

Faruk Arslan

VAN GÖLÜ CANAVARI

JİTEM

Faruk Arslan

[Faruk Arslan]

12 Nisan 1969'de Ankara'da doğdu. Aslen Çorumludur. 3 yıllık GATA Sağlık Astsubay Hazırlama Okulu'ndan mezun oldu. Azerbaycan Üniversitesi Uluslararası İlişkiler Bölümü'nü bitirdi. Hazar'ın Statüsü konusunda tez yazarak 1997'de 'Uluslararası Hukukçu' unvanını kazandı. Kanada'da Centennial College'den 2008'de 'Sosyal Toplumcu' diplomasıyla mezun oldu. Toronto'da York Üniversitesi'nde sosyoloji alanında yüksek eğitim yaptı.

Arslan, Karabağ, Çeçenistan ve Abhazya savaşlarını yakından takip etti. Hazar'ın enerji rezervleri ile ilgili yazdığı 3 binden fazla haber ve makale Türk ve yabancı basında yayımlandı. Azerbaycan Zaman gazetesinde muhabirlik, haber müdürlüğü ve köşe yazarlığı yaptı. CHA Azerbaycan temsilciliğini 3 yıl yürüttü. 2 yıl süresince Türkiye'de yayımlanan Zaman gazetesinde Bakü Mektubu adlı köşeyi yazdı.

Azerbaycan'da yayımlanan ilk çocuk gazetesi Tomurcuk'un kurucularından oldu. Zaman gazetesinde 2000 yılı sonuna kadar Ankara'da diploması, dış politika ve enerji muhabirliğini yürüttü. 14 ülkede basılan Zaman gazetesine yönelik özel araştırma dosyaları hazırladı. Türk dünyası özel muhabirliği yaptı. Azerbaycan Gazeteciler Cemiyeti, Ankara Diploması Muhabirleri Derneği ve Kanada Etnik Gazeteciler Derneği üyesidir.

2000-2001'de Kanada'da Zaman gazetesi temsilciliği görevini üstlenirken, Toronto muhabiri olarak çalıştı. Kanada Türkleri'nin posta ile dağıtılan ücretsiz haber dergisi Sunrise'ı kurdu ve bir yıl boyunca editörlüğünü üstlendi. 1998-2004 periyodunda Ali Alperen mahlasıyla sırasıyla Gündüz, Muhelif, Gelecek gazetesi, Hür Gelecek gazetelerinde köşe yazdı. 2004 yılında Metafizik Magazin dergisinde yazıları yayımlandı. 2004'den beri Kanada'da beş bin tirajla yayımlanan ve ücretsiz dağıtılan Canada Türk'te, 2006'dan beri Almanya'da yayımlanan Platform dergisinde, 2000'den beri ise, internet medyasında aralıksız köşe yazılarıyla haberciliğini sürdürdü. Evli ve iki çocuk babası olan Arslan, Kanada ve Türkiye vatandaşı olarak Kanada'da gazetecilik yaşamını sürdürüyor. Arslan, iyi derecede İngilizce, Almanca ve Azerice biliyor.

Yayımlanmış Eserleri:

- Matrix'in 11 Eylül Kurgusu
- Karakutu: Ergenekon'un Karanlık İsmi Tuncay Güney
- Hazar'ın Kurtlar Vadisi: Petrol İmparatorluğunda Güç Savaşları
- Net Kırılma: Evenjelik Harbin Kurgusu
- Petrol Satrancı
- Kanada'ya Gelmenin Yolları-Kurtar Bizi Kanada
- Mesih'in Hızır'ı Barnaba: Hristiyanlığın Gizli Tarihi
- Keşmir'de Hz. İsa Efsanesi
- September 11 Fiction of Matrix
- Vadi'nin Şifresi Çözülüyor
- Kurtlar Vadisi Fenomeni
- Mason Bektaşiler

İçindekiler

Önsöz Kürtler ne zaman isyan edecek?	9
Giriş	13
Birinci Bölüm.....	27
JİTEM NASIL KURULDU?	27
İkinci Bölüm	45
JİTEM'İN FİŞLEME TEKNİKLERİ.....	45
Üçüncü Bölüm	64
JİTEM ÖRGÜTLENMESİ	64
Dördüncü Bölüm.....	80
JİTEM'İN ASKERİ VE SİVİL İNFAZLARI.....	80
Beşinci Bölüm.....	95
33 ŞEHİTDE JİTEM PARMAĞI.....	95
Altıncı Bölüm	109
ŞEMDİNLİ İDDİANAMESİ.....	109
Yedinci Bölüm.....	122
JİTEM HER TAŞIN ALTINDA	122
Sekizinci Bölüm	134

PKK İTİRAFÇISI FIRAT	134
Dokuzuncu Bölüm	140
JİTEM'İN ASİT ÖLÜM KUYULARI	140
Onuncu Bölüm.....	169
JİTEM'İN CİNAYET TARLALARI	169
On Birinci Bölüm	177
JİTEM'CIYE 30 YIL HAPİS!.....	177
On İkinci Bölüm.....	182
UYUŞTURUCU TRAFİĞİ VE JİTEM.....	182
On Üçüncü Bölüm.....	189
JİTEM'DE İÇ SAVAŞ VE YEŞİL	189
SON SÖZ.....	
Hani JİTEM yoktu?.....	
Kaynakça.....	200
Tanıtım	205

Önsöz

Kürtler ne zaman isyan edecek?

Hayır, devlete karşı isyandan bahsetmiyorum. Onu tarih boyunca defalarca yaptılar.

Ben PKK'ya isyandan söz ediyorum. Ergenekon Davası ilerledikçe ortaya dökülen ilişkiler, PKK içinde yönetici konumda yer almış kimi isimlerin ve bizzat Öcalan'ın açıklamaları, PKK'yla derin devlet arasındaki işbirliğini inkar edilemeyecek bir biçimde ortaya koyuyor.

Kafasını kuma gömmemiş herkes artık PKK'nın ve derin devletin "stratejik bir işbirliği" içinde olduklarını görüyor. Derin devletin, savaşın bitme ihtimali ortaya çıktığı her durumda bu ilişkiyi kullanarak terörü azdığını gün gün, olay olay öğreniyoruz.

Silahları belki de susturacak bir affın siyasetin gündemine geldiği anda, derin devlet PKK'yı provoke ederek tezkere almış evine dönen 33 askere karşı katliam düzenliyor. Dört yıldızlı paşaların İmralı'ya gidip geldiklerini, bizzat Öcalan'ın ağzından öğreniyoruz.

Bu paşalardan biri, Öcalan'a PKK militanlarının hepsinin ülke dışına gönderilmesinden rahatsız olduklarını söylüyor; bir kısmını içerde tutmalarını istiyor! Çünkü onlar PKK'nın silahlı gücünü kendi yedek ordusu olarak görüyor.

Artık eminiz ki devlet içindeki kimi odaklar Öcalan'ı İmralı'da kontrol ediyor. Kürt sorununun siyasi çözümü

için umutların belirlediği her noktada, bu yedek orduyu harekete geçirerek şiddet ortamının sürmesini sağlıyor. Evet, Kürtlerin en azından bir bölümünün "kurtuluş" için bel bağladıkları PKK, Kürt halkının en büyük düşmanı olan Derin Devlet'in maşası durumda. Ama Kürtler buna hâlâ isyan etmiyor.

İsyan etmek bir yana, "Yaşasın Başkan Apo, Yaşasın PKK" diye pankart açmaya devam ediyor. Kimdir bu derin devlet?

Güneydoğu'daki yüzlerce sözde faili meçhulün failidir. Sıkıyönetim ve olağanüstü hal dönemlerinde bölgeyi kasıp kavuran zulmün uygulayıcısıdır. Diyarbakır Cezaevi'ni cehenneme çeviren, köylülere pislik yedirendir. Derin devlet bütün Türkiye'yi zehirlemiş, bütün halka kötülük etmiş ama hiçbir yerde Güneydoğu'daki kadar vahşileşmemiş, kan dökmemiştir.

İşte bu örgüt, sizin "kurtarıcı" bellediğiniz örgütle al takke ver külah olmuşsa, kafa kafaya verip barışın önlenmesi için provokasyon tezgahlıyorsa, eroin kaçakçılığından gelen parayı paylaşıyorsa, sizin de artık ayağa kalkmanız ve uğradığınız bu ihanete isyan etmeniz gerekmez mi?

Ben buradan, PKK'nın derin devletle kirli ilişkilerinin içinde olmayan, savaşın yarattığı suç ekonomisinden, silah ve uyuşturucu kaçakçılığından nemalanmayan ve samimi olarak PKK'ya inanmış Kürtlere sesleniyorum: Uğradığınız ihanetin hesabını ne zaman soracaksınız?

Ne zaman PKK'nın derin devletle birlikte, çözümler aranızdaki baş engel olduğunu göreceksiniz? Bakın, DTP

hâlâ ve inadına PKK'nın kuruluş yıldönümünü kutluyor. DTP konvoyu tüm duraklarda Öcalan sloganları ve posterleriyle, PKK bayraklarıyla karşılanıyor. Sanki PKK'nın siyasi uzantısı olduğunu ve Öcalan'ın tek lider olduğunu deklare ediyor. Bir yandan da var gücüyle Anayasa Mahkemesi'ndeki davanın mahkûmiyetle sonuçlanması için çalışıyor. Hem de bu kararın yerel seçimlerinden önce çıkması için elinden geleni yapıyor. Böylece Kürtlerin, siyasi çözümden umudunu keseceği ve PKK'ya yöneleceği hesabını yapıyor. Siz DTP'nin bu oyununu ne zaman bozacaksınız?

Ne zaman bu kukla siyasi partilere sırtınızı çevirip gerçekten çözüm için çalışan bir siyasi sözcü yaratacaksınız? PKK, devlet içindeki çetelerle birlikte Türkiye'yi daha büyük yıkımlara ve iç savaşa sürüklemeye çalışıyor ve siz hâlâ ona kurtarıcı diye sarılıyorsunuz. İsyanlarla dolu tarihiniz size biraz bir şey öğrettiyse, şimdi isyanın zamanıdır. İhanete isyanın...

Gülay Göktürk

Bugün Gazetesi
03 Aralık 2008

Giriş

Van Gölü Canavarı JİTEM

Bir var, bir yok; hem var, hem yok, bu nedenle JİTEM adlı hayaletin adını meşhur efsane Van Gölü Canavarı'ya özdeşleştirebiliriz. Daha doğrusu canavarın sahipleri, yıllardır utanmadan ejderhayı çuvala sığdırmaya çalışıyor.

9 Kasım 2005'de Şemdinli'deki Umut Kitabevi'nde patlayan bombanın yankıları dalga dalga bölgeye yayıldı. Tüm Türkiye'de endişe yarattı. Olay yerinden kaçarken halk tarafından yakalanan kişinin PKK itirafçısı, onu araçta bekleyenlerin ise jandarma istihbaratçısı çıkması, 1990'lardaki JİTEM muammasını yeniden hatırlattı. TBMM Başkanı Bülent Arınç hükümete çağrıda bulundu: 'JİTEM var mıdır, nasıl çalışmaktadır, nasıl bir görev yüklenmiştir? Net bir açıklama yapılmalı.'

İnsan Hakları Komisyonu Başkanı Mehmet Elkatmış'ı konuyu araştırmakla görevlendirdi. Oysa, TBMM son 10 yılda biri Elkatmış başkanlığında iki komisyon kurmuş, tutanaklarında bu soruların cevabı kısmen de olsa verilmişti. Aynı dönemde Genelkurmay Başkanı Doğan Güreş, Jandarma Genel Komutanı Teoman Koman başta olmak üzere birçok yetkili 'JİTEM adında bir örgüt hiç olmadı' deyip kamuoyunun ruhuna serin su serpmiştir. Yine de, 1998'de Susurluk Raporu'nu okuyan Başbakan Mesut Yılmaz'ın kafası karışmış, yetkililerle görüşüp sonucu kamuoyuna duyurmuştu: 'Şu anda JİTEM yok,

temizlemişler!' Türkiye, bir görünüp bir kaybolan, Van Gölü canavarı efsanesine dönüşen JİTEM'i o tarihten sonra unutup rahatlamıştı. Ünlü itirafçı Adil Timurtaş 2001'de İstanbul'da JİTEM kartıyla haraç toplamaya çalışırken yakalandı, ardından itirafçılarla çalışan bir istihbaratçı bomba patlarken 2008'de Umut Kitabevi'nin önünden geçti. 2001'de Tuncay Güney'in JİTEM kartı ile sahtekarlık yaptığı ortaya çıktı. Ve işte yine milletçe efsane avına çıktık.

İlk bulunan ceset Kızılcahamam yakınlarında, ormanlık araziye atılmıştı. 30 yaşlarındaki esmer kadının kimliği tespit edilemedi. İkincisi, bir hafta sonra Elmadağ'daki kireç ocaklarında bulundu. Elleri bağlanmış, ağzı bantlanmış, kafasına iki kurşun sıkılmıştı. Kısa bir araştırmadan sonra kurbanın, emekli Jandarma Binbaşı Cem Ersever olduğu anlaşıldı. İki gün sonra, Ersever'in yardımcısı ve PKK itirafçısı Mustafa Deniz'in cesedi Polatlı'da bulundu. Elleri bağlanıp kafasına tek kurşun sıkılmıştı. Araştırma derinleştirildiğinde, kimliği belirsiz ilk cesedin de Ersever ekibinden olduğu anlaşılacaktı: Mahsune. Cesetler, Ersever'in 'Üçgendeki Tezgah' adlı kitabını anımsatırcasına, Ankara'nın üç ayrı köşesine bırakılmıştı.

Esrarengiz cinayet zinciri, 1993 Kasımı'nın ilk günlerinde gazetelerin manşetlerine çıktı. O güne kadar sadece Güneydoğu'dakilerin duyduğu bir gizli teşkilattan bahsediyordu basın: Jandarma İstihbarat Terörle Mücadele, yani JİTEM. Ersever, kurucusuydu. İsminin baş harflerini kullandığı bir de slogan vardı: 'Teröre karşı en etkili deterjan ACE!' Katiller, basını arayıp şu notu

bırakmıştı: 'Bitlis Paşa'nın katili Ersever infaz edildi.'

Sonraki beş yıl boyunca Türkiye, failleri saptanamayan, yakalanamayan bu esrarengiz cinayetleri konuştu. Her gün yeni bir fail çıktı. Ortaya JİTEM'le, Ersever'le, itirafçıların cinayetiyle ilgili ürpertici belgeler, bilgiler, tanıklıklar döküldü. Kamuoyunun kafası fena halde karıştı. Yasalar, nizamnameler üstü bir resmi kuruluşun varlığından söz ediliyordu. Oysa dönemin Genelkurmay Başkanı Doğan Güreş'e göre JİTEM bir hayal ürünüydü. Ardından gelen Org. Hakkı Karadayı döneminde, basına sızan haberlerde, JİTEM'in lağvedildiği söylendi.

Değişen başbakanların her birinin tepkisi farklıydı. Demirel 'Devlet rutin dışına çıkabilir' görüşündeydi. Halefi Çiller, PKK destekçisi işadamlarının listesinden, Bask tipi çözümden bahsediyordu. Ersever cinayetinin bir iç hesaplaşma olduğunu savunuyordu. Herkes JİTEM'den bahsediyor, hangi yasayla kurulduğunu, kime hesap verdiğini kimse bilmiyordu. Nihayet TBMM Susurluk Komisyonu devreye girdi. Bir bilene sormaya karar verdi: Jandarma Genel Komutanı Org. Teoman Koman'a. 1988-92 arasında MİT Müsteşarlığı da yapmıştı, ondan iyi kim bilebilirdi? Koman davete mektupla cevap verdi: 'Jandarma teşkilatı içinde JİTEM adında legal ya da illegal bir örgüt kurulmamıştır, yoktur. Ama jandarma dışında bu ismi kullanıp kanunsuz işler yapan bir grup vardır.'

3 Kasım 1996'da Susurluk'ta meydana gelen trafik kazası, MİT Operasyon Dairesi'ne ve Emniyet Genel Müdürlüğü Özel Harekat Dairesi'ne bağlı iki hukuk üstü silahlı

grubun daha varlığını ortaya çıkarmıştı. Bilmecenin karmaşıklığını, hukuk devleti ilkesinin rafa kalktığını gören vatandaşlar, ‘Aydınlık İçin Bir Dakika Karanlık’ kampanyasını başlattı. Dönemin Başbakanı Necmettin Erbakan, gelişmeleri veciz bir ifadeyle değerlendirecekti: ‘Glu glu dansı yapıyorlar!’ Başbakan farkına varmasa da, MİT lojmanlarının ışıkları bile her gece 21.00’de yanıp sönmeye başlamıştı. Erbakan’ın sahip çıkmadığı toplum hareketi, bumerang gibi yön değiştirip RP iktidarını vurdu. Erbakan’ın yerine Mesut Yılmaz geldi. Yılmaz, yedi ay önce Budapeşte’de Yeşil lakaplı Mahmut Yıldırım’ın organize ettiği bir grubun saldırısına uğramış, burnu kırılmış, Türkiye’ye iade edilen, DGM’de yargıç önüne çıkan sanıkları affedince dava düşmüştü. Ama, başbakan olur olmaz Kutlu Savaş’tan ‘ülke menfaatleri ve terörle mücadele adı altında yürütülen para, güç, menfaat sağlamaya yönelik’ tüm faaliyetlerin araştırılmasını istedi.

Bu arada basın da bilmecenin peşindeydi. Van Canavarı gibi bir görünüp bir kaybolan JİTEM’in ilk ve en ayrıntılı fotoğrafını çeken 2000’e Doğru Dergisi muhabiri Soner Yalçın oldu. 1991’den itibaren bu konuda haber hazırlayan, Ersever’i konuşmaya ikna eden Yalçın, ‘Binbaşı Ersever’in İtirafı’nı yayımladı. Yalçın’a göre JİTEM, 1987’de Binbaşı Arif Doğan tarafından Jandarma İstihbarat Daire Başkanlığı’na bağlı kurulmuş, İstanbul, Ankara, İzmir, Adana, Diyarbakır, Samsun, Erzurum’da örgütlenmişti. Kadrosunda muvazzaflar ve hapisaneden özel izinle çıkarılan PKK itirafçıları vardı. Kitapta Yeşil kod adlı Mahmut Yıldırım’ın yanı sıra, en gözü kara PKK itirafçılarından Alaattin Kanat, İbrahim Babat, Adil Timurtaş tanıtılıyor; bunların işlediği Vedat Aydın, Musa

Anter, Mehmet Sincar ve diğerk önemli cinayetler anlatılıyordu. Denetimdışı grubun uyuşturucu ve silah kaçakçılığına da karıştığı anlatılıyordu.

Kitabı okuyan diğerk gazeteciler konunun farklı boyutlarını incelemeye başladı. 2005’de Niğde’de Alay Komutanlığı yapan Albay Arif Doğan gazetecilerle görüşmedi. Yaklaşık iki yıl sonra, Yalova’ya atandığında Doğan’a ‘JİTEM’i siz mi kurdunuz’ diye soruldu. ‘Ya sabır’ der gibi ellerini iki yana açan Doğan şunları söylemişti: ‘JİTEM diye bir örgüt yok. Jandarmanın istihbarat birimi var. Veli Küçük komutanımla bu birime yeni bir düzen verdik, etkin çalışmasını sağladık. Hepsi bu...’ Albay Arif Doğan’a ‘Askeriniz Ersever’in dürüstlüğüne kefil misiniz’ diye sorulduğunda, cevabı kısaydı: ‘Ben babama bile güvenmem.’

Kutlu Savaş’ın raporunu 1998’in ilk ayında Başbakan Mesut Yılmaz açıkladı. 1995’teki TBMM Faili Meçhul Cinayetleri Araştırma Komisyonu Raporu, 1997’deki Susurluk Komisyonu Raporu ve tutanakları gibi, Savaş’ın raporu da Soner Yalçın’ın kitabındaki çoğu bilgiyi doğruluyordu. Teoman Koman ‘Bu edebi bir rapordur’ dedi.

120 sayfanın 11’i devlet sırrı gerekçesiyle açıklanmadı. JİTEM’le ilgili en çarpıcı bölüm, itirafçılardan İbrahim Babat’ın 76’ncı sayfada özetlenen ifadesiydi. Birkaç ay sonra gazeteci Necdet Açıan, Babat’la cezaevinde görüştü; tam metni yayımladı. ‘Ersever’le örgüt adı uydurup, eylemlerden sonra arkamızda imza bıraktık. Uydurduğumuz isimlere çok gülerdik. Mesela Bismil

yolunda öldürülen PKK'lıya İslami Demiryumruk notu bırakıldı' diyen Babat olayları, amir ve kurbanlarının ismiyle anlattı.

Savaş'ın raporundan yedi ay sonra Ersever'in aile dostu, gazeteci Çetin Ağaç'e'nin kitabı yayımlandı: 'Cem Ersever ve JİTEM Gerçeği'. Ağaç'e'ye göre, Ersever, Jandarma Genel Komutanı Eşref Bitlis'e baba oğul kadar yakındı. Doğrudan onunla bağlantı kurarak çalışmıştı. Bitlis öldükten bir ay sonra ordudan istifa etmişti. Kitabın ekler bölümünde iki önemli belge vardı. 30 Kasım 1990 tarihli takdir belgesinde 'Jitem Grup Komutanı Kd. Bnb. Cem Ersever'in, nokta operasyonlarının planlanması ve icrasında sevk ve idare başarısı' kutlanıyordu. İmza dönemin Jandarma Asayiş Komutanı Korgeneral Hikmet Köksal'a aitti. Ağaç'e bununla yetinmemiş, Jandarma Genel Komutanlığı'nın 1994 tarihli telefon rehberini yayımlamıştı. Rehberde, JİTEM Grup Komutanı ve illerdeki JİTEM birimlerinin telefonu yer alıyordu.

1999 sonunda, Jandarma İstihbarat Teşkilatı'nın resmen kurulmasını öngören yasa tasarısı TBMM gündemine geldi. Jandarmaya dinleme, teknik izleme, kamu kuruluşlarından belge isteme yetkisi beş yıl sonra, 5397 sayılı yasayla verildi. Bu gelişmeler yaşanırken, basında yeni haberler çıkıyordu: 1994'te, ODTÜ'de öğrencilerin yakaladığı, sivil bir astsubayın üstünden JİTEM kimliği çıktı. Olayı ODTÜ Rektörü Sevük, doğruladı. 1999'da Ankara DGM'de yargılanan üç DHKP-C üyesi, 'İrfan Başbuğ Caddesi'ndeki JİTEM birimine' saldırıya hazırlıkla suçlandı. TBMM'deki bütçe görüşmeleri sırasında, listelerde JİTEM ismine rastlandı.

Mart 2005'de Ersever'in itirafçı ekibinden Adil Timurtaş, İstanbul'da JİTEM kimliğiyle haraç isterken yakalandı. Diyarbakır 3. Ağır Ceza Mahkemesi'nce cinayet ve çete kurmak suçundan tutuklama kararı bulunmasına karşın, ifadesi alınıp serbest bırakıldı. Aynı günlerde eski itirafçılardan Abdülkadir Aygan, Avrupa'ya kaçıp, tanık olduğu olayları anlattı. Onun açıklamalarından yola çıkarak 12 yıl önce gözaltında kaybolan Murat Aslan'ın kemikleri dağda bulundu. Diyarbakır Cumhuriyet Savcılığı, JİTEM üyesi oldukları, 1992-94 arasında sekiz cinayete katıldıkları iddia edilen beş itirafçı, bir emekli subay ve bir muvazzaf astsubay hakkında dava açtı. (Yedig, 2005). İşte bazı temel bilgi kırıntıları:

JİTEM'in faaliyetlerinin ne olduğu anlaşılamamıştır. (...) Devlet organlarının kanunlarla sınırlı görev ve yetkileri aşıp, yasal boşluklardan yararlanıp yeni kurumlaşmalara gidildiği görülmüştür. (...) JİTEM yetkisiz, görevsiz olduğu polis mıntikasında polisten habersiz operasyon yapmaktadır. Yasal dayanağı olmayan ve buna rağmen kuruluş amacından saparak bazı yasadışı olaylarla birlikte anılan kuruluşun faaliyetlerine son verilmesi hukukun üstünlüğüne inanan devletimizin lehine olumlu bir davranıştır. (Nisan 1995)

JİTEM özel timlerin idaresi amacıyla Hulusi Sayın'ın Jandarma Genel Komutanlığı Kurmay Başkanlığı (1981-85) döneminde oluşturulmuştur. (...) Bölgede etkili çalışmalar yapmış, bünyesinde çok miktarda korucu ve itirafçı bulunması nedeniyle ferdi suç oranı yükselmiştir. Bazı personelin bölgeden, ordudan ayrıldıktan sonra da

irtibatlarını sürdürmesi dikkat çekicidir. (...) Devlette infaz grubu kurma yetkisi olacaksa sistem hangi amaçla ve nasıl işleyecektir? OHAL bölgesinde bu karar mercii başçavuşlara, komiser yardımcılara, çok daha önemlisi çünkü terörist, yarınki potansiyel suçlu itirafçılara kadar indirilmiştir. 1996'da Kolordu Komutanı'nın harekete geçmesi, adam öldürmedeki keyfiliği bir noktaya kadar önlemiştir. (Ocak 1998).

Ergenekon davasının 26. duruşmasında 16 Aralık 2008'de savunma yapan tutuklu sanıklardan emekli Tuğgeneral Veli Küçük, JİTEM'in varlığını inkar ederek, "İddianameye ısrarla JİTEM adı konulmuştur. Jandarma Genel Komutanlığı'nın hiçbir zaman böyle bir birimi olmamıştır. JİTEM TSK'ya yapılan bir saldırıdır" diye topu taça attı. Ancak bir dönem JİTEM'de çalışan eski PKK itirafçısı Abdülkadir Aygan, Veli Küçük'ü hemen yalanladı. Aygan, Küçük'ün açıklamaları karşısında hayrete düştüğünü belirterek, "Başta; Susurluk Raporu olmak üzere birçok belge ve devlet görevlisinin ifadesi JİTEM' in varlığını ispatlamaya yetiyor" dedi. "JİTEM var mı? yok mu? Bu sorunun en iyi cevabını maaş bodrolarımı kamuoyuna sunmakla verdim" diyen Aygan "Kaldığım ülkede ifademe başvurulması için gereken yardımı vermeye ve fedakarlığı yapmaya hazırım" dedi.

Veli Küçük kimdir? Edirne, Van, Eskişehir, Ağrı ve Kocaeli il jandarma alay komutanlıkları görevlerinde bulundu. 1996'da generalliğe terfi etti, 2000 yılında tuğgeneral rütbesindeyken emekli oldu. Ama adı askeri kariyerinden ziyade 1996 yılında katliam sanığı Abdullah Çatlı ile emniyet müdürü Hüseyin Kocadağ'ın öldüğü ve Türkiye'deki çete oluşumlarını ortaya seren Susurluk Kazası'ndan sonra gündeme geldi. Defalarca telefon

görüşmesi yaptığı Çatlı ile ölmeden önce son konuşan kişilerden olduğu saptandı. Giresun Jandarma Bölge Komutanı olduğu dönemde üzerine kayıtlı cep telefonunu, Susurluk Çetesi'nin azılı katili olarak anılan Yeşil kod adlı Mahmut Yıldırım'ın kullandığı belirlendi. Güneydoğu'da çok sayıda faili meçhul cinayetin altında imzası olan JİTEM'in etkili elemanlarından olduğu iddia edilen Küçük'e ait bu telefondan, Susurluk çetesi'nin öldürdüğü kumarhaneci Ömer Lütfü Topal'ın ve sahibi olduğu kumarhanelerin de defalarca arandığı belirlendi. Telefon kayıtlarında yapılan incelemede, Küçük'ün telefonunun Kocaeli İl Jandarma Alay Komutanı olduğu dönemde gerçekleştirilen Kürt işadamlarına yönelik infazların yaşandığı ve ölüm üçgeni olarak anılan 'Adapazarı-İzmit-Sapanca' bölgesinde de kullanıldığı saptandı. Hakkındaki onca iddia ve bulguya rağmen Küçük, ne çağrıldığı TBMM Susurluk Araştırma Komisyonu'na gidip ifade verdi ne de hakkında adli bir soruşturma açılabilirdi. Savcılığın yaptığı suç duyurusu üzerine iddiaları araştırmak üzere üç generalden oluşan bir komisyona, "Abdullah Çatlı, Sami Hoştan ve Sedat Peker gibi isimlerle istihbarat temini için konuştuğunu" söylemekle yetinen Küçük ile ilgili bir suç unsuruna rastlanmadığı yolunda rapor düzenledi.

Azerbaycan ve Ermenistan'a yönelik kontrgerilla örgütlenmesine de adı karışan Küçük, terfi ettirilerek tuğgeneral rütbesiyle TSK'den emekli oldu. Eski İstanbul Valisi Erol Çakır'la bir güvenlik şirketi kurdu. Bir süre adı anılmayan Küçük, milliyetçi 'Kızıl Elma' koalisyonunun mimarlığına soyunarak ortaya çıktı. Bu amaçla mafya lideri Sedat Peker tarafından finanse edilen 'www.öztürkler.com' adlı internet sitesinin açılışına adı

bir çok suça bulaşmış kişilerle birlikte katıldı. Hrant Dink'in 301'den yargılanmasının baş aktörlerinden olan Büyük Hukukçular Birliği Başkanı Kemal Kerinçsiz ile defalarca aynı karede yer aldı. Dink'in avukatı Erdal Doğan, Veli Küçük'ün, duruşmalarını izlediği Dink'i telefonla tehdit ettiğini açıkladı. Küçük'ün, Danıştay saldırısında tetiği çeken Avukat Alparslan Arslan'la çekilmiş fotoğrafları ortaya çıktı. Fotoğraflarla ilgili "montaj" demekle yetinen Küçük'ün, yine Danıştay saldırısına adı karışan ve Ümraniye soruşturmasında tutuklu bulunan emekli Yüzbaşı Muzaffer Tekin'le de, Danıştay tetikçisi Alpaslan Arslan'la birlikte fotoğrafları ortaya çıktı. Yüzlerce kez çete oluşumlarıyla adı anılan Küçük, Ergenekon Çetesi soruşturmasında ilk kez gözaltına alınarak sorgulandı ve tutuklanarak cezaevine konuldu.

Susurluk Komisyonu Başkanı Elkatmış, Türkiye'de son 30 yılda meydana gelen olayların çoğunun altında JİTEM'in parmağının olduğunu ileri sürüyor. Bunun Ergenekon davasının delilleri arasında da olduğuna dikkat çeken Elkatmış, Ergenekon'un tam olarak aydınlatılması için bu kurumun çok iyi araştırılması gerektiğinin altını çiziyor. Elkatmış : "JİTEM'in mutlaka çok detaylı bir şekilde ele alınması lazım. Çünkü birçok olayın içinde bu teşkilat var. Mesela Güneydoğu'daki olaylardan yüzde 90'nın arkasında JİTEM var. Faili meçhullerin çoğu onların bölgesinde yaşandı, yaşanıyor. Bunun için de özellikle Güneydoğu'daki olayların çok iyi bir araştırma konusu yapılması lazım." görüşünde. Ersever ve Eşref Bitlis paşanın öldürülmesinin de JİTEM'in işi olduğu konusunda ciddi şüphelerinin olduğunu iddia eden Elkatmış, Sapanca-Düzce ve Sakarya üçgenindeki

olaylarda da JİTEM'in parmağının olduğunu düşünüyor. Elkatmış, "Susurluk'ta bugün ortaya çıkan yapıyı gördük. En azından mantığını çözdük. Mesela, bir çok olayın faili ve yapının kurucusu Veli Küçük, Sami Hoştan Susurluk'ta da var. Yine Cem Ersever, Tarık Ümit ve Eşref Bitlis olayı da bunlarla bağlantılı. Aynı şekilde JİTEM'cilerin karıştığı olayların aynısı bugün karşımıza çıkmış bulunuyor. Devlet gibi kutsal bir kavramın arkasına girerek suçlara, eylemlere katılmışlar. Bunun için de maddi manevi her türlü rant var. Kişisel ihtiraslar, çıkarlar önplana çıkmış. Hepsini topladığımız zaman Susurluk ya da daha kapsamlısı olan Ergenekon ortaya çıkıyor" diyor. JİTEM Ergenekon'un silahlı örgütüdür.

Hanefi Avcı'nın, Edirne emniyet müdürü iken, 18 Haziran 2009'da, Edirne 1. Ağır Ceza Mahkemesi'ne verdiği yazılı ifadesi, neden bu kadar çok önemli? Birincisi, Sayın Avcı dürüstlüğüne, ülkesine ve devletine bağlılığına kimsenin laf edemeyeceği bir kamu görevlisi. İkincisi, 1984 yılı sonu ile 1992 yılı Mart ayı arasında Diyarbakır Emniyet Müdürlüğü İstihbarat Şube müdürü olarak 7 yıl görev yaptı. Avcı'nın ifadesindeki en önemli konu, Türk Silahlı Kuvvetleri'nin varlığını inkâr ettiği JİTEM'le (Jandarma İstihbarat ve Terörle Mücadele birimiyle) ilgili söyledikleridir. JİTEM'i kuran; bir dönem MİT müsteşarlığı yapan Teoman Koman, açıklamalarında; "JİTEM diyeni ihbar edin" diyordu. 28 Şubat'ın Genelkurmay Genel Sekreteri Erol Özkasnak, gazetecilerle yaptığı bir sohbette, "Susurluk ile TSK'yı birlikte anan, JİTEM'den söz eden vatan hainidir." diyordu...

TBMM Susurluk ve İnsan Hakları Araştırma Komisyonları Başkanı Mehmet Elkatmış, MİT Müsteşarı Köksal Sönmez'e, JİTEM'i sorduklarını, "böyle bir örgüt yok" cevabını aldıklarını söylemiş ve ilave etmişti: "Cinayetlerin arkasında hep JİTEM çıkıyor, Güneydoğu'yu kasıp kavuruyor, yetkililer, 'yok' diyor. JİTEM denilince aklıma Teoman Koman, Veli Küçük, Arif Doğan, Cem Ersever geliyor... Ersever, işin yanlış olduğunu anlamış, ifşaatlarda bulunmuş ve ortadan kaldırılmıştır. Elindeki bilgi ve delillerden endişe ediyorlardı, ortadan kaldırıldı."

Hanefi Avcı da ifadesinde şunları söylüyor:

"Diyarbakır'da örgüt kurucusu ve üyeleri olan Arif Doğan, Cem Ersever, Aytekin Özer isimli şahıslar ve kod isimleriyle tanıştığımı öğrendiğim bir kısım kişilerle karşılaşıyordum. Diyarbakır Asayiş Kolordu Komutanlığı ve Diyarbakır Alay Komutanlığı içerisinde tahsis edilen yerlerde JİTEM levhaları bulunmaktaydı.

Veli Küçük isimli şahsın Jandarma Genel Komutanlığı'nda karargâhta olduğunu ve JİTEM'in ona bağlı bölge ve Diyarbakır'da teşkilatlandırıldığını duymaktaydım. Korgeneral Hikmet Köksal, Diyarbakır Asayiş Kolordu komutanı iken tüm birlikler ona bağlı olduğu gibi JİTEM de ona bağlıydı."

Hanefi Avcı'nın ifadesindeki en çarpıcı bölüm ise Binbaşı Cem Ersever'in JİTEM tarafından Ankara'da bir evde öldürüldüğünü söylemesidir. Avcı ayrıca; "Ölümünden sonra Cem'in kullandığı telefonun Yeşil'e (Mahmut

Yıldırım'a) geçtiğini tespit ettik." diyor.

Bu kitapta tanıklığına, ifadelerine sık sık başvuracağımız Aygan'ın ilginç bir yaşam öyküsü var: 1975'te Osmaniye'de ortaokulu okurken, atletizme başladı. Spor yarışmalarında birkaç kez başarılı oldu. Bir süre Adana'da atletizm antrenörü Hasan Tekin tarafından çalıştırıldı. Daha sonra Adana Motor Meslek Lisesi'ne girdi. Aygan, bu döneme ilişkin şunları söylüyor: "O yıl yaz tatilinde senatör seçimleri vardı. Ali Topuz ve yanında CHP'nin üst düzey yetkilileri Osmaniye'ye geleceklerdi. Seçim propagandaları için CHP Gençlik Kolları ile birlikte yazılmaya çıktık. Ülkücü faşistler pusu kurdular ve Osmaniye içinde bizi taradılar. Ben sağ tarafımdan kurşun yedim. Sol tarafıma geçen kurşun çok sonraları çıkarıldı." Okurken PKK'lilerle tanıştı. 1977'de okulu bırakıp Nizip'te siyasi faaliyetlere başladı. 1978'de Baykuş soy isimli bir ülkücü dernek başkanını yaraladı. Baykuş'un ifadesi üzerine 3 kişi ile birlikte firari oldu. Bu sırada Hilvan ve Siverek tarafında silahlı mücadele başladı.

Güneybatı Eyaleti'nde sorumlu olan Ali Ömürçan (Terzi Cemal), kendisine Nizip'te askeri kanat sorumluluğu verdi. Nizip'te 22 Şubat 1980'de yakalandı. Antep 1. Şube'de 5 gün işkenceli sorgudan geçti. Antep Tugay Cezaevi'ne konuldu. Yakalanan silahların temiz çıkması üzerine 1.5 yıl Nizip, Antep ve Kilis cezaevlerinde kaldıktan sonra tahliye oldu. Hemen askere alındı. Kıbrıs'ta askerdeyken firar edip Avrupa'ya gitti. Ardından da PKK'ye katıldı. Şirvan, Sason, Mutki ve Hizan kırsalında faaliyet yürüttü. 1986'da ise PKK'den kaçarak Siirt Alay Komutanlığı'na teslim oldu. Burada o dönem

yüzbaşı olan Cem Ersever tarafından sorgulandıktan sonra Diyarbakır Cezaevi'ne konuldu. Ardından aynı grupta bulunan Mardinli Murat Kızıl ve Tuncelili Hüseyin Yeşilbağ da 40-50 gün sonra teslim oldu. Ali Ozansoy ve Hüseyin Tilki gibi kişilerin kaldığı itirafçılar koğuşuna konuldular. Ardından faaliyet yeri Adana olması nedeniyle Adana E Tipi'ne gönderildi. Pişmanlık Yasası nedeniyle verilen idam cezası 15 yıla indirildi ve 1990'da tahliye oldu. Halen Diyarbakır'da devam eden JİTEM davasında yargılanıyor, hakkında tutuklama kararı bulunuyor.

Eski JİTEM'ci Aygan, 2004'den beri itiraflarına yaşadığı İsveç'ten devam ediyor. Medyaya yaptığı açıklamalardan bolca yararlandığımız Aygan'ın anlatımları ve çizdiği krokiler ile onlarca cinayet; faili meçhul, kayıp aydınlığa kavuştu. Aygan'ın verdiği bilgiler doğrultusunda Murat Aslan'dan sonra JİTEM tarafından öldürülen Edip Aksoy ve Orhan Cingöz'ün de mezarları bulundu. Aygan, cinayetleri nerede, nasıl işlediklerini, cesetleri nereye attıklarını krokileriyle anlatıyor, ardı ardına mezarlar bulunuyor. Ama devlet yetkilileri sessizliğini sürdürüyor. Çünkü JİTEM bölgedeki faaliyetlerine devam ediyor.

Daha önce defalarca dile getirildi; Bölgede işlenen cinayetlerin faillerinin açığa çıkarılması ve bunların yargılanması hem sorunun kaynağını hem de çözümün nereden geçtiğini gösterecektir. Bugün çatışmaların son bulmasını isteyenler, devletin özel savaş aygıtı tarafından işlenen cinayetlerin açığa çıkarılmasını ve bu savaş aygıtının dağıtılmasını talep etmelidir. Bölgede "terörü" engellemenin yolu devlet eliyle oluşturulmuş cinayet

şebekelerini, terör organizasyonlarını dağıtmaktan geçmektedir.

Devletin JİTEM'in kadrolu elemanlarıyla işledikleri cinayetler açığa çıkarıldığında bile yargılanamıyor, devletin koruma zırhı altında bulunuyor. Bunlar adam öldürüyor, uyuşturucu kaçakçılığı yapıyor, adam kaçırıyor. Sonra ellerini kollarını sallayarak dolaşıyor.

Öte yandan PKK'nın son 23 yıllık süreç içinde; "hain", "ajan", "kontra", "Jitem'ci", "Mit'çi", "korucu" şimdide 'Ergenekoncu' diyerek, bölgede kendisi gibi düşünmeyen veya kendisine destek vermeyen binlerce masum Kürt insanını öldürdüğü biliniyor. PKK'nın Almanya'da 1980'li 90'lı yıllarda çıkardığı yayın organı "Serxwebun" gazetesinin her sayısında yayınlanan eylemlerinin bilançosu buna bir kanıttır. PKK, "ajan", "hain" vs. diye suçladığı sivil Kürtleri nasıl katlettiğinden anılan yayın organında övgüyle bahsederek, bu kanlı cinayetlerle gurur duyuyor.

PKK, kendisine muhalif olan Kürtlere yönelik cinayetlerini hiçbir zaman terk etmedi. Örgütte de binlerce infazın gerçekleştiği, örgütün içinden gelen PKK Merkez Komitesi eski üyeleri Selim Çürükkaya "Apo'nun Ayetleri" ve Şemdin Sakık "Apo" isimli kitaplarında genişçe anlatıyorlar.

Bir JİTEM, bir PKK öldürüyor. İki arada bir derede kalan vatandaş ne yapacağını bilemiyor, sınıyor, korkuyor, susuyor. Bu kitap, JİTEM cinayetlerini ele alarak, hangi gerekçe ile olursa olsun devletin yargısız infaz yapamayacağını, terör estiremeyeceğini, cinayet işleyemeyeceğini savunuyor. Bölgede akan kan durmadan

kanayan yaraların sarılamayacağını görmeye davet ediyor.

Akşam'dan Nihal Kemaloğlu 25 Temmuz 2009'da köşe yazısında şöyle feryat ediyordu: Türkiye'nin bir yanının diğer yanına bakmadığı, merak etmediği zamanlardı. 1990-1994 yılları arasında yaşananlar şimdi de gölgeli... O dönemdeki gazetelerin suskunluğu bugün de sürüyor. Güneydoğu'da olup bitenler, bölük pörçük okumalar ve duyumlarda kalıyor. 17.500 faili meçhul cinayetten bahsediliyor hanidir, herkes suspus. Ölüm kuyularına kazılar yapılıyor, onlarca farklı noktada yapılan kazılar devam ediyor. Köylerin yakıldığı, mezraların tütüğü zamanları kimse hatırlamıyor. Şehre göç edenlere dayanamayanlar, bir gün bu insanlar 'nereden' geliyorlar diye sormuyordu.

Bu cinayetler işlenirken muhtelemen hepimiz kariyerimizde ilerliyorduk. Markaların, imajların istiflenmeye başladığı zamanlardı. Köşeler tutuluyor neo-liberal kuklalar her sabah işbaşı yapıyordu ve eminiz JİTEM'i hiç duymamışlardı.

Diyarbakır 3.Ağır Ceza Mahkemesi'nde devam eden JİTEM davasında Hanefi Avcı tanık olarak dinlendi. İfadesinde çok çarpıcı bilgiler vardı. Bu ifadeyi 1997'de Susurluk Araştırma Komisyonu'na da vermiş ama anlattıklarına ilişkin bir şey yapılmamış. JİTEM'in varlığı, yapısı, hiyerarşisi, mafya ayağı ve faaliyetlerini açıklıyor. Yargısız infazlar, bombalamalar, suikastlar ve dönen büyük paralar, JİTEM'in bölgedeki eylem tarzı, kullandığı yöntemler, Emniyet ve MİT'teki bağlantılar...

Toplu mezarları anlatıyor tanıklar, itirafçılar yerlerini tarif ediyorlar. Bu karanlık ve kirli fotoğrafın toplumca

görülmesi gerekiyor. Yıllardır kayıplarının cesedine kavuşmayı bekleyen aileler için. Suça bulaşanların ve suç işleyenlerin de cezalarına kavuşabilmesi için. Silahlar, bombalar, çek-senet ve uyuşturucunun kurduğu bir ilişkiler sarmalının adı JİTEM...

PKK itirafçılarının tetikçilik yaptığı, koruyucuların kullanıldığı yüzlerce kanlı olay JİTEM'in faaliyetlerinde büyük bir rantın döndüğü de açık.

Sakillikle ve ölçüsüzce yaşadığımız 1990'ların karşısında JİTEM pusların arasında duruyor.

Tarihin yüzüne dik ve cesur bakarsak biz de JİTEM'i görebiliriz. Zamanın içinde üstünden tozu alınan kara kaplı bir dosya olarak kalmasına engel oluruz.

Tarihimizi tozlu kara kaplı suç dosyalarının arşivi olmaktan çıkaralım. (Kemaloğlu, 2009).

Ergenekon davasının tutuksuz sanığı emekli Albay Arif Doğan, JİTEM personelinin Özel Harp Dairesi (Özel Kuvvetler Komutanlığı) tarafından eğitildiğini Şubat 2011'de Ergenekon duruşmalarındaki sorgusunda açıkladı. Resmî makamlar tarafından kabul edilmeyen JİTEM'i kendisinin kurduğunu belirten Doğan, böyle bir birimin varlığını belgelerle de ortaya koydu. Özel Harp Dairesi'ndeki deneyimli subay ve astsubayların JİTEM personeliyle özel olarak ilgilendiğini ifade eden Doğan, JİTEM'in sembolü olan "akrep" amblemlili kartviziti de ilk kez Zaman ile paylaştı. Tanju Özkaya imzasıyla yayımlanan 14 Şubat 2011 tarihli Zaman'ın haberi, tarihin akışını değiştirecek cinstendi. Üniforma ve yazışmalarda kullanılmayan akrep ambleminin sınırlı sayıda olduğunu, kartvizitlerin arkasında kod numarası bulunduğunu anlatan Doğan, bu rakamın, kişinin JİTEM

arşivinde kayıtlı dosya ve kod numarası olduğunu söyledi.

Doğu ve Güneydoğu'da faili meçhul cinayetler, gasp, uyuşturucu ve insan kaçakçılığıyla ismini duyuran JİTEM, resmi makamlar tarafından kabul edilmese de kurucusu Arif Doğan, böyle bir birimin olduğunu böylece ilk defa belgelerle ortaya koymuş oldu. Öyle ki JİTEM'le ilgili ayrıntıların yer aldığı bir kitap da kaleme aldı. Kuruluşun başından ayrıldıktan sonra yanlış işler yaptığını savunan Doğan, bunu Ergenekon davasına ilişkin mahkemedeki savunmasında da yineledi. JİTEM biriminde görev alan personelin özel olarak seçildiğini söyleyen Doğan, kullanılan araç ve sembollerin de bu ölçüde olduğunu aktardı.

Doğan, 'JİTEM'i Ben Kurdum' isimli kitabında bahsettiği ancak görseline yer vermediği akrep logosunun detayları ilginç. JİTEM'in özel bir yazışma ve iletişim tekniği olduğunu belirten Doğan, kimi sembollerin anlamını yalnızca kendisi ile birimin arşivcisinin bildiğini öne sürüyor. Akrep amblemi ile ilgili de şunları kaydetti: "JİTEM'in amblemidir. Akrep, dünyada intihar eden ve kendine en sadık hayvandır. Ölümü gördüğünde başkası tarafından öldürülmeyi reddediyor ve intihar ediyor. On tane mermi varsa dokuz tanesini kullanırım, onuncusunu da kafama sıkarım. Yani mücadele ettiğim güçlerin, örgütlerine gidip teslim olmam. Onun için amblem olarak bunu seçtik."

Kartın arka yüzünde 'önce vatan sonra can' ifadesi yazılı. Bunun yanında şahsın birim içinde kullanılan kod ismine

tekabül eden 'kod numarası' yer alıyor. Bu numara, kişinin JİTEM arşivinde kayıtlı bulunan dosya ve kod numarası olarak da kullanılıyor.

JİTEM'in kurucusu Arif Doğan, uzun yıllar görev yaptığı Doğu ve Güneydoğu'da devlet eliyle yanlış politikalar izlendiğine dikkat çekiyor. Devletin bölge halkını yeniden kazanmak için geçmişe dönük özelleştiri yapması gerektiğini ifade eden Doğan, PKK ile Kürtlerin aynı kategoride değerlendirilemeyeceğini vurguluyor. Doğan, şunları kaydediyor: "Güneydoğu'da yanlış işler yapıldığını kabul etmek gerekiyor. Yeri geldi, bütün Diyarbakır'a PKK'lı gözüyle bakıldı. En büyük yanlış böyle başladı. Bizim hedefimizde Kürtler değil, PKK vardı. Ama kimi zaman katı politikalar izlendi. Bu da yöre halkını devlete karşı haklı olarak tavır almasına neden oldu. İyi şeyler yapmak için hâlâ vakit var. İnsanları kazanmak için öncelikle onların değerlerine saygı göstermek gerekiyor."

Yukarıdaki karvisit JİTEM'in kurucusu Arif Doğan'a ait. Hayalet örgüt, ' Van Gölü Canavarı' JİTEM'e dur demenin vakti geldi geçiyor. Kürt ve Türkler arasında nefret tohumları eken, kan davaları başlatan, fitneyi körükleyen JİTEM, huzurlu bir Türkiye'nin önündeki en büyük engeldir.

Faruk Arslan
Toronto, Kanada
12 Nisan 2011

Birinci Bölüm

JİTEM NASIL KURULDU?

JİTEM, Jandarma İstihbarat ve Terörle Mücadele'nin kısaltılmışı. Terörle Mücadele de Emniyetin TEM'i ile Jandarmanın JİTEM' i arasında hep rekabet oldu. Dile getirilemeyen asıl sorun, JİTEM'in polis bölgesinde üstüne vazife olmayan işleriydi. JİTEM' in aslı JİT' tir. Yani Jandarma İstihbarat Timi. JİTEM kelime olarak resmiyette güya hiç bir zaman geçmemiştir. Ama görev gereği çoğunlukla terörle mücadelede yer aldıklarından günlük kullanımda polisin TEM' inden ayırabilmek amacıyla JİTEM denilmiş ve dilimizde böyle yerleşmiştir. Esasen gizli yazışmalarda vardı, 1998 yılında resmen lagv edilmesine rağmen JİT olarak faaliyetlerini günümüze kadar sürdürdü. İsmi Jandarma İstihbarat Teşkilat Müdürlüğü iken, Jandarma İstihbarat Teşkilatı oldu. Jandarma Genel Komutanlığı'nda Daire seviyesinde (İstihbarat Daire Başkanlığı) varlığı devam ediyor.

Güneydoğu bölgesinde birçok sivil insanın mağdur olmasına sebep oldu. Faili meçhul olarak bilinen bir çok cinayetin de bizzat failiydi. Teröre destek versin veya vermesin, bölge halkının gözünde JİTEM'in adı belleklere illegal bir cinayet örgütü olarak kazındı. Zaten devlet tarafından varlığı onaylanmayan, suçlu, mafya ve ahlaki vasıflardan yoksun elemanlardan müteşekkil olan bir örgütün etik değerleri gözeterek davranmasını beklemekte saflık olur. İşte böyle bir örgüt, terörü bitireyim ve sivil halkı terörden uzak tutayım derken

bizzat kendisi terörün beslenmesine ve büyümesine - bilerek veya bilmeyerek- hizmet etmiştir.

JİTEM fikri, 1980 ortalarında o dönem Siirt'te görev yapan Yüzbaşı Cem Ersever tarafından ortaya atıldı. 1986 yılında JİTEM, Hulusi Sayın, A.Cem Ersever, Hüseyin Kara, Arif Doğan ve Aytekin Özen tarafından kuruldu. Ersever, Bölge'deki hiçbir komutandan değil, emirleri direk Ankara'dan alıyor ve operasyonlar yürütüyordu. Bağımsız bir istihbarat birimi oluşturma önerisini kabul ettirdi. Cem Ersever, birkaç günlüğüne makam odasının giriş kapısına JİTEM tabelası bile astı. Ancak uyarılınca söktü. 1990'da askerde olan itirafçılar, Genelkurmay'ın emriyle hangi sınıfta olduğuna bakılmadan jandarma sınıfına geçirildi. İtirafçılar, Silvan'daki Er Eğitim Alayı'nda ilk eğitimlerini aldılar. Abdülkadir Aygan, Recep Tiril, Adil Timurtaş, Hayrettin Toka, Ali Ozansoy gibi itirafçılar bu eğitimden geçti. Sonra Diyarbakır Jandarma Asayiş Komutanlığı Karargah Bölük Komutanlığı emrine verildiler. Birlikte olmalarına rağmen, aynı binada bulunan ve Cem Ersever'in komutanlığını yaptığı Jandarma İstihbarat Grup Komutanlığı emrinde sivil görünümünde çalıştırılıyorlardı.

Çetin Ağaçe imzalı 'Cem Ersever ve JİTEM Gerçeği' adlı kitapta, 8 Nisan 1989 tarihli, altında 'J. Asayiş Komutanı Korg. Hulusi Sayın' imzası bulunan J. Binbaşı A. Cem Ersever'e hitaben yazılmış bir takdir belgesi bulunuyor. Belgede Ersever'den 'Silopi 2 nci Jandarma İstihbarat ve Terörle Mücadele Tim Komutanı' olarak söz ediliyor; yani JİTEM komutanı olarak takdir almış Ersever... Hulusi Sayın'dan sonra asayiş komutanlığına gelen Korg. Hikmet Köksal da Cem Ersever'e takdirname verenler

sırasında; bir yıl sonra... 22 Şubat 1990 tarihli belgede de Cem Ersever'den 'Jandarma İstihbarat ve Terörle Mücadele Tim Komutanı' olarak söz edilmektedir... Aynı kitapta belge olarak yer alan Jandarma'nın 'hizmete özel' damgalı kurum içi telefon rehberinde İl Jandarma Komutanlıkları bünyesinde 'JİTEM' diye bir birim ve telefonları da bulunuyor...

JİTEM'in en üst oluşumu Ankara'daki Jandarma İstihbarat Gruplar Komutanlığı'dır. Alt yapıyı 1990 öncesi Hulusi Sayın ve Arif Doğan oluşturdu, daha sonra Veli Küçük gelip hazıra kondu. Merkezi Aydınlikevler'deydi. Buna bağlı olarak birçok ilde Jandarma İstihbarat Grup Komutanlığı vardı. Batman'da TPAO'nun içinde, bölüğün yanındaydı. Silopi BOTAŞ Askeri tesisleri Cizre ve Mardin bölgesinde üsleriydi. Van'da İnzibat Merkezi içinde, İstanbul'da ise Beşiktaş'tadır. Jandarma İstihbarat Grup Komutanlığı'na bağlı olarak da Tim Komutanlıkları vardı.

3 Kasım 1996 Susurluk kazasından sonra JİTEM hakkında aleyhte gelişmeler olunca, Jandarma İstihbarat Grup Komutanlıklarını, Jandarma Bölge Komutanlığı'na ya da Alay Komutanlığı'na bağladılar. Sanki Ankara ile bağlantılı değilmiş gibi bir duruma getirildi. Tepki nedeniyle JİTEM inkar edildi ve üstü örtüldü. Normal askeri birimin emrinde istihbarat görevi yapan bir birim görüntüsü verilmeye başlandı.

JİTEM'le 1990'lı yıllarda askerlik görevini yaparken tanıştığını anlatan Aygan'a Kars'ta asker iken, telefon açan rütbeli şahıs; JİTEM Diyarbakır Gruplar Komutanı Arif Doğan albaydı. Bu telefon görüşmesinin ardından Genelkurmay Başkanlığı'ndan özel bir emir çıkartılarak

kendisi gibi eski PKK'lılardan oluşan bir grubun Diyarbakır'daki JİTEM Grup Komutanlığı emrine verildi. Diyarbakır'a gittikleri zaman Binbaşı Ahmet Cem Ersever JİTEM Grup Komutanlığı görevine atandığını, yardımcılığına ise aslen istihkam subayı olan Binbaşı Aytekin'in Özen'in atandığını gördü. Aygan ve arkadaşları, o dönemde asker olmalarına rağmen sivil giydirildi, bellerine de birer Smith Wesson tabanca takıldı. Saç sakal serbestti. Onlardan başka tüm rütbeliler, emir eri ve şöför askerler de aynı kıllık kiyafetteydiler. Aygan, 1990 yılından 1999 yılına kadar bu kurumun bünyesinde "İstihbarat elemanı-Sivil Memur" olarak çalıştı.

Veli Küçük'ün JİTEM'in ilk kuruluş aşamasında olmadığını ve hazıra konduğunu söyleyen Aygan "Cem Ersever'in öldürülmesinin altındaki gerekçelerden birisi de budur. Veli Küçük, Arif Doğan'ı da yanına alarak Cem'i pasifize etmek ve böylece JİTEM'in kontrolünü ele geçirmeyi amaçladılar. Onların önündeki en büyük engel Cem Ersever idi. Ankara' daki istihbarat başkanlığını da dolduruşa getirip Cem Ersever'i ortadan kaldırdılar" diye konuştu. Aygan JİTEM'in şemasını ise şöyle tarif etti: "Jandarma Genel Komutanlığı-İstihbarat Başkanlığı-Gruplar Komutanlığı-Grup Komutanlıkları (Bunlar yedi ayrı bölgede konumlanmıştır)-Tim Komutanlıkları-Birimler." (Çiçek, 2008).

‘Hesaplaşma’ adı altında kapsamlı ve kalıcı bir referans kitabı yayınlayan Neşe Düzel’e Murat Belge ne diyor? ‘Bugün artık derin devlet MİT değil. Bugünün derin devleti Jandarma İstihbarat Teşkilatı JİTEM. Bu teşkilatı kurduğunu söyleyen o emekli general on yıl sonra tutuklandı. On yıl içinde kaç cesetten sonra acaba

bu oldu? O cesetleri de saymak gerek.' Veli Küçük'ün 'JİTEM'i ben kurdum' demesine rağmen geçmişte askeri yetkililer JİTEM'in varlığını sürekli inkar etti.

JİTEM, ilk kez Kasım 1993'de Cem Ersever ve iki yardımcısının garip bir şekilde öldürülmelerinden sonra gündeme geldi... O güne kadar sadece Güneydoğu'dakilerin duyduğu bir gizli teşkilattan bahsedilmeye başlandı: Jandarma İstihbarat Terörle Mücadele, yani JİTEM.

Sonraki beş yıl boyunca Türkiye, failleri saptanamayan, yakalanamayan bu esrarengiz cinayetleri konuştu. Her gün yeni bir fail çıktı. Ortaya JİTEM'le, Ersever'le, itirafçıların cinayetiyle ilgili ürpertici belgeler, bilgiler, tanıklıklar döküldü. Yasalar, nizamnameler üstü bir resmi kuruluşun varlığından söz ediliyordu. Oysa dönemin Genelkurmay Başkanı Doğan Güreş'e göre JİTEM bir hayal ürünüydü.

1995 yılında, Yalova'da Doğan'a 'JİTEM'i siz mi kurdunuz' diye sorulduğunda: 'Ya sabır' der gibi ellerini iki yana açan Doğan şunları söylemişti: 'JİTEM diye bir örgüt yok. Jandarmanın istihbarat birimi var. Veli Küçük komutanımla bu birime yeni bir düzen verdik, etkin çalışmasını sağladık. Hepsi bu...'

Sadece o mu?

1988-1992 yılları arasında MİT Müsteşarlığı, ardından da Jandarma Genel Komutanlığı yapan 28 Şubat Paşası ve ardından da Cavit Çağlar'ın bankacısı Teoman Koman

kendisine JİTEM'i soran TBMM Susurluk Komisyonu'na ne diyordu?

Türkiye'de halk iradesi geçerli olmadığı için komisyonun davetine gitmiyor, lütfedip mektup yolluyordu:

'Jandarma teşkilatı içinde JİTEM adında legal ya da illegal bir örgüt kurulmamıştır, yoktur. Ama jandarma dışında bu ismi kullanıp kanunsuz işler yapan bir grup vardır.'

Yaşlı başlı kocaman adamların, işgal ettikleri makamlara bakmadan, pişkin bir soğukkanlılıkla, yalan söylediği ve devlete güveni sıfırladıkları bir ülkeyiz...

Çat, pat her konuya ait açıklama yapan kurumların söyledikleri de bu nedenlerle halk indinde genellikle hiç de inandırıcı bulunmuyor.

Doğan Güreş'in ardından gelen Org. Hakkı Karadayı döneminde JİTEM'in lağvedildiği söylendi.

Söylendi ama... Pek inandırıcı olamadı... Öyle ki, en son 9 Kasım'da Şemdinli'deki Umut Kitabevi'nde patlayan bombanın ardından TBMM Başkanı Bülent Arınç hükümete çağrıda bulundu:

'JİTEM var mıdır, nasıl çalışmaktadır, nasıl bir görev yüklenmiştir? Net bir açıklama yapılmalı.'

İnsan Hakları Komisyonu Başkanı Mehmet Elkatmış'ı konuyu araştırmakla görevlendirdi. Ama zaten Susurluk Komisyonu Başkanı Elkatmış, bu konuyu daha önceden de araştırmış ve konuya derinliğine vakıf olmuştu...

Gene TBMM'nin 'Faili Meçhul Cinayetler Komisyonu' da bu soruya cevaplar vermişti. 1995 yılındaki bu cevap

şöyleydi:

‘JİTEM’in faaliyetlerinin ne olduğu anlaşılamamıştır. (...) Devlet organlarının kanunlarla sınırlı görev ve yetkileri aşıp, yasal boşluklardan yararlanıp yeni kurumlaşmalara gidildiği görülmüştür. (...) JİTEM yetkisiz, görevsiz olduğu polis mıntıkasında polisten habersiz operasyon yapmaktadır. Yasal dayanağı olmayan ve buna rağmen kuruluş amacından saparak bazı yasadışı olaylarla birlikte anılan kuruluşun faaliyetlerine son verilmesi hukukun üstünlüğüne inanan devletimiz lehine olumlu bir davranıştır.’

Ne var ki bu raporlar hiç bir zaman TBMM Genel Kurulu’na inmemiştir.

Jandarma İstihbarat Teşkilatı’nın resmen kurulmasını öngören yasa tasarısı TBMM gündemine geldiğinde tarihler 1999’u gösteriyordu. Jandarmaya dinleme, teknik izleme, kamu kuruluşlarından belge isteme yetkisi beş yıl sonra, 5397 sayılı yasayla verildi.

Bu gelişmeler yaşanırken, basında yeni haberler çıkıyordu: 1994’te, ODTÜ’de öğrencilerin yakaladığı, sivil bir astsubayın üstünden JİTEM kimliği çıktı. Olayı ODTÜ Rektörü Sevük, doğruladı. 1999’da Ankara DGM’de yargılanan üç DHKP-C üyesi, ‘İrfan Başbuğ Caddesi’ndeki JİTEM birimine’ saldırıya hazırlıkla suçlandı.

Ersever’in itirafçı ekibinden Adil Timurtaş, İstanbul’da JİTEM kimliğiyle haraç isterken yakalandı. Diyarbakır 3.

Ađır Ceza Mahkemesi'nce cinayet ve ete kurmak suçundan tutuklama kararı bulunmasına karřın, ifadesi alınıp serbest bırakıldı.

Eski itirafılardan Abdlkadir Aygan, Avrupa'ya kaıp, tanık olduđu olayları anlattı. Onun aıklamalarından yola ıkararak 12 yıl nce gzaltında kaybolan Murat Aslan'ın kemikleri dađda bulundu. Diyarbakır Cumhuriyet Savcılıđı, JİTEM yesi oldukları, 1992-94 arasında sekiz cinayete katıldıkları iddia edilen beř itirafı, bir emekli subay ve bir muvazzaf astsubay hakkında dava atı. (Altan, 2008).

Binbařı Cem Ersever'in faili mehul bir cinayete kurban gitmesinden sonra, onunla beraber davrananlardan řamil kod adlı bir JİTEM'ci řunları anlatıyordu:

“Mersin'de bir iřadamının katkıları ile gvenlik řirketi kurulacaktı. Orada bro aıldı. Bronun bařında ben duruyordum. Cem Ersever denetliyordu. Bařımızda o vardı. Bu bronun asıl amacı ve yapılan alıřma 1998 bařında harekete geirilmesi planlanan, JİTEM'den ve bazı sivil kiřilerden oluřan bir sivil rgtlenmenin yapılanması. Bu rgt 1988 yılı Ocak ayında Gneydođu'da ncelikle PKK'ya karřı Ersever kontrolnde sivillerle beraber ortak hareketler dzenleyecek ve PKK yok edilecekti... Veli Kk Pařa o zamanlar İzmit Blgesi Jandarma İstihbaratı'nın bařıydı. Bu sivil rgtlenmenin resmi kanadında Veli Pařa vardı. Buna gre İzmit, Adapazarı ve yresinin tm blge kontrol Veli Kk'te, Ankara ve yresininki Ersever'de, Mersin blgesininki de Yzbařı Avni zmer'de olmak ere koldan yrtlecekti. Bunların

denetiminde sivil insanlar görev yapacaktı...

Adapazarı'nda da bir işadamının yardımıyla güvenlik şirketi kurulmuştu. Bir tane de Ankara'da kurulacak ve faaliyetler güvenlik şirketi adı altında yürütülecekti.”

Şamil, son zamanlar Küçük ile Ersever'in bazı konularda farklı düşünmeye başladıklarını da anlatıyor. Bunu bir kenara bırakarak Şamil'in anlattıkları üzerinden bazı şeyler düşünmeye çalışalım.

Bazı sivillerle beraber kurulacak bir oluşum diyor Şamil. Veli Küçük Paşa'nın Abdullah Çatlı ile defalarca konuştuğu telefon kayıtlarıyla belgelendi. Çatlı gibi katliam sanıklarıyla beraber oluşturulacak bir oluşum muydu düşünülen? Ne kadar örgütlenmişti? Şimdi ne aşamada?

İzmit, Adapazarı yöresinin tüm kontrolü Veli Küçük'teydi diyor Şamil. Hani o zaman kaçırılan Kürt işadamlarının birer birer öldürülerek bırakıldığı ve basında Şeytan Üçgeni olarak adlandırılan İzmit Adapazarı yöresi.

Mersin'de kurulan büronun amacı JITEM'den ve bazı sivil kişilerden oluşturulacak bir örgütlenme ile PKK'ya karşı savaşmaktı diyor Şamil. Acaba yıllar sonra linç operasyonlarının startının verildiği Mersin'deki bayrak provokasyonunun anılan bu örgütlenme ile bir ilgisi var mıdır? Mesela bayrak provokasyonunda sık sık bahsedilen ancak bir türlü araştırılmayan takım elbiseli şahsın böyle bir büro ile ilgisi var mıdır?

Zamanında 'duyarlı' bazı sivil vatandaşlarla PKK'ya karşı, siz Kürtlere karşı olarak anlayın; bir savaş başlatılması planlanırken şimdilerde yine hem de en yetkili makamlar tarafından 'duyarlı vatandaşların göreve çağırılması' tesadüf müdür? Yenilenen Milli Güvenlik

Siyaset Belgesi'nde aşırı sağın tehdit olmaktan çıkarılması Ersever konseptine yeniden hız verildiği anlamına gelir mi?

Şamil, birçok ilde güvenlik şirketi maskesi altında örgütlenildiğini ve faaliyetlerin bu çatı altında organize edilmeye başlanıldığını anlatıyordu.

Yıl 2000. Adı çokça anılan, ama en üst düzeyde korunan ve asla kendisine ulaşamayan Veli Küçük Paşa artık emekli oldu. Küçük sivilde ne yaptı dersiniz?

Ergenekon operasyon'unda tutuklanmadan önce İstanbul'da emekli Vali Erol Çakır emekli Emniyet Müdürü Nihat Kubuş ile ortak bir Güvenlik Şirketi kurdu ve orayı yönetiyordu. (BİA, 2008).

İstanbul'da, Kocaeli-Sakarya arasında, Güneydoğu'nun dört bir yanında, PKK ile ilgili veya PKK'ya destek olduğu öne sürülen yüzlerce kişi faili meçhul cinayetlere kurban gitmişti. Bu cinayetlerin önemli bir bölümü Hizbullah tarafından işlenmiş veya Hizbullah'a işlettirilmişti ama geri kalanları 'Susurluk' kapsamında değerlendirilmeliydi. Nitekim, 1997 yazında, biraz da Susurluk'u çözme iddiasıyla Başbakan olan Mesut Yılmaz, Başbakanlık Teftiş Kurulu'nu, orada da spesifik olarak Kutlu Savaş'ı görevlendirdi.

Kutlu Savaş, meşhur raporunda bu faili meçhul cinayetler dahil pek çok olayı salt devletin arşiv bilgilerine bakarak bile çözdü. Ama Başbakanlık tarafından yazılmış resmi bir rapora konu olmasına rağmen bu cinayetlerle ilgili ne tek tek ne de bir çete davası açıldı. Susurluk, dönemin Cumhurbaşkanı Süleyman Demirel'in deyimiyle 'devletin rutin dışına çıkması' olayıydı. 'Rutin dışı'ndan kasıt 'hukuk dışı' elbette. Hukuk dışına da sadece Emniyet Genel Müdürlüğü bünyesindeki özel birim çıkmadı, Milli

İstihbarat Teşkilatı da çıktı, Jandarma Genel Komutanlığı bünyesindeki JİTEM de çıktı. Bundan 12 yıl önce, Susurluk bağlamında bir polis-asker mücadelesi vardı. Hanefi Avcı, Meclis Komisyonu'na verdiği ifadeyle MİT ve JİTEM'i de deşifre etmişti ama kimse üstüne gitmedi, yani bir anlamda polis o gün girdiği kavgayı kaybetti. Susurluk'ta Mehmet Ağar hariç olaya karışan polislerin tamamı nahkum oldu, MİT ve JİTEM incelenemedi bile. Ergenekon'da ise polise henüz dokunulmadı. (Berkan, 2008).

JİTEM'in çalışma sistemi nasıldı?

JİTEM'de terörle mücadelede bir Toros timi üç kişiden oluşur. Bir şoför, ya uzman çavuştur yahut milliyetçi bir asker seçilir. Güvenebilmemiz için genellikle sivilde ülkücü olmuş gençlerden seçilir. İkinci kişi, eski PKK'lı itirafçıdır. Üçüncü ise tim komutanı. (Talu, 2005).

Saraykapı'nın işkencecisi ve infazcısı Abdulkadir Aygan, karıştırılan üç sorgu yeri ile ilgili ayrıntıyı şöyle açıklıyor:

"JİTEM'in Saraykapı'dan başka sorgu yeri yoktu. Orada uzun bir koridor ve sonradan ek olarak odalar, hücreler halinde bölünmüştür. Küçük küçük hücreler. 3-4 tane hücresi var. Bir iki tane büyük oda vardı. Orada sorgulanıp bekletiliyorlardı. Orada bazıları infaz ediliyordu, çuvallanıp, götürülüp atılıyordu. Herkes diğer sorgu yerlerini orayla karıştırıyordu. Normal Jandarma Bölge sorgusu ve İl Jandarma Alay sorgulama yeri birbiriyle karıştırılıyordu. Diyarbakır Askerlik Şubesi'nin yanındaki sorgu yeri, Diyarbakır İl Jandarma ve Jandarma Komutanlığı'nın sorguladığı yerdir. Yukarısı ambar olarak kullanılıyordu.

Burada 'Mavi gözlü Zeki' Batuhan isimli sorgucu komutan vardı. Bunların bir olayına şahit oldum. Engin kod adlı Astsubay Erdal Salıncak diye birisi vardı. Bir genci pasajdan almışlardı. Beni ve Abdulhakim Güven'i yanlarına aldılar. Bir de uzman çavuş vardı. Silvan yolu üzerinde bir karakola götürüp bu gence gerilla elbisesi giydirildi. Eline bir de kalaşnikof verildi. Bu genç, uzman çavuş ve Abdulhakim Güven tarafından öldürüldü. Daha sonra basında da 'Karakola saldıracaklardı' diye lanse ettiler.

Bunlar JİTEM'le alakalı değil. JİTEM sadece Saraykapı'dadır. Saraykapı'ya götürüp, hücrelerde sorguluyor. Alınan adam sağ bırakılmaz. Bilgi alıyor, infaz ediyor. Ya çuval içinde, ya da başka şekilde Diyarbakır bölgesinde ya da başka bölgeye götürülüp atılıyor. JİTEM, komplo türü bir tutuklattırmaya gitmez. Fırsatını bulursa düşürür."

JİTEM'de adam kaçırma yöntemi meşhurdu: "Bir kişiyi kaçırmak için üç kişiden aşağı bir ekip oluşturulmuyordu. Kaçırılacak kişi fiziki anlamda güçlü ya da silahı olma ihtimali varsa, dört kişi ya da iki araba ile gidiliyordu. Bir araç kontrol ediyordu, diğer araç alıyordu. Şoförle beraber dört kişi oluyordu. Arkada oturan kişiler, aralarına aldığı şahsın kafasını eğiyordu ve nereye gittiğini görmesini engellemek için gözlerini bağlıyordu. Araba JİTEM binasının kapısına yanaştırılıyordu, çevredekiler görmesin diye. İçeriye alınıyordu ve ondan sonra hücrelere atılıyordu. Alınanların hiçbirisi sağlam çıkmıyordu."

Ölüm plakası: 21 EF 916 idi: "Sivil arabalar Ankara'da kayıtlıydı. Operasyona gidildiğinde sürekli sahte plaka takılırdı. Mesela 21 EF 916 JİTEM'in kullandığı sahte plakalardan biriydi. Bu plakayla Peguet minibüs ile üç kişinin cesedi çuval içinde peynir ya da süt fabrikasına götürüldü. Plakalar, araçlarda sürekli değiştirilirdi."

JİTEM, henüz resmen kurulmadan ve operasyon yetkisi verilmeden önce, Bismil'de Cem Ersever komutasında, Musa Toprak adlı gerillaya yönelik illegal bir operasyon yapıldı. Abdulkadir Aygan, kendisinin de katıldığı bu örtülü operasyonu şöyle anlatıyordu:

"Derdo kod adlı Selahattin Görgülü, kırsaldaki gruptan Batman merkezine Felemez Ağa'yı cezalandırmak için gönderiliyor. Bu gelip Felemez Ağa ile görüşüyor ve 'Seni öldürmeye geldim; ama öldürmeyeceğim' diyor. Ağadan kendisini 'ezmeyecek' bir yere teslim etmesini istiyor. Felemez Ağa da Batman'daki Grup Komutanı Abdulkerim Kırca'ya teslim ediyor. Kırca da Selahattin'i alıp yanımıza getirdi. Biz de Asayiş Komutanlığı Karargah Bölüğü'nde o sırada askeriz. Resmiyette orada görünüyoruz. Fakat JİTEM, istediği yere ve operasyona götürüyordu. Yani JİTEM'deydik; ama sivil askerdik. Selahattin Görgülü ve Mete kod adlı İbrahim Babat sivil oldukları için JİTEM onlara ayrı odalar verdi. Selahattin Görgülü tüm bildiklerini Cem Ersever'e anlattı. O da Hikmet Köksal Paşa ve Hayri Kozakçioğlu'na ilettili.

Selahattin Görgülü, Bismil'de Melle Mahmut'un oğlu Musa Toprak'ın Kuzey Irak Kampı'ndan yeni geldiğini Ersever'e anlattı. Bunun üzerine Cem Ersever de Musa Toprak'ı düşürmek için plan yaptı. Oradaki Jandarma

Komutanı ile kendi emrindeki Diyarbakır İstihbarat Timi'ni de devreye soktu. Timin komutanı olarak Diyarbakır Jandarma İstihbarat Komutanı Yüzbaşı Murat Kırıkkaya vardı. İstihbarat timinde ben, Ali Ozansoy, İbrahim Babat, Adil Timurtaş, Selahattin Görgülü ve Fethi Çetin bulunuyordu. Bir de başçavuş ve uzman çavuş oradaydı. İki sivil arabayla Bismil'e gittik. Mavi renkli Reno Selahattin Görgülü'ye verildi. Şoförlüğünü de sivil giyimli bir başçavuş yapıyordu. Selahattin Görgülü, Musa Toprak'ı bir kurye vasıtasıyla bir alana getirdi. Yeni yapılan caminin köşesinde buluşma sağlanacaktı. İtirafçı Ali Ozansoy'un sahte bir pusulayla Musa Toprak'la buluşması sağlanacaktı. Hepimiz silahlıydık ve geleceği güzergahta volta atıyorduk. Musa Toprak yanımızdan geçti, durumdan herhalde şüphelendi, izini kaybettirdi. Yüzbaşı Murat Kırıkkaya, İbrahim Babat ve ben buluşma noktasına doğru yürüyorduk. Cem Ersever telsizden anons yaptı, Musa Toprak'ın caminin karşısında, bakkalın yanında ayakta beklediğini ve elinde portakal poşeti olduğunu söyledi. O an Murat Yüzbaşı dedi ki; 'Git arkadakilere söyle, çabuk gelsinler'. Adil Timurtaş ve İbrahim Babat yan taraftaki sokaktan geliyorlardı. Ben onları çağırmaya gittim. Geldiğimizde Murat Kırıkkaya, Musa Toprak'ın bir koluna, Fethi Çetin de diğer koluna girmişti. Yere yıkmaya çalışıyorlardı. Murat Kırıkkaya Musa Toprak'ı düşürmek için telsizle vuruyordu. O yıkılmıyordu, üzerinde montu ve eli de cebindeydi. Meğer cebindeki el bombasını pimini çekmeye hazırlamış. Onlar onun için kolu tutup bırakmıyorlarmış. Biz yetişmeden büyük bir patlama oldu ve biz kendimizi yere attık. Kalktığımızda bir kişi cansız yatıyordu. Fethi Çetin elini tutmuş camiye doğru koştu, kolu koptu.

Yüzbaşı da yerde kıvranıyordu. Musa Toprak ise olay yerinde ölmüştü. Yaralı yüzbaşı ve Fethi Çetin'i Cem Ersever'in beyaz Kartal marka arabasıyla Diyarbakır Askeri Hastanesi'ne götürdüler. Biz de istihbarat timinden bir başçavuşun kullandığı yeşil renkli Kartal arabaya bindik. O esnada bir bekçi çıktı, 'Durun! Kimsiniz falan' dedi. Biz de 'Jandarma' diyerek olay yerinden ayrıldık. Olayı Bismil Jandarma'nın üzerine yıktılar. Çünkü JITEM'in yasal operasyon yapma yetkisi yoktu. JITEM burada yetkisini aşmıştı. Hedef canlı yakalanacaktı, daha sonra gizli götürüp sorgulanacaktı ve gereken bilgi aldıktan sonra öldürülecekti."

Aygan'ın anlatımlarına göre, 'Kürdistan Ulusal Meclis' (KUM) üyesi olduğu bildirilen Mehmet Şen, Nizip Terörle Mücadele Şubesi'nde görevli Ahmet ve Sedat adlı polislerin işbirliği sonucu Yeşil tarafından 26 Mart 1994'te kaçırıldı. Tırnakları çekilen, parmakları ezilen ve vücudunun çeşitli yerlerine işkence edilen Şen'in cenazesi 29 Mart'ta Antep'te bir çukura atılmış olarak bulundu. Demokrasi Partisi (DEP) üyesi de olan Şen'in öğretmen olan eşi Nuray Şen, olaydan önce iki kez bir grubun eve geldiğini; ancak kapıyı açmadığını söyledi. Nuray Şen, "Gelenler arkadaşımız, dedi. Ben de 'Evde yok' dedim. İsimlerini söylemediler. Şüphelendim. Daha sonra kahvede kendilerini polis olarak tanıyan kişiler tarafından alındı. Üç gün sonra işkence edilmiş cenazesini bulduk" dedi.

Aygan, Mehmet Şen'in Yeşil tarafından Nizip Terörle Mücadele Şubesi'ndeki Ahmet ve Sedat isimli polislerin yardımıyla tuzaga düşürülüp öldürüldüğünü söyledi.

Ajandasındaki Şen ile ilgili istihbarat raporunu da JİTEM'in haftalık istihbarat toplantısından aldığını belirten Aygan, bilgilerin bu toplantıda ortaklaştırıldığını ifade etti. Raporda, Mehmet Şen'in eski TSİP üyesi olduğu, Necip kod adını kullandığı, yerel seçimlerde önce DEP'ten aday olduğu, DEP'in seçimlerden çekilmesi üzerine bağımsız adaylığını koyduğu bilgisine yer veriliyordu. Belli bir sistematiğe sahip olan istihbarat raporuna Mehmet Şen'in eşgali, "Uzun boylu, esmer, kır saçlı, normal yapılı"; görevi ise "Güney-batı Eyaleti Meclis üyesi" notu düşüldü. 13 Mart 1994'te Birecik'e gittiği, güvenlik kuvvetleriyle tartışmaktan çekinmediği notu da düşülen raporda, "Faili meçhul olayları Devlete mal etmeye çalışan bir tiptir. Kendisine aşırı güvenir" bilgisi dikkat çekti. İstihbarat raporunda, eşi Nuray Şen'in ilkokul öğretmeni olduğu, Eğitim-Sen Nizip Şube Başkanı ve faal olduğu notu da düşüldü.

Abdülkadir Aygan'ın Mart 1994'de dönemin Ülkede Özgür Gündem Gazetesi'ndeki itirafları 8 gün boyunca yazı dizisi olarak yayınlanmış ve JİTEM adına olan-bitenleri tek tek gözler önüne sermişti. Yazı dizisi daha sonra Timur Şahan ve Uğur Balık imzasıyla Aram Yayıncılık tarafından "İtirafçı Bir Jitemci Anlattı" başlığıyla kitap haline getirilmiş ve Aygan'ın gün gün tuttuğu ajanda da eklerde yer almıştı. İşin daha da vahimi Aygan'ın tüyler ürpertici itirafları o dönem medya tarafından görmezden gelinmişti.

Aygan ajandalara 1995-99 yılları arasında istihbarat notlarını kaydetmişti. Aygan'ın notlarında infazı yapılmasına karar verilen kişiler hakkında toplanılan

istihbarat bilgileri, evleri, dükkan ya da iş yerlerine ait krokiler, PKK'lı ya da sempatizan olduğu ileri sürülen bu kişilerin boyu, kilosuna, saç ve göz renklerine kadar her türlü bilginin yanı sıra aynı zamanda JİTEM'in infaz operasyonlarına katılacak olan ekiplere dair bilgiler de yer alıyordu. Aynı ajandalarda Aygan'ın görev yaptığı iller hakkında elde ettiği her türlü bilgi de dikkat çekiyordu.

JİTEM itirafçısı Aygan, Güneydoğu'dan ayrılıp Batı'da, Burdur'da görevlendirildiğinde de ajandayı yanında götürmüş ve mesela Burdur'da siyasi partilerin aldıkları oy oranlarını, şehirdeki ilk ve orta dereceli okulların öğrenci ve öğretmen sayılarını da ajandaya kaydetmişti. Aygan, Diyarbakır'da görev yaptığı sırada şehrin tüm cadde ve sokak isimlerini de ajandasına yazmayı ihmal etmemişti. Aygan, hakkında istihbarat toplanan PKK'lular ve sempatizanlar öldükleri zaman ajandanın ilgili sayfalarına "ölü", "kırsala çıktı, çatışmada ölü ele geçirildi" şeklinde notlar da almıştı. Ayrıca aynı ajandalarda JİTEM'e katıldıktan sonra aldığı eğitimlere ait notlar da dikkat çekiyordu. JİTEM'in oluşturulan ilk kadrosunda yer alan Aygan, ajandalardan birinin iç kapağına 'ideal bir istihbarat elemanında aranan özellikler' başlığı ile eğitim notlarını da kaydetmişti. (Tellan, 2008).

JİTEM itirafçısı Abdulkadir Aygan'ın itirafları doğrultusunda JİTEM tarafından katledilen Murat Arslan'ın kemikleri bulunmuş ve Diyarbakır barosu cinayetle bağlantısı bulunan ve aralarında dönemin OHAL valileri olan Ünal Erkan ile Hayri Kozakçıoğlu'nun da bulunduğu 31 kişi hakkında soruşturma açılmasını istemişti. Suç duyurusunu

inceleyen savcılık sanıklardan sadece 8'i için soruşturma başlatmış ve sanıklar hakkında "JİTEM adı altında oluşmuş sözde devlet adına, yasadışı yollarla birçok adam öldürmek, adam kaçırmak, PKK yandaşı olarak inandıkları kişiler aleyhine kendi çıkarlarına yönelik gasp eylemlerine girişmek" savıyla dava açılmıştı. Ancak Diyarbakır 2. Ağır Ceza Mahkemesi sanıkların asker olması gerekçesiyle görevsizlik kararı vermişti. Kısacası yargı, cinayet işleyenlere ve onları yönlendirenlere dokunmamış/dokunamamıştı.

Genel kamuoyunda çok yakından tanınmamış olsa da özellikle Güneydoğu'da çok iyi bilinen bir isim "Albay Arif Doğan". JİTEM'in kurucularından ve adı onlarca faili meçhul cinayetle anılıyor. Susurluk Skandalı'nı takip edenler de Alb. Doğan'ı yakından tanıyor. Bodrum'da Sun Club'tan haraç alınması olayında baş aktörlerden bir tanesi, tanık anlatımlarına göre Arif Doğan'dı. Yine itirafçılardan İbrahim Babat ve Abdülkadir Aygan'ın hatıralarında ve anlattıklarında Arif Doğan adı sıklıkla geçiyordu. Gazetelere en son haber olduğunda adının birlikte anıldığı isim Sedat Peker'di. Görüldüğü üzere Arif Doğan'ın birbirinden ilginç bağlantıları vardı.

Biz önceliği isterseniz PKK itirafçısı İbrahim Babat'a ve onun anlattıklarına verelim ve 1990'lı yılların ortalarından günümüze doğru gelelim.

İbrahim Babat, 1967'de, Suriye'nin Kamışlı kazasında doğdu. 1984'te PKK'ya katıldı. 1988'de 15 kişilik bir grupla Botan bölgesinde çalışmaya başladı. Örgüte güvenini yitirince kaçmaya karar verdi. Suriye sınırına

giderken konakladığı köyün korucubaşısı Osman Demir tarafından jandarmaya teslim edildi. Binbaşı Ahmet Cem Ersever tarafından sorgulandı ve PKK'ya karşı mücadeleye katılması istendi. "Deşifre edilmemesi ve herhangi bir çatışmada ölü olarak gösterilmesi" koşullarının Asayiş Komutanı Hulusi Sayın Paşa tarafından kabul edilmesi üzerine devlet için çalışmaya başladı. Türk vatandaşlığına geçti. 1993 yılında İstanbul'a yerleşti ve tahsilat işlerine girdi. Ortağı Süleyman Ülger'i öldürmeye teşebbüsten aranırken, ilişkisini hiç kesmediğini söylediği Yalova İl Jandarma Alay Komutanı Arif Doğan'ın odasında yakalandı. Yargılama sonunda 17 yıl 6 ay hapis cezasına çarptırıldı.

İşte ne olduysa zaten bu son satırda yazdığımız 17 yıllık hapis cezasından sonra oldu ve İbrahim Babat yaşadıklarını anlatmaya karar verdi. Çünkü Babat kendini aldatılmış hissediyordu. Ona teslim olması karşılığında yedi sene yatıp çıkacağı sözü verilmişti. Bu kırgınlık ve kızgınlıkla Susurluk Skandalı'nın en yoğun tartışıldığı günlerde önce Başbakanlık Teftiş Kurulu müfettişlerine, ardından da İstanbul DGM Başsavcılığı'na bildiği her şeyi anlattı. Türkçe'si iyi olmadığı için Kırklareli Cezaevi'ndeki koğuş arkadaşına dikte ettirdiği 11 sayfalık elyazması itirafından bir bölüm, Başbakanlık Teftiş Kurulu Başkanı Kutlu Savaş'ın Susurluk Raporu'nun 76. sayfasına girdi. İtirafın tamamı, raporun 10 numaralı eki olarak dönemin Başbakanı Mesut Yılmaz'a teslim edildi. "Ölüm makinesi" Babat'ın itiraflarının çarpıcı bölümleri şöyleydi:

"(...) JİTEM birlikleri içinde teröre karşı başarılı

çalışmalarımız olmakla birlikte açığa çıkmamış ve gizli kalmış ve bugün de devleti sıkıntıya sokan bazı keyfi, hukuk dışı, pis uygulamalar olmuştur. Teröre karşı mücadelede çok yararlı istihbari bilgiler getiren Hacı Ahmet Zeyrek ve Mehmet Bayar adındaki sivil vatandaşlar -ki bunlar ülkesini, devletini seven insanlardı- mantıklı hiçbir gerekçe öne sürülmeden faili meçhul bir şekilde katledildiler. Hacı Ahmet Zeyrek'i 1988'de Silopili olan Lokman Gündüz'e öldürttüler. Mehmet Bayar ise 1990 yılının başında çok kirli bir yöntemle imha edildi. Bayar'ın eline istihbarat gizli servislerinin kullandığı orijinal bombalı bir çanta verildi. İdil'li bir avukatla (Bu avukatın daha sonra Hasip Kaplan olduğu ortaya çıktı) randevu alındı. Mehmet Bayar'a 'Avukatın yanına bu çantayla gideceksin, görüşme esnasında çantanın kolundaki düğmeye basacaksın, ses kayıtlarını alıp bize getireceksin' dendi. Gerekli izahat yapıldıktan sonra Bayar'ı bir arabayla avukatın bürosunun yakınına bıraktık. Mehmet Bayar, arabadan indikten sonra daha büroya varmadan düğmeye basmış olacak ki, çanta infilak etti. Bunda esas amaç görüşmedeki bilgileri almak değil Mehmet Bayar'ı yem olarak kullanıp kendisiyle birlikte avukatı da imha etmektir (...)

"Yine 1989 yılında Kasrik Boğazı'ndan Gija Şanlı'nın yeğeni olan Hurşit, örgüte (PKK) adam kazandıran biriyle randevulaştığını ihbar etti. Beraber gittik, sözü edilen şahıs iki kişiyle birlikte geldi. Üç orta yaşlı vatandaşı aldık, merkeze getirdik, sorguladık. Bu vatandaşların örgütle herhangi bir bağına tespit edemedik. Meğer bize bu vatandaşları ihbar eden Gija Şanlı'nın yeğeniyle bu vatandaşlar arasında kan davası varmış. İhbar bu nedenle

olmuş. Bunları serbest bırakmayı düşündük fakat, Şanlı'nın yeğeni JİTEM yetkililerine 'Eğer bunlar serbest bırakılırsa güvenliğimiz tehlikeye girer' dedi. Bunun üzerine Şanlı'ların hatırı için suçsuz yere üç vatandaşı Nusaybin, İdil arasında infaz ederek araziye attık. Bu infazlardan hemen sonra bilgi almak için Asayiş Komutanı, Kurmay Başkanı Albay Kuru'yu Silopi'ye gönderdi. Gereken bilgileri verdik. Bize bu çalışmalar için bir miktar para verdi. Üç vatandaşın ölümüyle ilgili 'Sakın kimse duymasın aramızda kalsın, devam edin' talimatlarını verdikten sonra ayrıldık."

"1990 yılında JİTEM'de bazı köklü değişiklikler oldu. Asayiş Bölge Komutanlığı'na Hikmet Köksal Paşa, JİTEM'in başına da Veli Küçük Paşa (o zaman albay) getirilmişti. 1990 yılında yakalanıp serbest bırakılan bazı itirafçılar, asker kimliğiyle JİTEM Grup Komutanlığı'na alınmıştı. Bütün asker itirafçıların bir araya toplanması düşülüyordu. JİTEM'den bana bu itirafçıların sevk ve idareleri için görev çağrısı yapıldı. Önce kabul etmedim. Daha sonra Hikmet Köksal Paşa araya girince, bazı kaygılarım olmasına rağmen, Paşa'ya güvenerek Diyarbakır'a gittim. Bu arada JİTEM çatısı altında illegal bir oluşuma gidildi. Diyarbakır ve çevresinde PKK'yla ilişkili olduğundan şüphelendiğimiz hemen herkesi infaz yetkimiz vardı. Bu insanları yakalayıp, suçu varsa tespit edip adalete teslim etmek yerine faili meçhul bir şekilde öldürmeyi bir yöntem olarak benimsemiştik. Bizden istenen buydu, bu tarzda talimat alıyorduk. Bu grup içerisinde eski itirafçılardan Ali Ozansoy, Hüseyin Tilki, Abdülkadir Aygan, Hayrettin Toka, Recep Tiril, Adil Timurtaş ve eski TIKKO'cu Fethi adındaki kişiler vardı.

Antalya'da PKK tarafından öldürülen Numan kod isimli Selahattin Görgülü bizim grubumuzun istihbaratçısıydı. Örgütle ilişkilidir tarzında bize gösterdiği ve getirdiği kişilerin hepsini değişik dönem ve zamanlarda infaz ettik. Bismil'de benzinci Talat'ı, Diyarbakır-Bismil yol kavşağında bir vatandaşı aynı gerekçelerle infaz ettik. Batman'da iki kişiyi birini evinden, diğerini evinin önünden alarak Batman, Silvan arasında infaz ettik. Yine Hazro'da bir vatandaş infaz edildi. Bu çalışmalar beş ay sürdü. Yine o dönemde Selahattin Görgülü'nün verdiği istihbarat doğrultusunda bir şahsı Celil kod isimli Aytekin Özel binbaşısıyla Abdülkadir Aygan birlikte infaz ettiler. (...)

"1991 yılı içinde JİTEM grubu olarak gerçekleştirilen bazı bombalama olaylarını izah etmek istiyorum. Aytekin Özel binbaşının getirdiği istihbarat sonucunda Kızıltepe'de bir vatandaşın Toros binek arabasını bombaladık. Yine Diyarbakır merkezinde, Diyarbakır Baro Başkanı'nın arabasını Aytekin Binbaşı, Abdülkadir'le birlikte bombaladı. Patlamadan sonra polisler bunları yakaladı. Ama daha sonra binbaşı ve itirafçı olduğunu görünce serbest bıraktılar.

"Mehmet Kılıç'ın para karşılığında Irak'a teslim edilmesi 2000'e Doğru Dergisi'nde yayınlanıp MİT tarafından soruşturma konusu olunca, görev yerlerimiz değiştirildi. O dönemde JİTEM Grup Komutanı olan Arif Doğan geldi, beni Silopi'den Diyarbakır'a götürdü. Batman JİTEM Komutanı'nı çağırarak beni yeni görev yerim olan Batman'a gönderdi. 1991 yılından Ersever'in öldürüldüğü güne (4 Kasım 1993) kadar Jandarma İstihbarat Grup

Başkanlığı'nca kurulan, sadece itirafçıların bulunduğu ekibimiz bir dağılma süreci yaşadı. Bu sürede boşta kalan bazı arkadaşlarımız değişik işler için kullanıldılar."

"1989 yılında JİTEM subayları tarafından bize Irak kökenli, Türk vatandaşlığına geçmiş ve vatani görevini Antalya Jandarma Alay Komutanlığı'nda yapan Mehmet Maho Gevdan'ı (Mehmet Kılıç) alıp getirmemiz söylendi.

"Ben, astsubay Şaban Bayram ve Niksarlı Erol adında bir asker, birlikte Antalya'ya gittik. Alay komutanıyla görüştüğümüz. Zaten bizim geleceğimize haberdardı. Alay komutanına 'Biz bu şahsı alıyoruz ancak geri getirmeyebiliriz, ifadesini aldıktan sonra infaz edebiliriz' dedik.

Mehmet Kılıç'ı nasıl alacağımızı kararlaştırdıktan sonra, alay komutanı yanımızdan tabur komutanını aradı. 'Yarın Mehmet Kılıç'ı çarşı iznine çıkar' diye talimat verdi.

"Biz de kendisini sabahtan nizamiye kapısında bekledik. Hacı Süleyman Gündüz adını kullanarak Mehmet Kılıç'ı nizamiyeden aldık. Arabaya bindirip kelepçeledik ve Silopi'ye götürdük. (...)

"Mehmet Kılıç eskiden KDP'nin üst düzey bir sorumlusu olduğundan, Iraklı yetkililer tarafından JİTEM'den istenmiş ve karşılığında yüz bin dolar vaadedilmişti.

"Cem Ersever o dönemde bir aylığına Zaho'da (Kuzey Irak) irtibat subaylığı görevi yapıyordu.

"Mehmet Kılıç bu para karşılığında onun sıkı ilişkide bulunduğu Irak yetkililerine teslim edildi.

"Vatani görevini yapan bir Türk vatandaşı para karşılığında satıldı.

"Bu paranın tahminen 30 bin doları alındı. Diğer kısmının alınmadığını daha sonra duydum.

"Yukarıda belirttiğim olay, Yüzbaşı İsmail'in kaza süsüyle öldürülmesi, üç vatandaşın suçsuz yere öldürülmesi beni de olumsuz etkilemişti. Teşkilata olan güvenim sarsılınca Batman'da 15 gün kaldıktan sonra adeta kaçarak kimseye haber vermeden İstanbul'a geldim. O sırada zaten Türk vatandaşlığına geçmiştim.

"1997 yılında yakalanana kadar JİTEM'le bazı dostlarımız dışında sınırlı ilişkim oldu. Eski ekipten Albay Arif Doğan, yüzbaşı Sinan Yaşar gibi arkadaşlarla ilişkilerim son Bodrum olayına kadar (Sun Club'tan 40 bin dolar haraç alınması) devam etti.

"Terörle mücadele adı altında oluşturulan JİTEM birlikleri daha sonra kendi amacından saparak hukuk dışı bir yapıya büründü. Bu devletin verdiği yetkiler teröre karşı mücadele yerine bugün bile devleti töhmet altına sokan bazı çeteleşmelere, kirli işlere ve rant kavgasına dönüşerek adeta devletin kontrolünden çıktı. Teröre karşı mücadele rant kavgasına dönüştü. Devletin yetkilileri kişisel çıkarları için, faili meçhul infazlara ve haksız uygulamalara karıştı. Vicdanen rahatlamak için, devleti zan altından kurtarmayı esas alarak, hiçbir baskı altında

kalmadan özgür irademle bu açıklamayı yapıyorum."

İbrahim Babat'ın 17 yıl 6 ay hapis cezasına çarptırıldığını söylemiştik. Bu hapis cezası "Rahşan Affi"yla ortadan kalktı ve tahliye edildi. Ancak yukarıda anlattığı olaylardan dolayı hakkında yeni bir dava açılmıştı. 2002 Temmuz'unda, devlet sırrını açıklamak suçundan açılan davası devam eder ve bu tür davalarda normal olarak sanığa yurtdışına çıkış yasağı uygulanırken İbrahim Babat, Suriye'ye sınırışı edildi. Sınırdışı edilme gerekçesi Suriye Kamışlı doğumlu olmasıydı. Mahkeme dosyasına göre gerçek adı Hacı Hasan olan Babat, itirafçı olduktan sonra JİTEM tarafından İbrahim Babat ismiyle Şırnak Uludere ilçesi Şenoba köyü nüfusuna kaydettirilmişti. Yani Türkiye Cumhuriyeti vatandaşıydı. Ama Babat, halen Suriye'de tutuklu.

Albay Arif Doğan'dan söz eden sadece itirafçı Babat değil. İtiraflarını "Bir JİTEM'ci Anlatıyor" adlı kitapta toplayan Abdülkadir Aygan da sık sık Arif Doğan'ın kulaklarını çınlatıyor. İşte Aygan'ın anlattıklarından bazıları...

Albay Arif Doğan ve Cem Ersever komutasında hareket eden Aygan'ın itirafçı Tiril, Timurtaş, Ozansoy, Binbaşı Aytekin Özel, İbrahim Babat ile karıştığı olaylar şöyle: HEP Diyarbakır İl Başkanı Vedat Aydın'ın; Diyarbakır - Bismil nüfusuna kayıtlı Zahid Turan'ın; HEP Muş İl yöneticisi Harbi Arman'ın; Özgür Gündem yazarı Musa Anter'in; Sağlık-Sen Diyarbakır Şube Başkanı Necati Aydın'ın, Ramazan Keskin ve Mehmet Aydın'ın; Diyarbakırlı Abdülkadir Çelikbilek'in öldürülmeleri... Tüm bu olayların ardından Arif Doğan, Güneydoğu'dan

önce Niğde İl Jandarma Alay Komutanlığı emrine atandı. Ardından da İl Jandarma Alay Komutanı olarak Yalova'ya tayini çıktı. Yalova'nın ardından Arif Doğan'ın son durağı İstanbul-Beşiktaş oldu. Bu defa da İstanbul İl Jandarma Alay Komutanlığı'nın emrindeydi. Adı bir yolsuzluk olayına karıştı. 1998 Ağustos'unda terfi edip, "Paşa" olamayınca emekliye sevk edildi. Ocak 1999'da DYP'ye katıldı ve ilk seçimde Hatay'dan milletvekili adayı olarak gösterildi. Ancak seçilemedi. Yalova'ya geri döndü. Albay Arif Doğan adını, en son Sedat Peker'e karşı 2003 yılında yapılan "Kelebek Operasyonu"nda duyduk. Operasyona şaşırtıcı bir ismin, Bülent Orakoğlu'nun da adı karışmıştı. Görünüşe göre Peker, Orakoğlu'na para yardımı yapmıştı. Oysa bir müddet sonra olay aydınlandı. Orakoğlu da, Arif Doğan gibi DYP'den milletvekili adayı olmuştu ve seçim kampanyası yapacak parası yoktu. Daha önce tanıştığı Em. Alb. Arif Doğan ile sohbetinde konuyu açmıştı Orakoğlu. Hatta adaylıktan çekilmeyi bile düşünüyordu. Bunun üzerine Doğan, Orakoğlu'na yardım etmeye karar verdi. Bir müddet sonra Orakoğlu'nun hesabına yüklüce bir para yattı. Bu para yıllar sonra Orakoğlu'nun başını ağrıttı. Çünkü Sedat Peker'e yönelik yapılan operasyonda, parayı Peker grubunun yatırdığı ortaya çıktı. Doğan, Peker'e konuyu açmıştı. Peker de elbette bir vatan evladı olarak bu duruma seyirci kalmamıştı! Peker ile Doğan'ın ilişkisi oldukça köklü ve derindi. Doğan, Peker'e "Reisim" diye hitap ediyordu. Bu durum Kelebek Operasyonu sırasında dinlenen telefon konuşması kayıtlarına da yansımıştı. Şimdi de JITEMcilerin nasıl istihbarat topladıklarına, tekniklerine oldukça gizli bir resmi belgeyle bir göz atalım.

İkinci Bölüm

JİTEM'İN FİŞLEME TEKNİKLERİ

Eski JİTEM mensubu kaçaklardan polis istihbaratın JİTEM'e ait elde ettiği disketler, aslında gizli resmi belgedir. Faaliyetlerini durdurduğu iddia edilen JİTEM'in Jandarma İstihbarat Timi (JİT) adı altında hala aktif faaliyet yürüttüğünü gözler önüne seriyor. Diskette yer alan bilgilere göre, neredeyse tüm vatandaşları T, S ve B kodları ile fişleyen JİTEM, izlediği alanları harflerden oluşan kodlu kategorilere ayırıyor. Tüm karakollarda örgütlü olduğu anlaşılan JİTEM, faaliyetlerinde kullandığı kişileri rapor altına alıyor. Mensupları ve çalıştırdığı ajanları ise performans değerlendirmesine tabi tutuyor. Haber elemanlarının faaliyetlerini ise Eleman (Ajan), Mutemet, Haberci, Görülen Şahıs şeklinde kategorilere ayırıyor.

PKK ile gayri nizami harp teknikleriyle mücadele stratejisi çerçevesinde köylerin boşaltılıp yakılması, faili meçhul cinayetler, infaz ve işkence yöntemlerinde kullanılan JİTEM'in varlığı bugüne kadar hep gizlendi. Türkiye'nin demokratikleşme yolunda önemli adımlar attığı düşünülen bir dönemde, faaliyetleri bittiği zannedilen JİTEM'in Şemdinli'de bir kez daha kendisini göstermesi, kamuoyunda kaygılara neden oldu. Üst düzey sivil yetkililer Şemdinli'de arz-ı endam eden JİTEM'in üstüne kararlılıkla gidileceğini açıklayadursun, adı uyuşturucu kaçakçılığından fuhuşa, silah ticaretinden kara

paraya kadar her türlü kirli işe karışan JİTEM, yeni ismiyle JİT (Jandarma İstihbarat Timi), Bölge’de hâlâ aktif bir şekilde faaliyetlerine devam ediyordu

JİTEM’in kozmik kasalarında bir sır gibi saklanan ve ele geçirilen belgelere göre, JİTEM yapacağı istihbaratın kapsam ve içeriğini, “Haber Toplama Planı” isimli belgelerle gerçekleştiriyor. Bu belgelerin her birine ise kod numarası veriliyor. Her istihbarat çalışmasına kod numarası (BÖF/999999/306/000001/04 gibi) veriliyor. Kodlarla şifrelenen istihbarat çalışması, haber toplama birimleri tarafından gerçekleştiriliyor. Bu çalışmayı ise, Şemdinli’de açığa çıktığı gibi 2 astsubay ve bir itirafçıdan oluşan timler yürütüyor. Oluşturulan JİTEM timlerinin alacakları istihbarat süresinin zamanı ise birimin verdiği koda göre belirleniyor. Özel kodlarla harekete geçen JİTEM timlerinin ilgi alanı ise oldukça geniş. Çalışma alanını, takip edilecek şahıs ve kurumların belirtildiği Haber Alma Planı’nda, tüm alanlar ayrı bir kodla belirtiliyor ve bilginin gelme süresi de buna göre değişiyor. Belgelerde, JİTEM’in PKK elebaşısı Abdullah Öcalan’ın yakalanarak Türkiye’ye getirildiği 15 Şubat, 21 Mart Nevruz, PKK’nın silahlı direnişi başlattığı 15 Ağustos, her yıl kutladıkları 1 Eylül Dünya Barış Günü ve PKK’nın kuruluş günü olan 27 Kasım’da gerçekleştirilen eylem ve etkinlikleri yakından takip ettiği görülüyor.

JİTEM’in istihbarat amaçlı kaleme aldığı raporlar anlık, günlük, haftalık, aylık ve dönemsel olarak kategorilere ayrılıyor. Tüm istihbarat istekleri ise, özel olarak kodlanıyor. Raporların süreleri ise, aynı şekilde özel

kodlarla şifreleniyor. JİTEM'in harflerle kodladığı rapor süreleri şöyle: A kodlu bir belge, bilginin derhal gelmesi gerektiği anlamına geliyor. B kodlu bir istihbarat belgesi, bilginin bir gün içinde, C kodlu bir istihbarat belgesi bilginin 7 gün içinde, D kodlu bir istihbarat belgesi bilginin 15 günde, E kodlu bir istek formu ise bilginin bir ay içinde verilmesi isteğini içeriyor. Ayrıca F koduyla istenilen bir istihbarat için her ayın sonunda düzenli bilgi verilmesi talep ediliyor. G kodlu istihbaratlar ise 3 ay içinde, H kodlu istihbarat ise 3 aylık periyotlarla düzenli bilgi akışının sağlanması anlamına geliyor. I kodlu bir istihbarat talebinin süresi 6 ay. J kodlu bir istihbarat talebinin ise her altı ay sonunda, Haziran, Aralık ayı sonlarında yerine getirilmesi kodunu içeriyor. Yine K kodlu istihbarat talepleri dönem sonunda, L kodlular ise bilginin edinildiği durumlarda aktarılması anlamına geliyor.

JİTEM yürüttüğü istihbarat çalışmasıyla ilgili olarak İstihbarat Etkinlik ve Değerlendirme Kartı, Haber Elemanları Durumu Çizelgesi, Haber Kaynağı Değerlendirme Formu ismi altında raporlar düzenliyor. Tüm karakollarda örgütlü olduğu anlaşılan JİTEM, böylece tüm faaliyet ile faaliyetlerde kullandığı kişileri rapor altına alıyor. Bu da yetkililerin "JİTEM'den haberimiz yok" türündeki açıklamaların gerçeği yansıtmadığını apaçık gözler önüne seriyor.

JİTEM'in Haber Toplama Planı belgelerinde geçen her kodun ayrı bir açıklaması var. BÖF/999999/306/000001/04 şeklindeki kodun ilk üç harfi olan BÖF, Bölücü Örgüt Faaliyeti anlamına geliyor. Tüm

yazışmaları kodlu sistem ile gerçekleştiren JİTEM'in yazışmalarda kullandığı kod sistemi deşifresi şöyle:

Örnek: BÖF/99999/306/000001/04

Soldan ilk üç harf: Özel alan kodu (BÖF: Bölücü Örgüt Faaliyetleri)

Soldan 4,5,6,7,8'inci karakter (99999): Ülke kodu (Türkiye gibi)

Soldan 9,10,11'inci karakter (306): İstihbarat isteğinde bulunan birliğin kodu

Soldan 12,13,14,15,16,17'inci karakter (000001): Bilgisayar tarafından verilen istihbarat isteği sıra numarası

Soldan 18,19'ncü karakter (04): Yılın son iki rakamı

Haber Kaynağı Değerlendirme Formlarında ise haber elemanlarının takma ad ve soyadları, göreve başlama tarihleri, ilişik kesme tarihleri ve kategorileri yer alıyor. Haber elemanlarının faaliyetleri ayrıca Eleman (Ajan), Mutemet, Haberci, Görülen Şahıs şeklinde kategorilere ayrılmış.

İstihbarat etkinlik ve değerlendirme kartlarında haber elemanlarına ilişkin şu bilgiler yer alıyor: "Birlik, Kapsadığı Dönem, Komutanı, Göreve Başladığı Tarih, İcra Edilen Eğitim Faaliyet Miktarı, İstihbarat Timleri ile Müştereken Yapılan Faaliyet Miktarı, Teknik İstihbarat Cihaz ve Timi ile Müşterek Faaliyet Miktarı". Haber elemanları durumu çizelgesinde ise ASAF (Hizbullah), ASOF (Aşırı Sol Örgüt Faaliyetleri), BÖF (Bölücü Örgüt Faaliyetleri), ÇAS, ASYŞ (Asayiş), KAÇ (Kaçakçılık) gibi alanlarında kaç haber elemanın çalıştığı ve etkinlik

yüzdeleri değerlendiriliyor. Yine aynı kartlarda, çalıştırılan haber elemanları ile haber veren ajanların performans değerlendirmeleri de yer alıyor. İlgili bölümde, “Alınan Duyum Miktarı, Olumlu Sonuçlanan Duyum Miktarı, Duyuma İstinaden Yapılan Operasyon Miktarı, İstihbarat Ünitelerinin (Araştırma Ks. A./ Araştırma İnceleme Elemanı/ Alay İstihbarat Elemanı) katkısı ile aydınlatılan olay miktarı, etkinlik yüzdesi” gibi başlıklar yer alıyor.

Neredeyse tüm vatandaşları T, S ve B kodlarıyla fişlediği anlaşılan JİTEM, izlediği alanları ise harflerden oluşan kategorilere ayırıyor. JİTEM’in kullandığı harfli kod sisteminin çözümü şöyle: ASAF (İrticai Örgütler. Radikal Dini Örgütler), ASOF (Aşırı Sol Örgüt Faaliyetleri), BÖF (Bölücü Örgüt Faaliyetleri), ÇAS, ASYŞ (Asayiş), KAÇ (Kaçakçılık). Tüm JİTEM elemanları, kod isim kullanıyor. Kod isimle çalışma yürüten JİTEM mensupları, tüm çalışmalarını anı anına not ediyor.

Diskette yer alan bilgilere göre, JİTEM özel şifre yöntemleri ile belediye başkanları, siyasi partiler, kadın ve öğrenci dernekleri, sendikalar, şirketler, yurtlar, eğitim kurumları ve yabancı misyon temsilcileri başta olmak üzere yediden yetmişe herkesi izleyip bilgi topluyor.

Milli Güvenlik Siyaset Belgesi (MGSB) doğrultusunda çalışma yürüten JİTEM’e ait disketlerdeki bilgilere göre, JİTEM belediye başkanları ve sivil toplum örgütleri başta olmak üzere yediden yetmişe herkesi izleyip bilgi topluyor. “Haber Toplama Planı” isimli belgelerde ise, potansiyel hedefin kimler olduğu yer alıyor. Buna göre, JİT’in hedefinde PKK, Hizbullah ile tüm siyasi partiler,

kadın dernekleri, öğrenci dernekleri, sendikalar, şirketler, yurtlar, eğitim kurumları var.

1990’larda PKK’dan halkı uzaklaştırmak için boşaltılan köylere geri dönüş tartışmaları devam ederken, yeniden yerleşime açılan köyler ise, JİTEM’in ilgi alanlarında. Bu olgu, JİTEM’e ait belgelerde apaçık görülüyor. 99999/BÖF/ 12101089/B03/04 istek koduyla hazırlanan ve aylık olarak bilgi istenen bölümde, geri dönüşün sağlandığı köylerle ilgili şu bilgiler yer alıyor: “Son dönemde yerleşime açılan köy, mezra ve komlarda yaşayanların, örgüt ile ilişkileri var mıdır? Var ise örgüte ne tür destek verilmektedir?”

JİTEM, PKK’nın faaliyetlerini takip ederken, her türlü basın yayın çalışmaları ile kültürel çalışmaları da takip altına alıyor. JİTEM tarafından hazırlanan ve 99999/BÖF/12101066/ B03/04 istek kodu verilen belgede, “PKK/KONGRA-GEL terör örgütü mensuplarının bulunduğu ülkede basın, yayın ve sözde kültürel faaliyetler kapsamında yürüttüğü faaliyetler nelerdir? Bu faaliyetlere kimler, hangi kurum-kuruluşlar destek sağlamaktadır?” soruları yer alıyor. JİTEM’in Haber Toplama Planı çerçevesinde sorduğu bazı sorular ise şöyle: “Sözde Kürt milliyetçiliği kapsamında yürütülen faaliyetler nelerdir? Terör örgütü içerisinde ‘kırmızı puşililer’ olarak tabir edilen bir grup var mıdır?” Sorulan sorularda JİTEM’in tüm şirket ve ticari kuruluşları takip ettiği anlaşılırken, “Kürtçe isimle üretilen mal veya ürün var mı? Varsa nerede üretilmekte ve ne şekilde piyasaya sürülmektedir?” şeklindeki sorular ise dikkat çekiyor.

JİTEM halkın PKK'ya olan desteğinde artış yaşanıp yaşanmadığını takip ederken, aynı zamanda Avrupa'daki Kürt işverenlerin kurduğu KARSAZ'a üye olan şirketleri de mercek altına yatırmış. JİTEM, ayrıca PKK'nin internet ve buna bağlı sistemler üzerindeki haberleşme ve propaganda faaliyetlerini, hangi sitelerin web adresleri ve veri tabanı üzerinden yayınlandığını da izliyor.

JİTEM'in istihbarat toplayıp izlediği bir diğer kesim ise, cezaevindeki tutuklular. Cezaevindeki yakınlarına para gönderen şahıslar dahi JİTEM'in takibi altında: "Cezaevlerindeki teröristlere kim-kimler tarafından maddi kaynak sağlanmaktadır? Bu kaynak nerelerde ve ne şekilde toplanarak cezaevlerinde teröristlere ulaştırılmaktadır?" JİTEM cezaevlerinin yanısıra cezaevinden çıkan kişileri de kontrol altında tutmaya çalışıyor: "Cezaevlerinden çıkan örgüt mensuplarından, örgütün cephe faaliyetlerinde, örgüt uzantısı legal-illegal oluşumlarda kamu kurum ve kuruluşlarında görevlendirilen, istihdam edilenler var mı? Varsa bunlar kimlerdir? Cezaevlerindeki teröristler ile cezaevi dışındaki örgüt mensupları arasında irtibat kimler tarafından ne şekilde sağlanmaktadır?" İstihbarat için hazırlanan formda "avukatlara özel dikkat" ibaresi dikkati çekiyor.

JİTEM ilgi alanını uluslararası alana da kaydırarak Türkiye'ye ziyarette bulunan yabancı heyetleri de izliyor. Özellikle Doğu illerimize gelen yabancı misyon temsilcileri JİTEM'in merak ettiği kesimler içinde yer alıyor: "Yabancı misyon mensuplarından (yurtdışından

gelen resmi ve resmi olmayan kuruluş temsilcileri)
PKK/KONGRA-GEL terör örgütü ve uzantısı siyasi
organizasyon ve kuruluş temsilcileri ile temasta
bulunanlar hangileridir?”

JİTEM’in yakından izlediği diğer kesim ise, PKK yanlısı
medya kuruluşları. JİTEM çalışmayı yürütürken şu
soruları soruyor: “Terör örgütlerinin, yurtdışında
propaganda maksadıyla kullandıkları basın-yayın
organları nelerdir? Yazılı ve görsel yayınların
hazırlandığı, yapıldığı merkezler hangileridir? Kimler
tarafından hazırlanmaktadır? Yurt içinde ve dışında
ayrılıkçı-bölücü yayın yapan gazete, dergi ve diğer
yayınlar mevcut mu? Varsa hangileridir? Okunma oranı
nedir? Nerelerde basılmakta ve yayınlanmaktadır? Basın
yayın organlarının adresi nasıldır? Sahipleri kimlerdir?”

JİTEM’in özel ilgi gösterdiği bir diğer kesim ise,
“Topluma Kazandırma Yasası”ndan yararlanarak teslim
olan kişilerin durumları. Teslim olanlardan topluma
adapte olmakta zorlananlar, örgüte veya örgüt yanlısı
siyasi partilere, STÖ’lere katılanlar JİTEM’in özel ilgi
sahasında yer alıyorlar.

Türkiye’nin AB’ye giriş sürecinde attığı bir adım olarak
deklere ettiği anadilde eğitim ve yayın hakkı ise halen
JİTEM’in kara listesinde. JİTEM anadilde eğitim hakkı
ile ilgili eylemleri yönlendiren kişi ve oluşumları
araştırırken, “Kürtçe dil eğitimini sağlamaya yönelik
alfabe, sözlük, kitap, film, kaset vb. materyallerin
dağıtımını yoğun olarak hangi bölgelerde ve kimler
tarafından yapılmaktadır? Maddi destek kimler tarafından

sağlanmaktadır? Ana dilde eğitim kampanyaları nerelerde ve hangi düzeyde düzenlenmektedir? Kürtçülük gibi etnik dil ve söylemleri ön plana çıkaran dersane, kurs, okul vb. kurumlar mevcut mu? Varsa ne tür faaliyetler içerisindedir? Yaptıkları faaliyetlerin mahiyeti nedir? Bu faaliyetlere vatandaşlarımızın katılım oranı nedir?” soruları ile Kürtçe eğitim konusuna hangi pencereden baktığını gözler önüne seriyor.

JİTEM azınlıkların tüm faaliyetlerini takip ederken, azınlıkların toprak ve mülk alımını, azınlık dernek, vakıf ve okullarını da kara listesine almış durumda: “Azınlıkların kontrolündeki yayın organları hangileridir? Yurt içinde Ermenilerin yoğun olarak faaliyet gösterdiği yerler hangileridir? Ermeni faaliyetleri ile ilgili olarak; hangi bölgelerde kimler, hangi kesimle kişilerle ne gibi yollarla temasta bulunuyor? Temasların sonuçları nelerdir?”

Belgelere göre, JİTEM’in ilgi alanı oldukça geniş. Ancak halkın özgür iradesi ile seçilen DTP’li belediye başkanlarına ise özel bir önem verilmiş. Belediye başkanlarına yönelik olarak 99999/BÖF /12101100/B03/04 kodu verilen istihbarat çalışmasında şu sorular sorularak bilgi bulgunun hangi çerçevede toplanacağı açıklanıyor: “Terörist gruplara maddi destek sağlayan kurum, kuruluş ve şahıslar kimlerdir? (Terör örgütü güdümündeki siyasi parti ve belediyelerin faaliyetleri ile sanatsal etkinlikler altındaki çalışmalardan sağlanan gelirlere özel dikkat) Yine PKK/KONGRA-GEL terör örgütü yanlısı siyasi oluşuma mensup belediye başkanları ve parti üst düzey yöneticilerinin, örgüt

yandaşlarına mali, personel, belediye imkanları bakımından sağladığı destek nedir? PKK/KONGRA-GEL terör örgütü yanlısı siyasi partiye mensup belediye başkanları ve parti üst düzey yöneticilerinin, uluslararası kuruluşlar ve kişilerle temasları var mı? Varsa yeri tarihi ve sonuçları nedir? DEHAP'lı belediyelerin yurtdışında irtibatta olduğu, kardeş belediye, ortak proje ve insani yardım kisvesi altında faaliyet gösterdiği belediyeler hangileridir? Son dönemde hangi faaliyetlerinde artış gözlenmektedir?”

Legal Kürt siyasi partileri de JİTEM tarafından yakından takip edilmiş. Legal Kürt siyasi partilerle ilgili yürütülen çalışmaya ise 99999/BÖF/12101131/ B03/04 istek kodu verilmiş. İstek kodunda legal Kürt siyasi partilerin il, ilçe ve belde teşkilatlarının kimlerden oluştuğunun tespiti istenmiş. Öte yandan üniversiteler başta olmak üzere eğitim öğretim kurumları JİTEM tarafından yakından izleniyor. JİTEM eğitim öğretim kurumlarına yönelik çalışmayı ise şu çerçevede sürdürüyor: “PKK/KONGRA-GEL terör örgütünün eğitim-öğretim kurumlarında teşkilatlanması, yürüttüğü faaliyetleri ve etkinlik derecesi nedir? Teşkilat içinde kimler görevlendirilmiştir? PKK/KONGRA-GEL terör örgütünün propagandası amaçlı materyal dağıtım yapılan eğitim-öğretim kurumları hangileridir? Sözkonusu materyaller nerede hazırlanmakta ve kimler tarafından temin edilerek dağıtılmaktadır? Öğretim kurumlarında terör örgütü güdümünde çeşitli adlar altında yapılan toplantı ve seminerler kimler tarafından düzenlenmektedir? Bu faaliyetlere katılım oranı nedir? Örgütler lehinde propaganda yapan öğretim elemanları kimlerdir.”

JİTEM'in Haber Alma Planı çerçevesinde yakından izlediği kurum kuruluşların başında ise sivil toplum örgütleri geliyor. Sivil toplum örgütlerini potansiyel suçlu ilan eden JİTEM, sivil toplum kuruluşlarına yönelik şu çerçevede istihbarat çalışması yürütüyor: “Terör örgütlerinin uzantısı veya bu örgütlere müzahir legal illegal oluşumlar nelerdir? Kamu kurum kuruluşlarında kadrolaşma yönünde bir tespit var mı? Varsa işbirliği kimlerle ve hangi konularda sürdürülmektedir? Terör örgütlerinin ortak platform oluşturma gayretleri kapsamında ilişki içerisinde olduğu diğer demokratik kitle örgütleri hangileridir? Bunlarla hangi konularda işbirliği yapmaktadır? PKK/KONGRA-GEL terör örgütüne hangi yurtiçi sivil toplum örgütleri destek vermektedir? ‘Halk hareketi’ adlı oluşum ile ortak hareket eden diğer terör örgütleri, dernekler ve sivil toplum örgütleri hangileridir? Terör örgütlerinin sızma gayretlerinin yoğunlaştığı kurum, kuruluş ve oluşumlar hangileridir? Bu kapsamdaki faaliyetlerinde kamu-kurum kuruluşları içerisinde kadrolaşma tespiti var mı? Varsa kimlerle? PKK/KONGRA-GEL terör örgütünün legal oluşumlarından Mezopotamya Kültür Merkezi, Dicle Kadın Derneği gibi adlarla kurulan yan kuruluşların faaliyetleri nelerdir?”

JİTEM öğrencilerin kurduğu dernekleri, etkinliklerini ve faaliyetlerini de yakın takibe almış. JİTEM'in öğrencilere nasıl yaklaştığını gösteren sorular şöyle: “Diyarbakır Dicle Üniversitesi ve Şanlıurfa Harran Üniversitesi'ndeki öğrencilerden PKK/KONGRA-GEL terör örgütü ile iltisaklı olanlar kimlerdir? Tespit edilebilen faaliyetleri

nelerdir? Diyarbakır Dicle Üniversitesi Öğrenci Derneği'nin (DÜÖDER) üyeleri kimlerdir? Sözkonusu dernek tarafından ne tür etkinlikler düzenlenmektedir? Katılım düzeyi ne kadardır? Diyarbakır Dicle Üniversitesi'nde öğrenim gören DEHAP ve EMEP gençliğine mensup öğrenciler tarafından oluşturulan Umut Öncüleri İnisiyatifi adlı oluşum kimlerden oluşmaktadır? Ne tür etkinlikler düzenlenmektedir?" Bunun yanısıra Kürt kültürünü yaşatmaya yönelik faaliyetler kapsamında konser, tiyatro, şenlik vb. organizasyonları da inceleyen JİTEM, bu etkinliklere halkın katılım düzeyini de izliyor.

JİTEM disketlerinde yer alan Haber Alma Planı, çalışma yöntemlerine ilişkin önemli ipuçları veriyor. Belgelere göre, JİTEM'in çalışma alanı PKK ve Kürtlerle sınırlı değil. JİTEM'in ilgi gösterdiği toplumsal kesimlerden biri de siyasal İslam. 'İrticai' örgütlerin kamu kurum ve kuruluşlarındaki örgütlenmeleri, yardım adı altında nasıl ve nerelerde örgütlendikleri, üst düzey görevlilerin bu oluşumlara verdikleri destekler, irticai eğitim merkezlerinin nerelerde bulunduğu gibi konular, JİTEM'in ilgi gösterdiği konular arasında yer alıyor. JİTEM, bir dönem devlet tarafından Kürtlere karşı kullanılan Hizbullah'ı da yakın takibe almış. Hizbullah'ın tebliğlerini hangi camiler üzerinden yaptığını araştıran JİTEM, askeri lise ve harp okullarında yürütülen irticai faaliyetleri de mercek altına yatırmış. YAŞ kararları ile TSK'den ayrılan askerler dahi sıkı takip altında tutulmuş.

Hizbullah örgütünün yeniden örgütlenme çabası içerisinde olduğunu düşünen JİTEM, Toplumsal Hakları

ve Değerleri Koruma, Eğitim Yardımlaşma ve Dayanışma Derneği (TOPLUM-DER), Adaleti Savunanlar Derneği (ASDER) isimli yasal dernekleri Hizbullah'la bağlantısı olduğu gerekçesiyle yakın takibe almış. JİTEM çalışması, sadece bu derneklerin faaliyetleri ile sınırlı değil. Aynı zamanda sözkonusu derneklerin kaynakları da gözlem altında tutulmuş. Bu dernekleri tarikatların uzantıları olarak değerlendiren JİTEM'in düzenlediği formlarda, "Adaleti Savunanlar Derneği'nin (ASDER) hangi örgütlerle ilişkisi vardır? Faaliyet gösterdiği adres, kullandığı yayın organları, basımına katkıda bulunduğu kitap-yayınlar nelerdir?" gibi sorular yer alıyor.

JİTEM istihbarat çalışmalarında, Hizbullah'a maddi kaynak temin etmek için hangi şahıs ve esnaflardan zekat ve infak adı altında bağış toplandığı da araştırma konusu yapılmış. İlgili bölümde, "Hizbullah terör örgütü tebliğ faaliyetlerinde hangi camileri kullanmaktadır? Katılım düzeyi ne kadardır?" ifadeleriyle Hizbullah'ın örgütlenme çalışması yaptığı camiler araştırılıyor.

JİTEM belgelerinde Hizbullah'a müzahir iller olarak nitelenen ve kontrol altında tutulması gereken yerleşim birimleri şöyle sıralanıyor: Sağıdıçlı, Tezgeçer, Cumhuriyet, Dökmetaş, Güleçoba, Hatuni, Kaldırım, Akdibek, Yaytaş, Bozek, Alibaradak, Arpaderesi, Harmanlar, Karabaş, Ekencelar, Dikentepe, Alangör Mezrası, Bağıvar Beldesi, Karpuzlu, Çarıklı Beldesi, Büyükakören, Özekli beldesi, Alangör."

Bununla da yetinmeyen JİTEM, Siyasal İslam'la ilgili şu konularda da bilgi toplamak için istihbarat çalışması yürütüyor: "İrticai örgütlerin denetimindeki dersane,

yurt, vakıflarda öğrenim gören öğrencilerin kimlikleri nedir? İrticai örgütlerin denetimindeki dersanelere kayıt yaptırmadan (menfi) öğrenim gören öğrenci var mıdır? Sahte isimle kayıt yaptıran öğrenci kimlikleri nedir? İrticai oluşumların hedefleri doğrultusunda faaliyet gösteren basın yayın organları ve tirajları nedir? İrticai örgüt ve oluşumların yayın yapan radyo ve televizyonları var mıdır? Varsa yayın içeriği, yayın alanı, günlük yayın süresi ve frekansı nedir?”

JİTEM’in çalışmaları, takip ettiği örgütlerin faaliyetleriyle sınırlı kalmıyor aynı zamanda mali kaynaklarını da takip ediyor. İşte JİTEM’in şirketler ve mali kaynaklarla ilgili çalışma yürütürken esas aldığı çerçeve: “İrticai unsurların mali kaynak temin etme yöntemleri nelerdir? Bu gelirleri nereden sağlamaktadır? Ticari amaçla kurdukları şirket, kuruluş vb. organizasyonlar var mıdır? Varsa faaliyet alanları ve verdikleri desteğin boyutu nedir? Bu işletmelerce elde edilen gelirler yurtdışına transfer ediliyor mu? Ediliyorsa kimler tarafından yapılıyor? Radikal dini terör örgüt, grup ve tarikatların bünyesi dışında maddi destek sağlayan kuruluş ve şahıslar kimlerdir? Sağlanan desteğin boyutu nedir? İrticai örgüt ve oluşumlar yardım adı altında yürüttükleri faaliyetlerini hangi bölgelerde yoğunlaştırmışlardır? Topladıkları yardımın miktarı ne kadardır?”

İrticai örgütlerin eylemlerinde ne tür silah kullandığından, silah teminin nasıl ve nereden hangi yollarla yapıldığına kadar araştırma yapan JİTEM, irticai örgütlerin faaliyetlerini yoğunlaştırdığı ve kadrolaştığı kamu kurum

ve kuruluşlarını da yakın takibe almış: “Kamu kurum ve kuruluşlarında radikal dini terör örgütleri, grupları ve tarikatların faaliyetlerine destek veren siyasi partiler ile üst düzey görevliler kimlerdir? Ne gibi destek vermektedirler?”

Radikal dini örgütlenmelerin propaganda, örgütlenme türündeki faaliyetlerine sıcak takip uygulayan JİTEM, irticai örgütlerin Türk Silahlı Kuvvetleri’ne sızma planları olup olmadığının da araştırmasını yürütüyor: “Radikal dini terör örgüt, grup ve tarikatların Türk Silahlı Kuvvetleri’ne sızma faaliyet ve yöntemleri nelerdir? Son dönemde yöntemlerinde bir değişiklik olmuş mudur? Sızma faaliyetleri hangi merkezler ve kişiler tarafından yürütülmektedir? (askeri lise ve harp okullarına dikkat) YAŞ kararları ile TSK’den ilişkisi kesilen personel, kamusal alanda nerelerde çalıştırılıyor? Kimler tarafından destekleniyor? Halen TSK’de görev yapan personelle irtibatları devam ediyor mu?”

Ediyorsa kimlerle ne şekildedir? Kendisi, eşi ve çocukları, irticai örgüt ve oluşumların içinde yer alan askeri personel kimlerdir? Bunların temasta bulunduğu veya ilişki kurduğu kişi, kişiler kimlerdir? Nerelerde bir araya gelmektedirler?”

El-Kaide gibi terör örgütlerini de takip eden JİTEM, aynı şekilde ilgi alanları içine misyonerlik faaliyeti yürüten kişi, kurum ve kuruluşları da almış: “İrticai unsurlarca cihat bölgesi (Çeçenistan, Afganistan gibi) olarak adlandırılan ülkelere giden-gelen şahıslar kimlerdir? Hangi yollarla nasıl yurtdışına çıkış yapmaktadırlar?”

Yurtdışına çıkış işlemlerini organize eden şahıs, kuruluşlar hangileridir?”

JİTEM, İslami ülkelere dini eğitim almak maksadıyla giden gençlik ve öğrenci kesimlerine mensup kişileri de yakın takibe almış. Bu öğrencilerin hangi yollarla ve nasıl gittikleri, finansal desteğin nasıl sağlandığı ayrıntılı olarak incelenen JİTEM Haber Toplama Planı'nda, “İrticai unsurlarca merkez haline getirilmeye çalışılan bölgeler nereleridir? Bu bölgelerde yürütülen faaliyetler nelerdir? (Adıyaman-Menzil, Eskişehir-Bilvanis, Çorum-yerli köyü gibi) İrticai unsurların yoğun olarak bulunduğu ve faaliyet gösterdiği bölgeler nereleridir? (Diyarbakır-Silvan, Mardin-Dargeçit gibi)” soruları yer alıyor.

Hizbullah'ın örgütlenme aracı olan imamlar da JİTEM'in ilgi duyduğu konular arasında. Özellikle fahri imamların yetiştirildiği yerler ile bunları yetiştiren kişileri araştıran JİTEM, “Resmi din görevlileri varken aynı köyde fahri imama ihtiyaç duyulmasının sebepleri araştırıldı mı? Amaç ve sebep nedir? Fahri imamlar incelenip değerlendiriliyor mu? Fahri imamların köylerde çocuklara dini eğitim vermelerinin yanı sıra örgüt, tarikat ve dini gruplara eleman, para, taraftar gibi çalışmaları yürüttükleri biliniyor mu? Köylerde bu tür imamların yetiştirildikleri yerlere gönderilen şahıslar ve çocuklar var mı? Varsa kimlerdir?” soruları ile fahri imamları mercek altına yatırmış.

JİTEM disketlerinde yer alan belgeler, JİTEM'in Doğu illerinde çok yaygın şekilde yurttaşları fişlediğini gözler önüne seriyor. T-1, T-2, B-1, B-2, S-1 ve S-2 gibi

kodlarla gerekleřtirilen fiřleme uygulamasından sarhořlar ile hayvan hırsızlıđı yapanlar da nasibini alıyor.

Devletin istihbarat birimlerinin, yurttařları fiřlemesi hep tartiřma konusu oldu. Bir sũre nce 12 Eylũl'den kalan fiřlerin imha edilmesi karar altına alındı. Ancak JITEM Dođu illerinde yurttařları fiřleme uygulamasına hl devam ediyor. Ele geirdiđi JITEM belgelerinde fiřleme uygulaması, yurttařlara T-1, T-2, B-1, B-2, S-1 ve S-2 gibi kodlar verilerek yapılıyor. Fiřlenenler kiřiler arasında, hırsızlardan dolandırıcılara, cinayet iřleyenlerden yankesicilere, rgũt yelerinden uyuřturucu kaakılıđı yapanlara kadar geniř bir kesim yer alıyor. Fiřlenen kiřiler iin dũzenlenen belgelerde, "TC kimlik numarası, adı soyadı, baba adı, dođum yeri ve tarihi, nũfusa kayıtlı olduđu il, ile, ky, su, hazırlık soruřturması ve mũzakere no, fiř tũrũ, arayan birim ve İle Jandarma Komutanlıđı" gibi 13 ayrı bařlık bulunuyor.

Fiřleme dosyalarına her tũrlũ su iřlenirken, her su tũrũ ayrı kategorilere ayrılıyor. T kodu ile fiřlenen kiřileri, daha ok siyasi amalı faaliyetlerde bulunanlar oluřturuyor. T koduyla fiřlenen kiřilerin iřlediđi belirtilen sular řu řekilde sıralanmıř: "Kawa rgũt yesi, PKK rgũtũ adına faaliyet, PKK rgũt yesi, terr amalı yol kesme." T ile fiřlenen kiřilerin yanlarında ise su numaraları yer alıyor: "2501, 2502, 2504, 2507, 2508, 2519, 2520, 2524, 2526, 2534, 2535, 3100, 3101, 3200, 3270, 3280/407, 3415, 3620, 3310, 3621" Bazen bu rakamların birarada yer alması da mũmkũn, '3101/2534' gibi.

B koduyla fişlenen kişiler ise, genellikle adli suçlardan oluşuyor. Adam öldürmekten hırsızlığa kadar geniş bir alanı kapsayan B kodlarında yer alan suçlar şöyle: “Adam öldürmek, 6136 SKM, 1567 SKM sahte para bulundurmak, hırsızlık, elektrik hırsızlığı, dolandırıcılık, adam öldürmeye tam teşebbüs, görevli memura mukavemet (0314), oto hırsızlığı, ev ve işyerinden hırsızlık, evrakta sahtekarlık, ağır dolandırıcılık, hürriyeti tehdit, piyasaya sahte döviz sürmek, yan kesicilik, eşhasa karşı müessir fiil, diğer kanunlara muhalefet, resmi evrakta sahtecilik, naylon fatura, fuhşiyata tahrik, cebren ırza geçmek, tehditle para istemek, silahlı çete mensubu, yalan şahadet, kaçak elektrik kullanımı, kumar, gümrük kaçakçılığı, sahte fatura düzenlemek, izin tecavüzü, kız kaçıрма, üç kağıtçılık, dolandırıcılık, 3167 SKM (2331), devlet malına zarar vermek, suç delilini yok etmeye teşebbüs, 213 SKM, 6136 SKM, hüviyet cüzdanı sahteciliği, yağma yol kesmek adam kaçırmak, kayıp şahıs, sahte kimlik kullanmak, zimmetine para geçirmek, yediemin görevini suistimal, yarı açık cezaevinden firar, toplantı gösteri yürüyüşü kanununa muhalefet, pasaport kanunu, sahte bilet satmak, dolandırıcılık ve iflas, ihkak-ı hak, büyükbaş hayvan hırsızlığı, cezaevi firarisi, kamu kurumunu dolandırmak, kan gütme ile adam öldürme, nası ısrar, sarhoşluk, kimliği hakkında yalan beyan, hürriyetten mahrum etmek, Kamu hizmetinden men, ölüye el uzatmak, hırsızlık malı almak, sendikalar kanununa muhalefet, cami ve mezarlıkta hırsızlık, inşaattan demir hırsızlığı, tehdit etkili eylem, 3 yıl kamu hizmetinden men, görevli memura mukavemet.”

S kodlu fişler ise ağırlıklı olarak kaçakçılıkla ilgili alanları kapsıyor. S koduyla işlenen suçlar: “Uyuşturucu madde, organize göçmen kaçakçılığı, teşekkül oluşturarak uyuşturucu kaçakçılığı, uyuşturucu ticareti, uyuşturucu imalatı, uyuşturucu madde kaçakçılığı, teşekkül halinde uyuşturucu satmak, 1177 SKM tütün ve tütün kaçakçılığı, Vergi kaçakçılığı.” (Yeni Özgür Politika, Nisan, Mayıs 2006).

Üçüncü Bölüm

JİTEM ÖRGÜTLENMESİ

Ümraniye’de 12 Haziran 2007 tarihinde bir gecekonduunun tavanında ele geçirilen 27 bombanın ardından Ergenekon adı verilen bir gizli örgütlenmenin açığa çıktığı operasyonlar zinciri bir anda ülke gündemine oturdu. Sanıklar Veli Küçük, Arif Doğan, Levent Ersöz gibi isimlerin ortak noktaları ise dikkat çekiciydi. ‘90’lı yıllarda Doğu ve Güneydoğu’daki kontrgerilla olaylarının baş aktörü Jandarma İstihbarat ve Terörle Mücadele yani JİTEM’in kurucularıydı, ya da eylemlerinde adı geçiyordu.

Ancak Ergenekon iddianamesinde JİTEM’in karıştığı suçlarla ilgili herhangi bir ceza öngörülüyordu. JİTEM’in cinayetlerini 2004 yılında yaptığı itiraflarla tek tek ortaya çıkartan eski JİTEM elemanı Abdülkadir Aygan, Ergenekon davasında ifade verebileceğini söyledi. Öte yandan JİTEM davası da Diyarbakır Ağır Ceza’da görüşülmeye başlandı. 9 yıl Diyarbakır’da görev yapan Abdülkadir Aygan ile Evrensel muhabiri Kuseyri Stockholm’de görüştü. Aygan, Ergenekon ve JİTEM davalarına ışık tutacak tanıklıklarını savcılara bir daha bu aracı ile hatırlattı. Bu röportajı olduğu gibi veriyoruz:

JİTEM ile tanışman nasıl oldu?

1983’de askerliğimi Kıbrıs’ta yaparken firar ettim. Bir süre yurtdışında kaldıktan sonra PKK’dan kaçarak askere teslim oldum. 5 yıl yattıktan sonra pişmanlık yasasından yararlanarak çıktım. Ellerim kelepçeli bir şekilde askerliği tamamlamam için Kars’a yolladılar. 1985’te Siirt’te

sorgumu Cem Ersever yapmıştı. O zamanlar yüzbaşıydı. Emirleri doğrudan Ankara'dan aldığını söylüyordu. Tavır ve davranışlarından, hal ve hareketlerinden bir istihbaratçı olduğu ve özel bir görevle gönderildiği belliydi. Kars'ta askerliğini yaparken Ersever telefon edip kendilerini aramamı istemiş. Aradığımda karşıma Arif Doğan çıktı. İstersem askerliğini Diyarbakır'da yapmam için bana yardımcı olacaklarını söyledi. Beni önce Silvan'daki eğitim alayına gönderdiler. Normal erler gibi jandarma eğitimine tabi tutuldum. Sonra Diyarbakır Jandarma Asayiş Komutanlığı emrine verdiler. Biz Cem Ersever'in yönetiminde bulunan JİTEM'de çalışacaktık. Tabanca verdiler. Böylelikle JİTEM'e girmiş olduk.

JİTEM'in örgütlenmesi nasıldı?

Bize her devletin kendi sistem ve düzenini korumak amacıyla oluşturduğu örgütlerin olduğu söylendi. Benim tanıdığım ve bildiğim ve uzun yıllar içerisinde çalıştığım örgütlenmenin adı JİTEM'di. JİTEM görünüşte jandarmanın istihbarat toplama birimi. JİTEM, Veli Küçük, Arif Doğan ve Cem Ersever tarafından kuruldu. JİTEM'in ana karargahı Ankara'da. Genelkurmay Başkanlığı İstihbarat Daire Başkanlığına bağlı olarak çalışıyor. Ankara'nın altında grup komutanlıkları ve onların altında da timler var. Mesela Diyarbakır Bölge Komutanlığına bağlı olarak "Batman timi, Silopi timi" gibi timler var. Tıpkı illegal örgütler gibi bir yapılanmaya sahip. Diyelim ki bir eylemi üç kişi yapacak. O eylemi sadece onlar bilir. Diğerlerinin sorma, eylemi yapanların da başkalarına eylemden sözetme hakları yok.

Sizlere hangi görevleri verdiler?

Önce istihbarat toplama görevini verdiler. JİTEM çok kapsamlı istihbarata sahip. Halkın sosyal ve siyasal

yapısı, aşiretlerin durumu, PKK mı yoksa devlet yanlısı mı oldukları belirleniyor ve buna göre tüm bölgeyi kapsayan renkli haritalar yapılıyor. Kırmızı renkli bölgeler ve köyler PKK'yı, mavi devleti destekleyenleri sarı ise ortada olanları gösteriyor. JİTEM'in geniş bir muhbir ağı var. Ajan olmadan, yerel işbirlikçiler olmadan istihbarat elde edilemez. İki türlü muhbirler var. Bazıları gönüllü muhbirlik yapıyorlar. Bazıları para almak için muhbirlik yapıyorlar. Bir de santaj ve tehditle muhbirlik yapmaya zorlananlar var. Bazen yetkililer muhbirlerle görüşürken bizleri de yanlarına alıyorlardı. Barzani ve Talabani ile devlet yetkilileri görüşürken tercümanlıklarını bizler yapıyorduk.

JİTEM elemanları, öldürdükleri kişileri ya bir yerlere atıyor ya da gömerek kaybediyorlardı. Bazılarının cesetlerini halkta korku ve panik yaratmak için bir yerlere atıyorlar. Bazılarının cesetlerini de PKK'nın üzerine yıkmak için kaybediyorlardı. Ya gömüyor ya da taş içerisindeki bir torbaya koyarak nehirlere ve göllere atıyorlar. El altından da söz konusu kişinin örgüt tarafından kaçırıldığını, belki de infaz edildiği dedikodusunu yayıyorlar. Ortadan kaybolan kişilerin aileleri, yakınlarının örgüt tarafından kaçırılmış olabileceğini düşünüyor, örgütten de istediği cevabı alamayınca PKK'ya düşman oluyor.

JİTEM kurbanlarına hangi yöntemleri uyguluyor?

Ben 12 Eylül'den önce Antep'te yakalandım ve işkence gördüm. Polisin yaptığı işkencelerin tamamı, elektrik verme, Filistin askısı, falaka ve kaba dayak JİTEM'de de yapılıyor. Ama daha kaba, daha acımasız bir biçimde. Emniyette, polis memurları işkence yapılan kişinin ölümünün başlarına iş açabileceğinden korkabiliyorlardı.

JİTEM’cilerde öyle bir korku yok. Zaten öldürmek amacıyla işkence yapıyorlar. JİTEM’e giren canlı çıkamıyor.

Vedat Aydın’ın ölümünde sizin de rolünüz olduğu söyleniyor?

Aydın’ın katledilmesinde PKK’dan ayrılan Selahattin Görgülü önemli bir rol oynadı. Vedat Aydın’la ilişkiye geçip onu bir yerlere getirecekti. Orada da JİTEM tarafından öldürülecekti. Bu plan tutmayınca Görgülü, Vedat Aydın’ın evini gösterdi. Evden kaçırarak infaz ettiler. Evin bulunduğu İstasyon caddesine gittik. Görgülü, Cem Ersever ve Ali Ozansoy’a evi gösterirken ben de Binbaşı Aytekin Özen ile birlikte arabada bekledim. Binaya girip çıktılar. Bundan birkaç gün sonra işe gittiğimde mesai saati olmasına rağmen Ersever ve diğerlerinin uyuduklarını gördüm. Ersever, uyandığında bana “haber var mı Vedat Aydın’ı vurmuşlar” dedi. Ben durumu anlamak amacıyla “komutanım hani biz beraber keşfe gitmiştik” dedim. “Birşey olmaz, komşuda pişer, bize de düşer” diye cevap verdi. O zaman ben Ersever’in Yeşil’le birlikte bu eylemi gerçekleştirdiklerini anladım. Vedat Aydın’ın eşi Şükran Aydın’ın belirttiği eşgallerden biri Yeşil’e tıpa tıp uyuyor.

Aydın’ı öldürerek halka gözdağı vermek istediler ama bu tersine tepti. Halkın sokaklara dökülerek protesto gösterileri yapmasından ve cenaze törenine katılmasından korkuya kapıldılar. Alay komutanı İsmet Yediyıldız askerlere halkı tarama emrini verdi. 7-8 kişi öldü ve onlarca kişi de yaralandı.

Musa Anter’in öldürülmesi...

Yeşil kod adını kullanan Mahmut Yıldırım’ın kendisi bu işi PKK’nın kafa bir adamı sayesinde gerçekleştirdiğini

söyledi. Yeşil'in kullandığını söylediği kişi Hogir kod adlı Cemil Işık'tır. Cemil örgütten ayrılmış Habur sınır kapısının Irak tarafındaki kesiminde bir kulübe içinde eşi ve Şırnak'lı Hamit diye birisi ile beraber kalıyordu. KDP'liler Işık'ın teslim olabileceğini Ersever'e iletmişler. Birkaç kişi Hogir'in evine gittik. Ona bir şey yapılmayacağına dair Cem'in gönderdiği başçavuş sözler verdi. Ersever ile görüştü. Bir gün tim komutanı Savaş Gevrekçi mesai bitiminden sonra beklememizi istedi. Bizleri Yeşil'in emrine verdi. Yeşil, Musa Anter'i bir yere çekebilmek için onu daha önceden tanıyan Hogir'i görevlendirmiş. Hogir'de bir otelde kalan Anter'e Hamit'i göndererek görüşmek istediğini söylemiş. Hogir'e bir kalaşnikof verdiler. Ben, Mustafa Deniz, Hogir ve Yeşil'le birlikte arabaya bindik. Beni ve Hogir'i Silvan çıkışında indirdiler. Yeşil ve Deniz biraz daha tepelere doğru çıktılar. Plana göre Hamit, Ape Musa'yı bize getirecek Hogir da onu öldürecekti. Bunu bana orada beklerken Hogir söyledi. Aradan epey bir süre geçmesine rağmen Hamit ile Musa gelmeyince Yeşil'in yanına gittik. O sırada siren sesleri gelmeye başladı. Yeşil telsizini açarak polisin konuşmalarını dinledi. Herhalde Hamit vurmuş, bir kişi ölmüş diyorlar dedi. JİTEM'e gittik. Orada telsizin başında bulunan Ali Ozansoy, Hamit'in Anter'i vurduğunu söyledi. Aradan çok geçmeden Hamit geldi. Yanlışlıkla Anter'i Ergani yoluna götürdüğünü ve farkedince geri döndüğünü ama Anter'in şüphelendiğini görünce O'nu ve yeğenini araçtan indirerek vurduğunu söyledi. Yeşil Hogir'i Almanya'ya göndereceğini söyledi. Ben böylesi bir olaya bulaştırıldığı için Hogir'in Yeşil tarafından öldürüleceğini anladım. Ama sonradan Hogir'in Almanya'da vurulduğunu

duyunca şaşırđım. Yeşil'in Hogir'i Almanya'ya göndereceğini sanmıyordum.

JİTEM'in Hizbullah ve MHP ile ilişkileri var mıydı? JİTEM'in Hizbullah ile ilişkisine tanık olmadım. Ama devlet görevlilerinin Hizbullah'ı koruduklarına şahit oldum. JİTEM, Hizbullah'ın gücü ve faaliyetlerini belirlemek için bir araştırma yaptı. Grup komutanı bu konuyu araştırmamız için bizi Silvan'a yolladı. Karakollarda görevli sorumlular Hizbullah'ı araştırmamızı istemiyorlardı. Silvan Emniyet Amiri "ben Hizbullah'ın üzerine gidilmesinden yana değilim. Düşmanımın düşmanı benim dostumdur. Onlar PKK ile çatışıyorlar. Onlara karışmamak lazım" dedi. JİTEM, MHP'nin Diyarbakır'da şube açmasına ve örgütlenmesine yardımcı oldu. Valiliğin karşısındaki binadaki bir dairenin MHP'ye kiralanmasını sağladı. Partinin örgütlenmesi için destek, bina ve parti yöneticilerinin güvenliklerinin sağlanması için silah ve eski itirafçılardan oluşan korumalar verdiler. Binbaşı Ali Yıldız gibi Özel Kuvvetlerden gelenler, komando kökenli olanların mafyayla ilişkileri vardı. Yıldız'ın Sedat Peker ile ilişkisi vardı. Peker, JİTEM Diyarbakır Grup Komutanlığı'na geldiğinde gidip arabasının kapısını açtı ve ceketinin düğmelerini ilikledi.

JİTEM tarafından gerçekleştirilen başka cinayetler hakkında bilgin var mı?

Ben Uğur Mumcu'nun Cem Ersever ve ekibi tarafından öldürüldüğünü düşünüyordum. JİTEM yöneticileri Mumcu'dan hoşlanmıyorlardı. Erveser ve yardımcısı Aytekin Özer'in kendi aralarında Mumcu hakkındaki konuşmalarına şahit oldum. "Mumcu'nun çok ileri

gittiğini ve haddini bildirmek gerektiği” gibi laflar kullanıyorlardı. Ersever, Ankara’ya giderken C4 patlayıcılarını götürdü. Bir süre sonra Mumcu öldürülünce ben eylemin Ersever tarafından yapıldığını düşündüm. Ben Mumcu’nun Ersever tarafından öldürüldüğüne inanıyorum. JİTEM yöneticileri rahmetli Turgut Özal’dan bile rahatsızlardı. Özal’dan “yuvarlanan fiçi” diye sözediyor, ülkeyi dış güçlere peşkeş çekeceğini söylüyorlardı. Kürt devleti kurduracak diye laflar ediyorlardı. Ama Ben Özal’ın ölümünün Cem Ersever’in boyunu aştığına inanıyorum.

Yeşil , tüm bu olayların arasında önemli bir isim. Nasıl bir kişilikti? Kimlerle ilişkileri vardı?

Yeşil Diyarbakır’ın Ofis semtinde bir ev kiralamıştı. Yanında PKK’dan ayrılmış itirafçılarla birlikte çalışıyordu. Cezaevinde yattıkları halde çıkarılıp göreve götürülen ve daha sonra cezaevine geri gönderilen Adil Timurtaş, Alaattin Kanat, Mesut Mehmetoğlu, Muhsin Gül itirafçıları kullanıyordu. Yeşil’in yukarılarda ise Veli Küçük ve Mehmet Ağar’la ilişkileri vardı. DYP çevresi ile bağlantısı vardı. Ersever’in katili de Yeşil’dir. Ben Ankara’da olayı araştırmaya çalıştım. Ankara Grup Komutanı Ektem Ata’ydı. Bana ‘Ersever bir haindi cezasını buldu’ dedi. Ersever’in öldürülmesinden birkaç gün sonra Yeşil Diyarbakır’a geldi. “Ersever kendi hesabına bankaya bir sürü para yatırmış. O bir haindi. Cezasını verdik” dedi. Yeşil, Diyarbakır’a geldiğinde bazen bizi gazinolara ve içkili yerlere davet ederdi. İçtikten sonra Behçet Cantürk ve Savaş Buldan’ı öldürdüklerini övünerek anlatıyordu.

Eşref Bitlis’in ölümü hakkında neler biliyorsun?

Bitlis, Kürt sorununun halka zarar verilmeden çözümlenmesinden yanaydı. Bitlis ve Ersever başlangıçta baba-oğul gibiydiler. Bitlis'in uçağının düşmesi Cem Ersever Ankara'da görev yaparken oldu. JİTEM'in içinde, bu olayın Ersever tarafından organize edildiği yolunda söylentiler vardı. Nurettin Ata, o zaman Ankara Gruplar Komutanıydı. Ersever'in Bitlis'e sabotaj yapan bir hain olduğunu açıkça söylüyordu.

Ersever'in Diyarbakır'dan tayin edildikten sonra bir valiz dolusu C4 patlayıcıyı Ankara'ya götürdüğünü kendi gözlerimle gördüm. Söylentilerin çıkmasından sonra ben de Bitlis'in Ersever tarafından öldürüldüğüne kanaat getirdim. Ersever, Ankara'ya gönderilmekle kızığa alındı. Diyarbakır'da iken bölgenin kralıydı. Ersever ile Veli Küçük arasında da çelişkiler vardı. Ersever JİTEM'e çok emek verdiğini söylüyor ve "ben bunu Küçük'e yedirtmem" gibi laflar ediyordu. Veli Küçük de buna karşı yerini sağlamlaştırmak için batıda daha sıkı bir örgütlenme yarattı. Ersever'in tasfiye edilmesinde Veli Küçük'ün parmağı var.

Aygan, JİTEM'in Ergenekon'un askeri kanadı olduğu düşüncesinde. 2001 yılında Ankara'da JİTEM dışında yeni bir örgütlenmenin hissedildiğini söylüyor. Diyarbakır eski Emniyet Müdürü Gaffar Okkan'ın suikaste uğradığı 2001 yılında Ankara'da farklı bir örgütlenmeye gidildiğini hissettiklerini belirten Aygan, bu yeni örgütlenmenin Ergenekon olabileceğine dikkat çekiyor. "Bu eylem çok daha yukarılardan örgütlendi ve Diyarbakır dışından gelen başka timler tarafından gerçekleştirildi. Bu sıralarda Diyarbakır'da yeni örgütlenmelere gidildiğini hissediyorduk" diyor.

Ergenekon örgütü - JİTEM ilişkisi hakkında neler düşünüyorsunuz?

Ben JİTEM’de görev yaptığım dönem içinde Ergenekon adını hiç duymamıştım. Demek ki çok gizli çalışma yapıyormuş. Ben ancak Ergenekon operasyonunun başlamasından sonra JİTEM’in Ergenekon’un askeri kanadı ve kolu olduğunu anlayabildim.

Sizin 2004 yılındaki itiraflarınızın ardından JİTEM hakkında dava açıldı ama yargılanması istenenler arasında Veli Küçük ve Arif Doğan gibi Ergenekon davasında da tutuklanan JİTEM kurucuları yok? Nasıl değerlendiriyorsunuz?

JİTEM iddiaanamesi devede kulak. O iddianamade sadece kullanılmış ve harcanacak kişiler var. Ben varım. Ali Timurtaş ve birkaç uzman çavuş var. Felç olduğu için malulen emekli edilen Abdulkerim Kırca var. Kırca’ya devlet önce madalya verdi. Sonra da yargılıyor. Felçli adamı yargılasan ne olacak.

Kimlerin JİTEM davasında yargılanmaları gerekiyor?

A’dan Z’ye kadar JİTEM’e bulaşmış herkesin yargılanması gerekiyor. JİTEM’in kurucuları ve yöneticileri Veli Küçük, Arif Doğan, Nurettin Ata, Hüseyin Kara, Zahit Engin başta olmak üzere JİTEM içinde yer alan 250-300 kişinin yargılanması lazım. O dönemde JİTEM’in görev yaptığı yerlerdeki sorumlu paşaların da yargılanmaları da gerekir. Cem Ersever, Bismil’den bir genci yoldan alıp infaz ediyorsa bunu oradaki komutandan izinsiz yapamaz. Musa Toprak’ı yakalatmak isterken bomba patladı. Toprak, kendini imha ettiği gibi yüzbaşı ve bir itiraflının yaralanmasına neden oldu. Operasyon JİTEM tarafından gerçekleştirildi. Bunu hem emniyet hem de askerler biliyorlardı. Her şey kılıfına

uyduruldu. Operasyon Bismil Jandarma Komutanlığı tarafından yapılmış gibi gösterildi. Bu olay gibi başka eylemler de JİTEM tarafından o bölgedeki askerlerin, komutanların bilgileri dahilinde yapılıyordu. Bölge Jandarma Komutanları ve valileri de işin içindeydiler. Bunların hepsinin yargılanmaları gerekiyor. Bu işe emniyet müdürü ve amirlerinin de dahil edilmeleri gerekiyor. Bazı şeyleri biliyorlardı ya da en azından JİTEM'i, istihbarat vererek destekliyorlardı.

Sizin bizzat şahit olduğunuz başka hangi cinayetler oldu? Grup Komutanı Abdulkerim Kırca'nın yaşamım boyu unutamayacağım bir katliamına şahit oldum. Kırca kendi başına buyruk, MİT'e ve emniyete kafa tutan biriydi. Sivaslıdır ve ülkücü gelenekten gelmedir. Sağlık Emekçileri Sendikası, SES'ten Necati Aydın, Mehmet Ay ve Ramazan Keskin adındaki üç genci DGM'den bırakılmalarından sonra gözaltına almamızı emretti. Bunları aldık ve JİTEM'e götürdük. Orada sorgulandıktan sonra Silvan yoluna götürdük. Kırca gözleri kapalı olan bu gençlere arazide diz çöktürdü ve çok yakın mesafeden enselerine kurşun sıktı. O manzara bana Vietnam'da bir gerillanın şakağına silah dayayan generalin olduğu resmi hatırlattı.

Yeşil'in şahit olduğun eylemi ise Mazgirt HEP ilçe başkanı Harbi Arman'ın öldürülmesi oldu. Yeşil nasıl yaptı bilmiyorum ama Arman'ın bir biçimde Diyarbakır'a gelmesini sağladı. Arman JİTEM'e geldi. Arman'ı sorguladıktan sonra Elazığ yoluna götürerek kafasına kurşun sıkarak öldürdü. Bizden onu köprü altına atmamızı istedi.

Ergenekon iddianamesi hazırlandı ve sanıklar yakında yargı önüne çıkarılacaklar. Nasıl değerlendiriyorsunuz?

Ben esas olarak operasyonu olumlu deęerlendiriyorum. Şartlar böyle bir operasyonu dayattı. Artık Türkiye Ergenekon, JİTEM gibi çeteleşmeleri kaldıramıyor. Bir yandan Avrupa Birlięi'ne katılmak istiyorsun öte yandan da böylesi yasa dışı örgütlerle cinayetler yapıyorsun. İkisi bir arada yürümez. Türkiye bu pisliklerden arınmadan Avrupa Birlięi'ne üye olamaz.

Ergenekon davasında gerçek sorumluların yargı karşısına çıkarılacağına ve derin devletle hesaplaşılacağına inanıyor musunuz?

İpler hala ordunun elinde. Türkiye'yi perde arkasından yöneten gizli bir güç var. Bunlar gerçek suçluları koruyorlar. Genelkurmay Başkanlığı tutuklu generalleri ziyaret etmesi için bir başka generalini görevlendiriyor. Verilen mesaj açık ve nettir. Sınırı aşmayın deniyor. Susurluk olayından sonra İbrahim Babat ifade verdi. Bir komutan onu ziyarete gitti ve kendisinden devlete zarar vermemesini istedi. Bu susturmak amacıyla yapılan bir tehditti. Bu generallere yapılan ziyaretle de amaçlanan bakın bunlar bizim korumamız altında. Daha yukarılara çıkmayın denilmek isteniyor.

Bunlar gerçek sorumluların ortaya çıkarılmayacağını mı gösteriyor?

JİTEM davası da bunu gösteriyor. Dava tekrar Diyarbakır 3. Ağır Ceza Mahkemesine gönderilmiş. Gerekçe olarak bizlerin askerlikle ilişkimizin kesilmiş olması gösteriliyor. Nasıl kesilmişti ilişkimiz. Bu suçlar işlenirken ben 657 sayılı kanuna tabi bir memur değil miydim? JİTEM bünyesinde çalışmıyor muydum? Abdulkerim Kırcı, JİTEM komutanı değil miydi? Bu iddianamede neden Veli Küçük, Arif Doęan ve Zahid Engin yok. Bu mekanizmayı kim kurdu? JİTEM'i kim

kurdu? Bunlar kendi başlarına mı suç işlediler. Her şey komutanların emriyle ve bilgisi dahilinde yapıldı. Yargılanma yukarıdan başlamalı.

Peki siz yargılanmaya hazır mısınız?

Ben her zaman yargılanmaya hazırım ama Türkiye’de değil. Adil bir yargıya tabi tutulacağıma inanmıyorum. Çünkü bu davada Veli Küçük, Arif Doğan ve Zahid Engin gibi Jitem kurucuları yargılanmıyorlar. Genelkurmay Başkanı dahil tüm komutanların olanlardan haberleri vardı. Faili meçhul cinayetler işlenirken, yol kenarlarında, tarlalarda, nehirlerde, köprü altlarında cesetler bulunurken bölge valileri ve emniyet müdürleri ne yapıyorlardı? Bölgede işlenen cinayetlerin yüzde 80’i JİTEM tarafından yapıldı. Bunlar göz yummasaydı bu cinayetler olmazdı. Genelkurmay başkanından emniyet amirine kadar bunların hepsi suçlu ve yargı karşısına çıkarılmalıdırlar.

Peki Diyarbakır emniyet müdürü Gaffar Okkan’ı kimler ne için öldürdüler?

Bana göre Okkan, JİTEM tarafından öldürüldü. Okkan’ın görev yaptığı dönemde Zahit Engin Jandarma komutanıydı. Faşist görüşlü bir kişiydi ve faili meçhul cinayetler en fazla onun döneminde oldu. Okkan’ın gelmesinden sonra JİTEM artık eskisi gibi rahat hareket edemiyordu. İstedığı gibi adam alıp kaybedemiyordu. JİTEM’in arabalarının plakaları sahteydi ve istediğimiz yere park edebiliyorduk. Ama Okkan tüm bunları kaldırdı. Cinayet işleyen bazı itirafçılar JİTEM’e sığınıyorlardı. Polisler onları ta JİTEM’in kapısına kadar kovalıyorlardı. “Peppe” lakaplı Müslüm Gül, JİTEM ve Yeşil ile birlikte çalışıyordu. Emniyet bir gün bunu alarak

kendi deyimiyle işkenceden geçirmişti. O da JİTEM hakkında tüm bildiklerini anlatmış. Yeşil ve Abdulkerim Kırca'nın eylemleri ve faaliyetlerini anlatmış. Gül daha sonra JİTEM tarafından ortadan kaldırıldı ama emniyetin bu sorgusu JİTEM'de çok büyük rahatsızlık yarattı. Ama Okkan suikastı Diyarbakır JİTEM'i tarafından gerçekleştirilmedi. Bırakın Hizbullah'ı El Kaide bile böylesi bir eylemi Diyarbakır'da yapamaz. JİTEM'in Diyarbakır'daki elemanlarının sayısı belliydi ve böyle bir şey yapılsaydı büyük bir olasılıkla beni de buna katarlardı. Bu eylem çok daha yukarılardan örgütlendi ve Diyarbakır dışından gelen başka timler tarafından gerçekleştirildi. Bu sıralarda Diyarbakır'da yeni örgütlenmelere gidildiğini hissediyorduk. Bunların nereye bağlı olduklarını bilmiyorum ama şimdi açığa çıkan Ergenekon'un uzantıları olabilir. Diyarbakır'ın en lüks semti Ofis'te tutulan lüks dairelere MHP'liler eski ülkücüler yerleştiriliyordu. Bunların çoğunluğu başka illerden getiriliyordu. (Kuseyri, Evrensel, 2008)

Aygan, Sabah gazetesine yaptığı açıklamada da, Uğur Mumcu cinayetinde kullanılan patlayıcıların ABD'li bir askerden geldiğini, suikastta, öldürülen JİTEM komutanı binbaşı Cem Ersever'in rolü olduğunu iddia etti, ayrıca Diyarbakır Emniyet Müdürü Gaffar Okkan'ı da Hizbullah'ın değil , JİTEM'in öldürdüğünü tekrarladı. Soru cevaplara devam edelim:

JİTEM'in örgüt yapısı hakkında bilgi verebilir misiniz?
1990'da, Ergenekon operasyonunda tutuklanan Arif Doğan aradı. Cem Ersever beni tavsiye etmiş. Böylelikle JİTEM'e girdim. JİTEM'in örgütsel şeması şöyleydi:

Jandarma Genel Komutanlığı'na bağlı İstihbarat Başkanlığı, Ankara Aydınlikevler'de ve Diyarbakır'da JİTEM Grup Komutanlığı vardı. Ayrıca Batman, Mardin, Elazığ, Van, Silopi, Hakkari'de birimler vardı. İstanbul, Ankara, Mersin, Adana, Samsun, Sivas, Erzurum, İzmir ve Antalya'da da tim komutanlıkları bulunuyordu. Benim bildiğim kadarıyla JİTEM'de şu kişiler görev yaptı: İstihbarat Başkanı Tümgeneral Ali Akgöz. Akgöz'ün adı hiç gündeme gelmedi. Subaylardan Hüseyin Kara vardı, onun da adı pek geçmiyor. Albay Veli Küçük, binbaşılar Ahmet Cem Ersever, Aytekin Özen, Abdulkerim Kırca, Ali Yıldız, Cemal Temizöz, Cahit Aydın, Nurettin Ata, yüzbaşılar Tunay Yanardağ, Murat Kırkaya, Zahit Engin, Kadir Tahir, Uğur Atalay, Musa Sünbül, Savaş Gerçekçi, Sinan Yaşar, Abdullah, Zeki, üsteğmen Osman Aksu, üsteğmen Fatih Arslan.

Bu isimler PKK ile mücadelede sertlik yanlısı mıydı? Ersever öldürülünce Nurettin Ata ile görüştüm. Nurettin Ata, bana, "Boş ver bu işin peşine düşme. Yani Eşref Paşa gibi bir insanın kanına giren biridir Ersever" dedi. Eşref Bitlis, önce Ersever'i destekliyordu ama Ersever kendi başına yapı kurmaya kalkınca izin vermedi. Eşref Bitlis asker içinde farklı bir çizgiye sahipti. Özal'la örtüşen bir çizgisi vardı.

Hizbullah, Diyarbakır Emniyet Müdürü Okkan'ı neden öldürdü?

Hayır, Hizbullah değil, Okkan'ı JİTEM öldürdü. Çünkü Okkan, Diyarbakır'a atanmadan önce JİTEM, Diyarbakır'da istediğini yapabiliyordu. Tim Komutanı Zahit Engin istediği gibi davranıyordu. JİTEM'in çalıştığı

adamlar vardı lümpen takımından. Bunlar adam öldürüyor ve yaralıyorlardı, Emniyet bunların peşine düşünce JİTEM'e sığınıyorlardı. Abdulkerim Kırca ve Zahit Engin'in Gaffar Okkan'a küfür ettiklerine kaç kere şahit oldum. "Rahat çalışmıyoruz" diyorlardı. Okkan olayı JİTEM'in işiydi.

Diyarbakır Emniyet Müdürü Gaffar Okkan, 24 Ocak 2001 tarihinde öldürüldü. Saldırıda Okkan'ın korumaları Atilla Durmuş, Mehmet Sepetçi, Mehmet Kamalı, Sabri Kün ve Selahattin Baysoy da yaşamını yitirdi. Cinayetin Hizbullah tarafından işlendiği ileri sürüldü ancak sadece Mehmet Fidancı adlı Hizbullahçı hem örgüt üyeliğinden, hem de Okkan cinayetinden müebbet hapis cezasına çarptırıldı. Davanın diğer sanıklarının olaya karıştığına dair bir bulguya rastlanmadı. Davanın gerekçeli kararında eylemin Hizbullah tarzı bir eylem olmadığı da belirtildi.

Abdülkadir Aygan, "Kürt sorununu silahsız halletmeyi düşünen Özal'ın, Öcalan'a altın kalem gönderdiğini duyduk" diyor. Turgut Özal meseleyi silahsız halletmeyi düşünüyordu. Apo'ya bir altın kalem gönderdiğini duyduk o zaman. Yani "Silahla değil kalemle çözelim" mesajı veriyor.

Kim götürmüş bu kalemi?

Bunu söyleyen kişi devletle irtibatı olan biri. Aynı zamanda PKK'yla da ilişkileri olan biri. Siyasetçi mi asker mi, bunları Öcalan'ın açıklaması lazım.

90-99 arasında kimler için infaz emri verildi?

Hatırladığım infazlar şunlar: Musa Anter, Vedat Aydın,

Necati Aydın, Ramazan Keskin, Mehmet Ay, Abdulkadir Çelikbilek, Melle İzzettin ve şoförü Şahabettin Latifeci, Murat Aslan, İhsan Haran, nakliyatçılık yapan bir şahıs, Zoğurluların iki oğlu, Servet Aslan ve Mersinli Fatma adındaki bir kız öğrenci, İdris Yıldırım, Körtik köyünden Hasan, Silvanlı Ramazan Yazıcı, Mehmet Saim Dönen ve amcası, Edip Aksoy, Orhan Cingöz, Ahmet Ceylan, Sıdık Etyemez. JİTEM'de infazlarda tabanca, uzun namlulu silahlar, el bombaları, susturucular, çelik boğma telleri, içerisine MP-5 suikast silahı monte edilmiş bond çantası, balistik muayenesi mümkün olmayan özel mermiler, siyanür zehri, C-4 plastik patlayıcılar kullanır. JİTEM'ci subaylar devletin tepesindekilerin gaflet, dalalet ve hıyanet içinde olduklarını söylüyorlardı.

Ergenekon davasının eski PKK'lı gizli tanığı, Ergenekon'la örgüt arasında ilişki olduğunu ima ediyor. O kişinn, Hamza Bindal olduğunu öğrenen Aygan, aralarında geçen şu konuşmayı aktarıyor: Bindal ben örgütten ayrıldıktan sonra "Sen itirafçı oldun. Annenden utan" demişti. Ben de "Bir namussuzluk yapmadım ki annemden utanayım. Halen örgütün peşinden gittiğin için asıl sen utan" diye cevap vermişim. Bindal annemin teyzesinin kızının oğludur. Aslında Hamza'ya saygım vardı. Çünkü 1980 yılındaki ilk tutukluluğum esnasında sorguda nasıl direndiğini görmüştüm. Hamza, Öcalan'ın köylüsüdür. Çok şey bilir. (Sabah, Ağustos, 2008).

Dördüncü Bölüm

JİTEM'İN ASKERİ VE SİVİL İNFAZLARI

Susurluk olayı patlak verdikten sonra Kırklareli Cezaevi'nde tutuklu bulunan ve aslen Suriyeli olan, JİTEM içinde "İbrahim Babat" sahte kimliğini kullanan eski bir PKK itirafçısı, TBMM Susurluk Komisyonu'na kendi el yazısıyla 11 sayfalık bir mektup yolladı. Babat, mektubunda, JİTEM'e nasıl girdiğini anlatıyor ve 1980'lerin sonları ile 1990'lı yılların ortalarına kadar birçok faili meçhul cinayeti kendilerinin işlediğini itiraf ediyordu. İbrahim Babat'ın Susurluk komisyonuna yazdığı mektupta, yüzbaşı İsmail Öztoprak'ın ölümünün "kaza süsü verilerek tasarlanmış cinayet" olduğu belirtiliyor. Babat'ın iddiasına göre, Zaho'da peşmerge komutanıyken Türkiye'ye iltica eden ve Mehmet Kılıç kimliğiyle Antalya Jandarma II Komutanlığı'nda askerliğini yapan Maho Gefdan, Cem Ersever tarafından Saddam yönetimine 100 bin dolar karşılığında teslim ediliyor. Bunu duyan ve olaydan rahatsızlık duyan Yüzbaşı Öztoprak, Ersever ekibi tarafından konuşmasını diye kaza süsü verilerek öldürülüyor.

JİTEM'de görevli İbrahim Babat, Abdülkadir Aygan ve Fethi Çetin'in adı, Tekirdağ'da Nejat Söyler adlı bir işadamı ile oğlu Murat Söyler'in sipariş ettiği bir suikast girişimine karıştı. Ayrıca JİTEM Komutanı Yüzbaşı Sinan Yaşar ile Babat'ın adının karıştığı Bodrum Sun Clup olayı var. İbrahim Babat, Susurluk Komisyonu'na yazdığı mektupta, dönemin Mersin'deki jandarma

komutanı Albay İsmet Yediyıldız ve Binbaşı Cem Ersever'le Türk intikam Tugayı (TIT) adlı illegal bir oluşum kurmayı kararlaştırdıkları anlatılıyor.

Tahsin Sevim, Hasan Caner ve Hasan Utanç, 1989 yılında kendilerine ait özel bir araçla Şırnak'tan Cizre'ye gelirken Kasrik Boğazı civarında bir grup JİTEM üyesi tarafından alınarak Silopi Jandarma Merkezi'ne götürüp burada sorgulanıyorlar. Daha sonra Cizre-Nusaybin karayoluna yakın bir yerde kafalarına kurşun sıkılarak öldürülüyorlar. Gözaltına alınma ve öldürülme emrini o dönemde JİTEM Komutanı olan Binbaşı Ersever veriyor. Maktuller, önce Arif Doğan'ın JİTEM Grup Komutanı olduğu Silopi ilçesine götürülüyor. Daha sonra iki jandarma astsubayı ve "Gijo" kod adını kullanan, Kasrik köyünden geçici köy korucusu ve JİTEM mensubu Faysal Şanlı tarafından kurşuna diziliyorlar.

Olay tarihinde Caner, Utanç ve Sevim'in öldürülmeleriyle ilgili İdil Cumhuriyet Savcılığı'nca bir soruşturma dosyası oluşturuluyor. Ancak Jandarma'dan gelen birkaç satırlık tutanakta, olayın muhtemelen PKK tarafından işlendiği ifade edilerek faillerin aranmaya başlandığı belirtiliyor. 7-8 yıl boyunca birkaç ayda bir jandarmadan savcılığa iki satırlık rutin bir yazı gönderilerek faillerin arandığı ancak henüz bulunamadıkları belirtiliyor. Dosya bu şekilde yıllarca raflarda bekletiliyor. Şimdi aralarında 'Yeşil' kod adlı Mahmut Yıldırım, PKK itirafçısı Fethi Çetin, Kemal Emlük, eşi Saniye Alataş Emlük, Muhsin Gül, Abdulkadir Aygan, Uzman Çavuş Uğur Yüksel ve emekli Jandarma İstihbarat Gruplar Komutanı Binbaşı Abdulkerim Kırcı, 1992-94 yılları arasında 8 kişiyi kaçırap öldürdükleri iddiasıyla ömür boyu hapis istemiyle 2. Ağır Ceza Mahkemesi'nde yargılanmalarına devam

ediliyor. JİTEM adıyla bilinen grup içinde yer alıp PKK yandaşı olduklarına inandıkları kişilere karşı kendi çıkarları doğrultusunda gasp ve öldürme eylemi gerçekleştirdikleri, 'JİTEM' adı altında oluşmuş sözde devlet adına yasadışı yollarla birçok adam öldürme, adam kaçırmaya eylemlerinde buldukları iddiasıyla yargı önündeler. Sanıklar Harbi Arman, Lokman ve Zana Zuğurlu, Servet Aslan, Şahabettin Latifeci, Ahmet Ceylan, Abdulkadir Çelikkale ve Mehmet Sıddık Etyemez'i öldürüp cesetlerini çuval içine köprü altları, duvar dipleri ve boş arazilere attıkları belirtiliyor. Şırnak'ta yaşayan Tahsin Sevim, Hasan Caner ve Hasan Utanç'ın, binbaşı Cem Ersever'in emriyle JİTEM'de görevli bazı rütbeli askerler, itirafçılar ve geçici köy korucuları tarafından işkenceyle öldürüldükleri ortaya çıkınca yaptığı suç duyurusuyla JİTEM'de görevli itirafçılar hakkında dava açılmasını sağlayan avukat Tahir Elçi, Jandarma Genel Komutanlığı'nın yargılanan itirafçılarla resmi ilişkilerini kestiğini, ancak birçok itirafçının hâlâ JİTEM tarafından kadrolu olarak çalıştırıldığını öne sürüyor. JİTEM, son 20 yıldır Ergenekon'un Kürt ve Türk düşmanlığı tohumu atan bir cinayet aracı haline getirildi. Şimdi medyatik olanlara bir bakalım:

1980'li yılların ortalarında Siirt, Mardin ve daha çok da Silopi merkezli ve Cem Ersever öncülüğünde, PKK'ya karşı illegal ve hukuk dışı kontrgerilla faaliyetleri şeklinde başlayan örgütsel çalışmalar daha sonra resmi ve merkezi bir oluşuma gitti, ilk defa Cem Ersever ve maiyetindeki bazı subaylar ile eski PKK itirafçıları tarafından Mardin ve Siirt bölgesinde eylemler başlatıldı. Örgüt bölgede muhbirlerden yararlanarak PKK yanlısı kişilerin öldürülmesi, gerilla kılığıyla köylere baskın

düzenlenmesi, kişilerin gözaltına alınarak işkenceden geçirilmesi veya kaybedilmesi gibi eylemler gerçekleştirdi. Örgüt içinde bazı gruplar örgüt yanlısı kişileri öldürerek "PKK'lıyı ölü ele geçirdik" diyerek prim alıyorlardı. "Kelle avcıları" tabiri, bu dönemdeki uygulamalardan kalma bir deyimdir. Ahmet Zeyrek ve kendisi gibi muhbir olduğu ileri sürülen amcası Hacı Zeyrek cinayetlerinin JİTEM'deki örgüt içi infazlar olduğu ortaya çıktı. Cem Ersever ekibi tasfiye edildikten sonra, örgütün üst düzey yöneticiliğine bugün Ergenekon Davası'ndan tutuklu olan Veli Küçük ve Arif Doğan gibi isimler getirildi. JİTEM sözüm ona PKK'ya karşı "gayri nizami harp" faaliyetleri yürütmek üzere kuruldu, ama hiçbir zaman doğrudan PKK'nın kırsaldaki silahlı gruplarıyla karşı karşıya gelmedi. Tersine, hep masum insanlara yöneldi. JİTEM , Ergenekon oluşumu bünyesinde Kürt sorunu bağlamında ortaya çıkan ve Güneydoğu'da PKK'ya karşı faaliyetler için örgütlendirilen bir yan örgüttür. Ersever Küçük tarafından öldürtüldükten sonra kuruluş amacı dışına çıktı. Bu nedenle JİTEM-Ergenekon davalarının birleştirilmesi gerekiyor. (Yeni Aktuel, 2008).

TBMM Faili Meçhul Cinayetleri Araştırma Komisyonu, faili meçhul cinayetlerin en yoğun olduğu 1993 yılında kuruldu ve yaklaşık iki yıl boyunca araştırma yaptı. Komisyon'un bu süre içinde yaptığı 27 toplantıdan 25'ine ve yurtiçinde yapılan inceleme gezilerinin tümüne katılan eski CHP Malatya Milletvekili Mustafa Yılmaz'ın araştırmaları esnasında karşılaştıkları güçlükler, cinayetler hakkında elde ettikleri ipuçları ve yaşadığı ilginç olaylar vardı. Bunlardan biride JİTEM'i araştırırken başına geldi.

Şöyle anlatıyor: Talebimiz üzerine Jandarma Genel Komutanlığı'ndan komisyonumuza bilgi vermek üzere bir kadın avukatla bir binbaşı geldi. Bize JİTEM'in Jandarma'da bir birim olduğunu söylediler. Bunun yasal dayanağını sordum. Genelkurmay Başkanlığı'nın talimatı ile kurulduğunu söylediler. "Talimatla olur mu? Devlet cinayet işleyen bir örgüt kuramaz ki" diye itiraz ettim. Daha sonra bize JİTEM hakkında bilgi veren binbaşının bir trafik kazasında öldüğünü duydum. Kaza kuşkulu muydu, yoksa doğal mıydı bilmiyorum.

JİTEM'in yasadışı Hizbullah örgütüyle ilişkisini araştıran Yılmaz'ın, şahit olduğu şu olaylar ibret verici: O günlerde Güneydoğu illerinde, özellikle de Batman'da her gün adam öldürülüyordu. Halka göre cinayetleri devlet destekli "Hizbulkontra" işliyordu. Batman'da vali vekili ile emniyet müdürüyle toplandık; "Başımızda bir PKK örgütü vardı, bir de Hizbullah çıktı. Nasıl örgütleniyorlar, hücre evleri nerelerdedir" diye sorunca, emniyet müdürü "Efendim bunların Gercüş'ün Çiçekli, Sekili ve Gönüllü köylerinde kampları var. Silah eğitimini de jandarmadan gelen bazı subay ve astsubaylardan alıyorlar" dedi. "Hadi gidip görelim" deyince "Biz geldiğimizde vardı, üzerine gittik, kamplar kapatıldı, şimdi yok" dedi. Emniyet müdürünün bu sözlerini kaydetmiştik. Fakat bir müddet sonra bu bant kaydı bir televizyon programında yayınlanınca Emniyet Müdürü'nü derhal görevden aldılar, biz de zor durumda kaldık. Bant çalındı mı, yoksa birileri tarafından sızdırıldı mı bilemiyorum. Hizbullah lideri Hüseyin Velioğlu ve arkadaşlarının kaldığı İstanbul Beykoz'daki villaya yapılan baskında ele geçen belgelerde, örgütün gerçekten

bu üç köyde kampı olduğu doğrulanınca haklı olduğumuz ortaya çıktı.

O sırada DEP'in Malatya il saymanı kaçırılmıştı. Yakınları bana telefonla başvurup yardım istediler. Önce o dönemki genel başkanımız Başbakan Yardımcısı Hikmet Çetin'i ardından İçişleri Bakanı ve Malatya Valisi'ni aradım. Kaçıranlar, DEP saymanına 'Senin defterini dürecektik ama dua et ki yüksek yerlerde adamların var' deyip bırakıyorlar. O kişiyi tanımıyorum, zaten bırakıldıktan sonra arayıp bir teşekkür bile etmedi. Aynı günlerde Malatya'nın Yazıhan ilçesinin SHP'li belediye başkanı Hacı Akyol aradı ve jandarma tarafından ölümle tehdit edildiğini söyledi. Kayseri Asayiş Bölge Komutanı olan tuğgeneralı aradım durumu anlattım ve yardım istedim. Malatya'ya gideceğini ve olayla ilgileneceğini söyleyince ben de gittim. Tuğgenerale "Bu arkadaşımızı SHP'den 10 oy farkla zorla seçtirdik. Rakibi de DEP adayıydı. Arkadaşımız sosyal demokrat biridir, PKK'yla alakası yoktur. Eğer öldürülürse vali ve jandarma komutanını sorumlu tutar, yakalarına yapışırım" dedim. O da bana "Kaygılanma" dedi. Bir daha da Akyol'u rahatsız eden olmadı. O arada DEP Diyarbakır Milletvekili Sedat Yurttaş aradı ve Diyarbakır'da gübre ticareti yapan Mehmet Kerim Avşar adlı bir gencin kendi işyerinden alınıp jandarmaya götürüldüğünü ailesinin akıbetinden endişe duyduğunu söyledi. SHP Diyarbakır milletvekili Salih Sümer de olayı Cumhurbaşkanı Demirel'e yansıtmıştı. Komisyon üyeleri olarak Hikmet Çetin'i bilgilendirdim İçişleri Bakanı'nı OHAL Bölge Valisi Ünal Erkan'ı ve Diyarbakır Valisi'ni aradım. Avşar'ın ailesine teslim edilmesini istedim. Çetin de bakanı aramış o da 'İlgilenirim' demiş. Buna rağmen

öldürülmesine engel olamadık. Sonuç olarak iki faili meçhul cinayeti önledim. Ama üçüncüsüne gücüm yetmedi.

Savaş Buldan Adnan Yıldırım ve Hacı Karay'ın kaçırılıp öldürülmesi üzerine Çankaya Köşkü'ne çıkıp Cumhurbaşkanı Demirel'den faili meçhul cinayetlerin önlenmesi konusunda yardım istedik. Görüşmede Kars Milletvekili Atilla Hun, Hakkari Milletvekili Esat Canan ve Erzurum Milletvekili Abdullah Fırat da vardı. Esat Canan, Buldan Yıldırım ve Karay'ın devlet tarafından öldürüldüğünü söyleyince Demirel, 'Devlet cinayet işlemez' diye tepki gösterdi. Ben de kendisinin de haberdar olduğu 'Avşar' cinayetini örnek gösterdim, 'Devlet bir aygıttır. Elbette cinayet işlemez ama devleti temsil edenler cinayet işleyince ister istemez devlet suçlanıyor' dedim. Bunun üzerine 'Görüşme burada sona ermiştir' deyip ayağa kalktı. (Korkmaz, Kasım 2008).

Susurluk kazasından sonra kurulan Komisyon'un da başına da benzer olaylar geldi. JİTEM ile ilgili gizli bilgiler edinenler yok ediliyordu. Bunlardan biride gazeteci Uğur Mumcu'ydu. Emekli yüzbaşı Muharrem Tunç'a göre, Mumcu, Talabani'ye verilmek üzere hazırlanan 100 bin silahın PKK'ya satılması ile ilgili dosyayı ele geçirdi. Bu dosyayı Mumcu'ya, emekli albay Dursun Coşkun Kıvrak verdi. Mumcu'nun ölümünden sonra bu dosya ortadan kayboldu. Bugüne kadar bu emekli albayın ifadesine başvurulduğuna yönelik herhangi bir bilgi, basına yansımada.

Emekli Yüzbaşı Muharrem Tunç'un 06/03/1997 tarihindeki ifadesi Komisyon tutanaklarında şöyle yer aldı: "1993 yılında Sıhhiye Orduevinde otururken adının

Albay Durmuş Coşkun Kıvrak olduğunu öğrendiği bir kişinin 'JİTEM temsilcisi olduğunu, birtakım belgeleri dosyaladığını, Talabani güneyden, Türk kuvvetleri kuzeyden olmak üzere PKK imha planı için Özal ile anlaştıklarını, bu meyanda Talabani'nin silah istediğini, bu silahların verilmesi ile ilgili JİTEM ve Genel Kurmay olumsuz görüş vermesine rağmen, silahların sonunda PKK'nın eline geçeceği kaygısının dile getirilmesine rağmen silahların numaraları silinerek Talabani Kuvvetlerine verildiğini, bu konuları belgelediğini, emekli olunca kendisine vereceğini' söylediğini, 15-20 gün sonra bu albayın kendisini aradığını, bir suret dosyayı Uğur Mumcu'ya gönderdiğini, kendisine de gelerek bir dosya vereceğini söylediğini ancak, gelmediğini, bir müddet önce bir kısım gazetecilerin bu albay ile ilişkiyi kendisine sorduklarını, İlçe Jandarma Komutanı aracılığı ile gazeteci Ertuğrul Akçay'ın albay ile evinde görüştiklerini, ancak bunların sır olduğunu, söylenemeyeceğini, sonradan caymasına rağmen bu olayı kendisine 3-4 saat anlattığını, 80-100 bin civarında silahın teslim edildiğini söylediğini, numaraların nasıl silindiği konusunda bilgisi olmadığını, ancak silahların kalaşnikof olduğunun kendisine söylendiğini, bu konunun Albay Durmuş Kıvrak tarafından aydınlatılacağını, bu kişinin Mumcu, Eşref Bitlis'in ölümünden sonra Akçakoca'nın bir dağ köyünde yerleşmesinin bu konuda çekincesi olduğunu akla getirdiğini, Mumcu'ya evrakları gönderdiğini söylediğini, ifade etmiştir." (Kanal A Haber, 2008)

Ergenekon'un kara kutusu Tuncay Güney de benzer bir şekilde, Mumcu olayını anlatıyor. Yeni Şafak'ta yer alan

habere göre, Kanada'da yaşayan Tuncay Güney'in, Ergenekon iddianamesine zemin hazırlayan 2001'deki ifadelerinin yer aldığı DVD'den çıkan şok iddialardan bir bölümü de Ergenekon'un işlediğini öne sürdüğü iki önemli cinayet ve Kırıkkale Silah Fabrikası'ndaki patlamayla ilgiliydi.

Tuncay Güney'in, bu iki önemli cinayete ilişkin iddialarıysa şöyle: “Cırtlak koyu yeşil BMW bir gece vakti Habur Sınır Kapısı'na geldi. Arabada Tuncay Güney ile gazeteciler Ayş Önal., B., ve D. de vardı. Veli Küçük'ün ekibiyle dönemin Bölge Valisi Ünal Erkan'ın arası iyi değildi. Gazeteci Ayşe ekibe bu yüzden dahil edilmişti. A.'nın Erkan'la arası iyiydi. Sınır geçiş izinleri bu ilişki sayesinde kolayca alındı.

Ekibi Silopi Hac Konaklama Tesisinde resmî ve sivil üniformalı askerler karşıladı. Kapıda işlemleri JİTEM'ci Ali Balkan Mete'nin adamı olan, Küçük'ün oraya atanmasını sağladığı, Gümrük Baş Muhafıza Müdürü C. Bey yaptırdı. Habur'u geçtikten sonra konteynırlı iki araba ekibi bekliyordu. Sınırı geçince, önüne telle Irak plakası takılan BMW, öndeydi, içinde 24 bin silah bulunan konteynırlı iki araç da arkadan geliyordu. Silahları, JİTEM'e çalışan gümrük müdürü biliyordu. Gazeteci A., konteynırların içinde silah olduğunu anlamış ve rahatsız olmuştu. B. bunu bilmiyordu, ancak şüphelenmişti. Gerçeği İstanbul'a gelince öğrendi. Ekip, silahlarla Zaho'ya ulaştı. Gün ışıyana kadar Irak Milli Türkmen Partisi'nde kaldılar.

Burası Barzani bölgesiydi. Ziyaret görünüşte gazetecilerin Irak liderleriyle röportaj gezisiydi, Doğu Perinçek'in referansını kullanıyorlardı. Sonra Talabani bölgesine geçildi. Bir hafta sonra Erbil'e geçen ekipte bulunan

gazeteci A., Tuncay Güney'le tartışarak Türkiye'ye geri döndü. JITEM subayları, Tuncay Güney'e, konteynirlarda 24 bin silah olduğunu söylemişti. Silahların 12 bini Barzani'ye, 12 bini de Talabani'ye verildi. Kosret Resul, 'Silahların 6 binini biz aldık. Binbaşı T.' Yine 'bizimle oynuyor' dedi. Kosret Resul, geri kalan altı bin silahın PKK'nın liderlerinden Cemil Bayık'a teslim edileceğini söyledi.”

Dönemin Jandarma Genel Komutanı Eşref Bitlis ve JITEM'in Doğu'yu kapsayan 4. bölgesinin komutanı Binbaşı Cem Ersever, Veli Küçük ile Ergenekon ekibinin kirli işlerini, Irak'a yapılan silah sevkıyatların çok iyi biliyorlar ve karşı çıkıyorlardı. Bu nedenle örgüt, Bitlis ve Ersever'i sevmiyordu. Daha sonra art arda ikisi de öldürüldü.

Güney'e göre senaryo şu şekilde işledi: “Eşref Bitlis Paşa'nın öldüğü haberi ilk duyulduğunda Veli Küçük, Perinçek'e konu üzerinde çalışmasını söyledi. Bitlis'in uçağının 'buzlanma' sonucu düştüğü rapor edildi.

Dönemin Genelkurmay Başkanı Doğan Güreş'de bu yönde açıklama yaptırıldı. Veli Paşa'ya bunu sordum, 'Buzlanma oldu. Bunun altında bir şey aramaya gerek yok. Komutan'dan daha iyi kim bilir' cevabını verdi. Aslında Küçük, Doğan Güreş ve Hasan Kundakçı'yı sevmezdi. Olay böylece örtbas edildi.

Veli Paşa daha sonra beni çağırdı. 'Bazı haberleri sızdıralım' dedi. Bir de 'hemen bir kitap hazırlayın' talimatı verdi. Ben bu arada Akşam'da Elizabeth Shalgen aleyhine yayın yapıyordum. DEP'li il başkanları o dönem, ABD'ye gitmiş. Onları Cumhuriyet Senatosu'yla bu kadın görüştürmüştü.. Bu kadına saldırıyorduk. Sonra Veli Küçük bize Adana'daki Amerikan Konsoloslugu'nda

ikinci konsolos olan Penikto'nun fotoğraflarını verdi. ABD'li subayların kamplardaki fotoğraflarını yayınladık. Aydınlık ısrarla, 'Elizabeth Shalgen parmağı' diye haber yapıyordu.

Küçük, beni çağırıyor, 'Bak bir şey öğrendik. Bu Amerikalılar bizim Eşref Bitlis Paşa'yı öldürmüş' diyor ben de bunları Adnan Akfırat'a yazdırıyordum. Kadın hakkında Genelkurmay tahkikat başlattı. Ankara Shalgen'in geri çekilmesini istedi. Sonra ABD onu çekti. Polis yaptığı sorgulamada Güney'den, 'Yeşil, Veli Küçük'ten habersiz öldürülebilir mi, Ersever öldürülebilir mi' sözlerini, açmasını istiyor. Bunun üzerine Güney, şu cevabı veriyor: "Öldürülemez. Kimse yapamaz böyle bir şeyi. İşaret etmesi lazım. Veli Paşa'dan herkes korkar. Emekli olması hiç önemli değil. Perinçek'in gözünüzde anarşist olması önemli değil. Onun dava arkadaşı. Bir diğer arkadaşı başçavuş veya teğmen olabilir. Kurmay başkanıyla iş yapmaz ama teğmenle, işlerini yapardı. Onlar her zaman 'emret komutanım' derlerdi. Çünkü bir yüzbaşı, bir üsteğmen için Küçük ütopyadır."

Güney, üç hafta gibi kısa sürede, Adnan Akfırat imzasıyla yayınlanan Eşref Bitlis kitabında, benzer ayrıntılar olduğunu söylüyor. Güney'e göre, önemli ayrıntılardan biri de, Ersever'in suikastta kullanıldığı idi. Küçük, Ersever'i hiç sevmiyordu. Sorun çıkaran adamların hesapları bir bir görülüyordu. Ersever'in öldürülmesi de bir dosya kapatmaydı. Hiçbir soruşturma olmadı. Ersever, ölmeden önce Veli Paşa'yla kavgalıydı. Veli Paşa İzmit'e gelmesini söyledi. Gelmedi. İki Irak subayı Türkiye'ye sığınmış. Ersever, 'Gönderme' talimatına uymayıp subayları iade ediyor. Örgüte, dolayısıyla Veli Paşa'ya dikleniyordu. Güney'e göre Ersever, Başbakanlık

Poligonu'nda öldürüldü. Kendisi hatalıydı, Veli Paşa söylemişti, “Hatalıydı”. Ersever, Bitlis Paşa'nın en has adamıydı. Kapıyı vurmada girmiyordu. Manipülasyonlar yapılmıyordu. Ersever konusunda Küçük suçlanacak, tahkikat açılacaktı.

JITEM tarafından infaz ettiği ileri sürülen, Genelkurmay'ın PKK tarafından şehit edildiği konusunda ısrar ettiği Albay Rıdvan Özden'in eşi Tomris hanım Güney ile aynı kanıda. Resmi kayıtlara 'uçak kazasında öldü' şeklinde giren eski Jandarma Genel Komutanı Orgeneral Eşref Bitlis'in arasının çok iyi olduğunu söyleyen Tomris Özden şöyle konuşuyor: Ankara'da 5 yıl birlikte çalıştıkları Eşref Paşa, Körfez Savaşı'nın başladığı yıllarda eşimi ABD'ye kurye subayı olarak gönderdi. Orada bomba atma kurslarına katıldı. Döndüğünde tayini Aydın'a çıktı. Eşref Paşa ile çok samimiydik. Hatta Eşref Paşa, eşi Şükran hanımı Kuşadası'na bizim yanımıza tatile göndermişti. Eşref Bitlis'in ölümüne çok üzülmüştü, olayın suikast olduğunu düşünüp 'Sıra bende' demişti. 'Öldüren Cem Ersever' diyordu. Ancak Ersever öldürülünce de, 'Aç, sefil yaşadı, öldü' diyerek üzülmüştü. Onun katiliyle aynı güçler eşimi öldürdü. Bu güçler birbirleriyle bölgesel iletişim halindedir. Mıntıklar halinde her birinin ayrı bir gücü var. Genelde bölge olarak katliamda birleşirler. Son dönemlerde birbirlerinden kopmaya başlayınca çözüldüler. (Star Gazete, 2008).

Ergenekon davası, birçok faili meçhul cinayetin ve mağdurunun da gün yüzüne çıkmasında etkili oluyor. Tomris Özden'in eşinin ölümü üzerindeki şüphelerle ilgili olarak Ergenekon Savcısı Zekeriya Öz'le görüşmesi, Albay Rıdvan Özden gibi PKK ya da Dev-Sol öldürdü denilen bazı general ve subayların ölümüyle ilgili

şüpheleri tekrar gündeme getirdi. İşte o subaylar ve iddialar:

Tuğgeneral Tuğgeneral Bahtiyar Aydın: 1993'te Diyarbakır Jandarma Bölge Komutanlığı'na atandı. Aynı yılın 22 Ekim günü Diyarbakır Lice Asayiş Bölük Komutanlığı binası önünde suikasta uğradı. Aydın, Kanas marka keskin nişancı tüfeği ile başından vurulmuştu. Ergenekon kapsamında ifade veren PKK itirafçısı olduğu iddia edilen "gizli tanık Deniz", Aydın'ın PKK tarafından vurulmadığını, Paşayı bir askerin vurduğunu askeri de bir başka askerin öldürüldüğünü iddia etti.

Tümgeneral Memduh Ünlütürk: Ergenekon ismini ilk açıklayan kişi olarak gösterilen Ünlütürk, 7 Nisan 1991'de İstanbul-Üsküdar'da evinde üç kişi tarafından öldürüldü. Katillerin aşırı sol terör örgütleri olduğu iddia edildi. Ancak, Ergenekon davasının tutuksuz sanıklarından araştırmacı-yazar Erol Mütercimler, Ergenekon örgütünün adını ilk açıklayan kişinin Ünlütürk olduğunu iddia ediyor.

Tuğgeneral Temel Cingöz: Batman, Mardin, Hakkâri, Elazığ ve Bitlis'te uzun yıllar görev yaptı. Güneydoğu sorununa yaklaşımı sertti. Cingöz, 23 Mayıs 1991 günü Adana Bölge Jandarma Komutanı iken suikasta uğradı. Cinayeti planlayan Adnan Temiz, Dev-Sol örgütüne ihanet ettiği gerekçesi ile cezaevindeyken öldürüldü. Ergenekon soruşturması kapsamında tanık olarak ifadesi alınan Emekli İstihbarat Daire Başkanı Bülent Orakoğlu, Cingöz'le aynı yemek masasında Hizbullah Lideri Hüseyin Velioğlu'nu gördüğünü anlattı.

Korgeneral İsmail Selen: Emekli olduktan sonra 23 Mayıs 1991 günü Ankara'da suikasta kurban gitti. OHAL Bölge Komutanlığı görevinde bulunan Selen Paşa, PKK

ile mücadele konusunda dönemin yöneticileriyle ters düştü, görevden alınmak istendi. Emekli olduktan sonra ise suikaste kurban gitti. Paşa'yı PKK ya da herhangi bir sol terör örgütünün katlettiği düşünülüyor. Bu olay kapatıldı.

Oramiral Kemal Kayacan 1974'te Deniz Kuvvetleri Komutanı olarak emekli oldu. 29 Temmuz 1992'de Göztepe'deki evinde silahlı saldırıya uğradı. Ergenekon soruşturmasında gözaltına alınıp serbest bırakılan eski asker Erol Mütercimler, Ergenekon'u ilk kez Tümgeneral Memduh Ünlütürk'ten duyduğunu ancak inanmadığını, Oramiral Kemal Kayacan'ın ise kendisine 'ciddiye almamakla salaklık yaparsın' dediğini aktarmıştı. Mütercimler "Kemal Kayacan'ın öldürülme nedeni bana göre Ergenekon konusunda bilgileri yavaş yavaş kamuoyuna açmaya başlamasıdır" demişti.

Genelkurmay'ın geçmişteki engelleyici tutumu nedeniyle haklarında dava açılmayan JİTEM komutanları Arif Doğan, Veli Küçük ve Levent Ersöz halen Ergenekon'un üye ve yöneticileri olarak yargılanıyorlar. Meclis Susurluk Komisyonu Başkanı Elkatmış'ın ifade ettiği gibi, JİTEM ve bu örgütün başta Güneydoğu'da olmak üzere işlediği suçlar ortaya çıkarılmadan Ergenekon soruşturmasının başarıya ulaşması olanaksızdır. Bu nedenle JİTEM üyesi kişiler hakkında Diyarbakır Ağır Ceza Mahkemesi'nde süren davanın Ergenekon davasıyla birleştirilmesi talep edildi.

Beşinci Bölüm

33 ŞEHİTDE JİTEM PARMAĞI

Diyarbakır JİTEM merkezinde Tim Komutanı olarak görev yapan ve itirafçılarla birlikte birçok cinayette parmağı olan Yüzbaşı Zahit Engin'in, Bingöl'de 15 yıl önce 33 askerin öldürülmesi sırasında, askerlerin yol güvenliği için görevlendirilen komutanlardan olduğu ortaya çıktı. Kamuoyunu derinden sarsan bu olay olmasaydı PKK silah bırakmaya hazırlanıyordu. PKK elebaşısı Öcalan, bu eylemi ' Ergenekoncu' olarak nitelendirdiği Şemdi Sakık'ın gerçekleştirdiğini iddia etsede, askerimizi PKK ile barış olmasın, kan durmasın diye JİTEM'in infaz ettiği şüphesi belirdi.

O tarihte Elazığ'ın Kovancılar İlçe Jandarma Komutanı olan JİTEM'ci Yüzbaşı Zahit Engin, diğer komutanlarla birlikte "Görevi ihmal ve büyük zarar doğuran emre itaatsizlikte ısrar" suçlamasıyla yargılanıp ceza aldı. Bu ceza 6 yıl sonra Yargıtay tarafından beraatle sonuçlandı. Binbaşı rütbesine terfi eden Zahit Engin'in adı 1999 yılında Ankara Ulucanlar Cezaevi'nde 10 siyasi tutuklunun öldürüldüğü operasyonu yöneten askerler arasında da yer alıyor.

Bingöl-Elazığ arasında Şemdin Sakık'ın Amed Eyalet Komutanı olduğu dönemde, 24 Mayıs 1993 tarihinde öldürülen 33 askerin sevk edilmesi sırasında yol güvenliğini sağlamakla görevli olan karakollardan biri de Elazığ'ın Kovancılar İlçe Jandarma Komutanlığı idi.

Ancak askerlerin Malatya-Elazığ-Bingöl güzergahında yaptıkları yolculuk sırasında, askeri kanunlara rağmen yol

güvenliđi alınmadı ve koruma verilmedi. Koruma verilmemesi nedeniyle, "Görevi ihmal ve büyük zarar doğuran emre itaatsizlikte ısrar" suçlamasıyla 7 subay hakkında soruşturma açıldı. Soruşturma açılan subayların arasında, Kovancılar İlçe Jandarma Komutanı Yüzbaşı Zahit Engin'de bulunuyordu.

Diyarbakır Saraykapı semtinde bulunan JİTEM grup komutanlığında tim komutanı olarak görev yapan ve adı Diyarbakır'da birçok cinayete karışan Yüzbaşı Zahit Engin, Elazığ 8. Kolordu Askeri Mahkemesi'nce Temmuz 1993 tarihinde yargılandı. Duruşmalar gizli yapıldı. Aralarında Yüzbaşı Zahit Engin'in de bulunduğu 7 subay 1.5 yıl hapis cezası aldı. Dava dosyası Yargıtay'a gönderildi. Ve Yargıtay tüm sanıkların beraatine karar verdi. Beraat kararı 10 Şubat 1999 tarihinde kesinleşti. Dava kapandı.

Yüzbaşı Zahit Engin, Diyarbakır'da JİTEM merkezi olarak bilinen Saraykapı'daki Merkez İlçe Jandarma Komutanlığı'nda kalıyordu. JİTEM'de itirafçıların da aralarında bulunduğu grupta Tim komutanı idi. Adem Yakın, Muhsin Gül, Abdülkadir Aygan, Mesut Memetođlu, Saniye Emlük (Alataş), Kemal Emlük gibi itirafçılar onun emrindeydi.

Musa Anter öldürüldüğü 20 Eylül 1992 tarihinde, Yüzbaşı Zahit Engin, JİTEM Diyarbakır tim komutanıydı. Muş'un Malazgirt HEP İlçe Başkanı Harbi Arman, Abdülkadir Çelikbilek, İlyas Eren, Fikri Özgen ve itirafçı Muhsin Gül'ün JİTEM binasında öldürülmesi cinayetlerinde bizzat yer aldı.

İtirafçı Abdülkadir Aygan, basına yapmış olduđu açıklamalarda Engin için şunları söylemişti: "TİM

komutanı Yüzbaşı Zahit Engin emrindeki rütbelilerle birlikte dur durak bilmiyordu. Hergün tanımadığımız insanlar, gözleri ve elleri bağlanarak beyaz Toros arabalarla Saraykapı'ya getirilip hücrelere atılıyordu. Bu insanların çığlıkları en hain Kürt"ü bile çileden çıkarmaya yeterdi. O tarihlerde azılı faşist Zahit Engin'in timi durmadan Kulp bölgesine gidiyor ve insanları avlar gibi tutup getiriyorlardı. Diyarbakır merkezinde de gündüz gözüyle yurtsever insanları 'PKK'lı terörist' suçlamasıyla ölüm hücrelerinde boğuyorlardı."

Yüzbaşı Zahit Engin, yargılandığı sırada Binbaşılığa terfi etti ve Ankara İl Jandarma Alay Komutanlığı'na Jandarma Asayiş Şube Müdürü olarak atandı. 29 Eylül 1999 tarihinde Ankara Ulucanlar Kapalı Cezaevi'ne polis, asker, özel hareket timlerince baskın yapıldı. Baskında 10 siyasi tutuklu dövülerek ve kurşunlanarak öldürüldü. Yaşanan ölümlerden dolayı Ankara 6. Ağır Ceza Mahkemesi tarafından Binbaşısı Zahit Engin'in de aralarında bulunduğu 161 asker ve polis hakkında dava açıldı. (Esmer, 2008).

34. asker nihayet konuşuyor...

1993'te 33 askerin şehit edildiği saldırıyla ilgili bugüne kadar çok konuşuldu. Yapılan yorumlar tüyler ürperticiydi. Ama şimdiye değin "O" hiç konuşmadı. O, yani, saldırıdan sağ kurtulan 34. asker. İşte "34. asker"den düşündürücü sözler...

Bingöl'deki 33 erin şehit edildiği saldırıda ağır yaralanan Erdal Özdemir, ölüme nasıl gönderildiklerini ve saldırı anını ilk defa dile getirdi.

33 erin ölüme gönderildiği Bingöl saldırısında ağır yaralanan Erdal Özdemir onbeş yıl sonra bilmek istiyor:

Biz neyin kurbanı olduk. Özdemir henüz 20'sindeyken kendisini tekerlekli sandalyeye bağlayan saldırıyı anlattı: Malatya İl Jandarma Alayı'nda, yerden ve havadan eskort kuralı çiğnenerek korumasız araçlara bindirildik, silahsızdık. Denizli'nin Karakova köyünde günlerini tüp bebek yöntemiyle hayata gelen oğlu Vatan'la geçiren Özdemir Ergenekon'dan şüpheleniyor: Tutuklu komutanlara bakıp yaşadıklarımız çeteye bağlantılı mıydı diyorum. Hayatını değiştiren Bingöl saldırısında “kurban edildiklerine” inanan Özdemir bu kuşkusunu dile getirip sorular sorunca tehdit telefonları almış: Konuşan gazinin başına dert açarlar...

Erdal Özdemir, 1993'te 33 silahsız erin şehit edildiği Bingöl'deki kanlı saldırıdan ağır yaralı olarak kurtulan beş erden biri. Vücuduna aldığı yedi kurşun yarasıyla altı ay yoğun bakımda kaldı, yaşamla ölüm arasında gidip geldi. Hayatta kalmayı başarabildi ancak, ömrünün geri kalanını tekerlekli sandalyede sürdürmeye mahkum oldu.

Özdemir, Denizli'nin 1000 nüfuslü Karakova köyünde, annesi, eşi ve oğlu Vatan'la birlikte yaşıyor. Vatan üç yaşında. Özdemir, Vatan'ın annesiyle 1999'da evlenmiş. Üç yıl önce de tüp bebek yöntemiyle Vatan'ı dünyaya getirmişler. Özdemir, günün büyük bölümünü akülü sandalyesiyle, dışarıda, köyün içinde dolaşarak geçiriyor. Vatan da, babasının yanından bir an olsun ayrılmıyor. Özdemir'in evinin önünde pamuk tarlaları uzanıyor. Tam karşıda ise Pamukkale görünüyor. Özdemir, bir gününün nasıl geçtiğini şöyle anlatıyor. “Sabah erken kalkarım. Köyde bir kaç bakkal var. Tek tek bu dükkanları ziyaret ederim. Her dükkanın önünde bir kaç saat kalırım. Çünkü en iyi sohbet yeri bakkal önüdür. Oğlum da yanımdan ayrılmaz.

Özdemir, haber izlemiyor. Doğu ve Güneydoğu'daki çatışma haberlerini özellikle takip etmiyor. Gazi arkadaşlarının da aynı şekilde haber izlemediğini anlatıyor. Nedenini ise, “Psikolojik olarak rahatsızlık veriyor” diyerek açıklıyor.

15 yıl önceki katliamın izlerini bedeninde taşıyan Özdemir, o günün kanlı sahnelerini rüyalarında tekrar tekrar gördüğünü belirtiyor: “İlk yıllarda sık sık kabus görürdüm. Aslında kabus dediğim zaten kurşuna dizildiğimiz, yani yaşadığımız olayın kendisi. Rüyada bindiğim otobüsün şoförüne ‘geri dön’ diye bağıyorum. Sonra bizi kaçırdıklarını görüyorum. Ama ben, bizi nasıl öldüreceklerini önceden bilmenin dehşetiyle titriyorum, çıldırarak gibi oluyorum. Uyanıyorum işte, olup biten bir rüya diyorum, ama önceden yaşadığım bir rüya.”

Erdal Özdemir, askerliğe gitmeden önce şoförlük yapıyordu. Arabalara duyduğu sevgiyi, “Şoförlük uçmak gibi” diye tanımlıyor ve sözünü şöyle sürdürüyor: “Askere gitmeden önce servise çıkardım. ‘Benim işim budur’ diyordum, mutluydum. Askerlik dönüşünde dolmuş alacak ve bu işi yapacaktım. Ama gel gör ki işte bu akülü sandalyeye şoförlük yapıyorum şimdi.”

Özdemir, bir daha hafızalardan silinmeyecek olan yakın tarihimizin en kanlı katliamını, 15 yıl önceki günü şöyle anlattı: “Hatay Serinyol’da acemi birliğin ardından dağıtım izni için köyüme gelmişim. Usta birliğim Bingöl’e çıkmıştı. Ben 20 yaşındayım, aslan gibi askerliğimi yapıp dönerim diye köyden ayrıldım. Malatya’da er toplanma merkezi vardı.

24 Mayıs günü Malatya’ya indim. Sabahtı. Garajda inzabatlar benim gibi oraya gelen erleri alıp Malatya İl

Jandarma Alayı'na götürdü. Sivildik, üzerimizde asker kimliği, boynumuzda künyelerimiz vardı. Hemen yola çıkacağımız söylendi, geceyi orada geçirmek isteyenler olunca, 'sabaha kadar dayak yersiniz, herkes şimdi gidecek' talimatı verildi. Sevk kağıtlarımız imzalandı. Yol parası için her askerden beşer bin lira toplandı. Yaklaşık elli askerdik. İki midübüs kiralanmıştı. Bunlara Alay'ın kapısından bindik. Koruma olarak hiçbir eskortun olmadığını kısa sürede anladık. Yani ne araba dışında güvenlik vardı ne araba içinde silahlı bir asker; hiçbir güvenlik önlemi alınmamıştı.”

Özdemir bindikleri otobüsün akşam 18.00'da Bingöl'e yakın bir mevkide yolu kesen PKK'lılar tarafından durdurulduğunu şöyle anlattı: “Hiç anlam veremedim, birden yolun kesildiğini ve etrafta silahlı insanlar gördük. Anladık ki, teröristler yol kesmiş ve tehlikedeydik. Herkeste askeri kimlik vardı, bizi aşağı indirip onarlı gruplar halinde topladılar. Yüzlerce sivil vatandaş vardı. Bizleri bir köye inen patikada yürüttüler.

Biraz yürüdüktan sonra çalılıklar vardı, orda durduk. Helikopter sesi gelince bizleri çalılıkların içine soktular. Daha sonra tekrar yürüttüler. Bir köyün içinden geçirdiler, orda teröristlerin sayısı da çoğalıyordu. Üzerimizde ne kadar değerli eşya, para varsa aldılar. Tahminime göre gece üçe geliyordu. Bizi düz bir patika yolun üzerine topladılar.

Bizi öldüreceklerini anladık. Biz kol kola girmeye başladık. Bazılarımız dua ediyor, şahadet getiriyordu. Tarama başlayınca kendimi yere atmıştım. Askerlerin altında kalmıştım. Tarama ne kadar sürdü bilmiyorum. Önce gittiklerini duydum, sonra iki kişi gelip yeniden bizi

taradı. Ben yedi kurşun aldım bu taramada. Her yanımda kan ve asker arkadaşlarımdan parçalanmış bedenleriyle doluydu. Sabaha kadar yarı ayık ve yarı baygın geçti. Daha sonra kurtarıldım.”

Erdal Özdemir, birliklerine kendi başlarına gitmelerine izin verilseydi, böyle bir olayın başlarına gelmeyeceğini söyledi: “Yol parasını bizden aldılar, sivil araçla gönderdiler, yolda yerden eskort, havadan helikopterle güvenlik önlemi alınmamıştı. Oysa zırhlı araçlarla güvenlik eskortu bize eşlik etmesi gerekiyordu. Kurallar böyleydi. Ama yerine getirilmemişti. O halde ne diye bizi kendi başımıza bırakmadılar? Biz birliklerimize daha güvenli teslim olurduk kesinlikle.” Özdemir, dönemin Jandarma Asayiş Komutanı Necati Özgen’e bu soruları yönelttiğini, ancak, ne Özgen’in ne de başka biri bu soruları yanıtlamadığını söyledi.

Erdal Özdemir gazilerin çoktan unutulduğunu söylüyor ve ekliyor: “Yılda bir bayramdan bayrama bir tebrik kartı gelir ya da gelmez. Bilim hergün ilerliyor, yeni tıbbi teknikler geliyor. Gaziler bu tıbbi gelişmelere göre yeniden rehabilitasyon merkezinde kontrol altına alınabilir, tedavi edilebilir. Ama olmuyor. Hastaneden çıktık, işimiz bitti gibi yaklaşıyor. Mesela TSK’nın bakım ve rehabilitasyon merkezi var. Ben ailemle gidip orada kalamıyorum. Üç öğün yemek parası kalan kişi ödemek zorunda. Yanında eşi kalamıyor, erkek refakatçi olmak zorunda. Benim eşim bana bakıyor, erkeklerin işi gücü var, ama bunlardan dolayı hizmet alamıyoruz.” “En son geçen eylül Ankara’ya gittim. Hastanede yer yok, otelde kal dediler. Nasıl kalırım otelde. Ben itiraz edince de ‘Gelirken bize mi sordun’ diye azarladılar. Yani bir yük olarak görülüyoruz her yerde.”

Erdal Özdemir, yaşadıkları pekçok sıkıntıyı artık anlatmak, dile getirmek istemediğini, bundan utandığına da dikkat çekiyor. Ancak, başına gelen akıldışı zorluklara değinmeden de edemiyor: “Üç ayda bir gazi maaşım var. 2 bin YTL alıyorum. Devlet tekerlekli sandalyenin sadece az bir kısmını ödüyor. Yani iyi bir tekerlekli sandalye 5 bin dolardan az değil. Devlet beş yılda bir bin 700 YTL’sini ödüyor tekerlekli sandalyenin. Bana tekerlekli sandalye bu köy yolunda iki yıl ancak dayanıyor. Devlet yapacağı ödemeyi günlerce süren bürokrasinin ardından yapıyor. Yani her yönüyle bir sürü külfet giriyor işin içine.”

Erdal Özdemir, saldırıda yanıtız kalan soruların aklına Ergenekon’u getirdiğini belirtiyor: “Bazı komutanlar tutuklanmış, adları pekçok karışık işlere bulaşmış. Ben de düşünüyorum acaba yaşadığımız olayla da birgün bunların bağlantısı çıkar mı çıkmaz mı? Biz neyin kurbanı olduk diye aklıma takılır bu sorular.”

Özdemir, katıldığı bir TV programında bu soruları yönelttiği için tehdit telefonları almaya başladığını anlatıyor: “Bana tehdit telefonları geldi. Terörist olduklarını söylüyorlardı. Ben savcılığa verdim. Bişey çıkmadı. Gaziler konuşmaz, konuşamıyor, konuştuğunda başına dertler açıyor. Mesela bazı gaziler konuştukları için hastaneye alınmamıştı.” (Taraf, Kasım 2008).

33 kurşun JİTEM’ciden miydi?

33 erin silahsız ve 'planlı' bir şekilde ölüme gönderilişinde yol güvenliğini sağlamakla görevli JİTEM'cinin etkisi ne? İşte Bingöl Katliamı'nın acı gerçekleri...

Barışa hiç 24 Mayıs 1993'teki kadar yaklaşılmamıştı. Asker bile genel af istiyordu. Ertesi gün katliam oldu,

herşey tersine döndü. 15 yılda binlerce insan öldü, ölüyor. Doğan Güreş'in Genelkurmay Başkanı olarak katıldığı 24 Mayıs 1993 tarihli Milli Güvenlik Kurulu bildirisinden: "Eylemlere katılmış ama kan dökmemiş PKK'lılar teslim olursa haklarında hiçbir kovuşturma açılmamalı. Ötekiler için de bu anlayış çerçevesinde gerekli düzenlemeler yapılmalı."

Demirel bile hazırды. Özal ölmüş, Demirel cumhurbaşkanlığına seçilmişti. 25 Mayıs 1993'te ilk kez bakanlar kuruluna başkanlık edecekti. Hükümetin gündeminde bir gün önceki MGK bildirisi, yani genel af kararı alınması vardı. Ama Bingöl'den katliam haberi geldi. Aranan komplo bulunmuş, 33 asker şehit olmuştu.

Katliama gönderilen askerlere şimdi kimler ağlasın... Katliamdan yaralı kurtulup felç kalan Erdal Özdemir anlatıyor: "Bizi tek koruma vermeden, silahsız Bingöl'e gönderdiler. Kendim gideyim daha güvenli olur, diyenleri dayakla tehdit ettiler." Ve bunu yapanların hiçbiri tek gün ceza yemedi.

Bingöl'de 33 erin şehit edildiği kanlı olaydan hemen sonra Elazığ 8. Kolordu Askeri Mahkemesi savcısı Binbaşı İnanet Taş, ihmali olduğu gerekçesiyle aralarında Elazığ ve Bingöl il jandarma komutanlarının da bulunduğu yedisi üst düzey komutan sekiz kişi hakkında soruşturma başlattı. Haklarında görevi ihmal ve büyük zarar doğuran emre itaatsizlik suçlamasıyla dava açılan komutanlar arasında daha sonra JİTEM'ci olarak adını sıkça duyuracak olan Elazığ'ın Kovancılar İlçe Jandarma Komutanı Yüzbaşı Zahit Engin de bulunuyordu. Yargılama sonucunda sanıklar önce bir yıl üç ay arasında hapis cezasına çarptırılmalarına karşın Askeri Yargıtay'a

giden dava altı yıl sonra sanıkların beraatine karar verilerek kapatıldı. Askeri Yargıtay'ın gerekçeli kararında yanlış uygulamanın Malatya'da başladığına dair özel bir not düşünülmesine karşın, sorumluları davaya dahil edilmedi.

Yanlış uygulama Malatya'da başladı
Askeri Yargıtay'ın 1999'daki gerekçeli kararında şunlara yer verildi: "Mahkememizce yanlış uygulamanın Malatya kontrol noktasından başladığı kanaatine varılmıştır. Çünkü Malatya-Elazığ karayolunun güvenli olması ve bu nedenle konvoy teşkil edilmeden araçların münferiden yola çıkarılmaları şeklindeki savunmanın haklı bir gerekçesi bulunmamaktadır. Çünkü bu araçlar, karayolu Elazığ'a kadar güvenli olsa dahi daha riskli bölgelerden geçeceklerine göre tedbirlerin Malatya'dan itibaren alınması icap ederdi. Ancak böyle bir tedbire başvurulmamış olması bu kadar yoğun sevkiyat yapılacağından haberdar olan Elazığ İl Jandarma Komutanlığı'nın sorumluluğunu ortadan kaldırmamaktadır."

'İzahtan yoksun suç' saptaması mevcuttu. Mahkeme, sanıkların ihmallerini "Her türlü izahtan yoksun emre itaatsizlik suçu" olarak tanımladı: "Malatya İl Jandarma Komutanlığı'ndan sevk edilen dağıtım erlerinin terör örgütünün tehdidi altında bulunan Kovancılar ve Karakoçan ilçeleri sınırında kalan ana kara yolunda da bu karayolunun devamı olan Kuruca-Bingöl arasında yukarıda açıklanan emirlerin kendilerine ulaşmasına rağmen ve özellikle Bingöl İl Jandarma Komutanlığı'nın bu emirler haricinde teröristler için hayati bir önem taşıyan Bingöl karayolunda eylemler planladığına dair, keza teröristlerin olay yerinde bulduklarına dair

önceden duyum almalarına rağmen daha önceki bölümlerde içeriği açıklanan müteaddit emirlerin gereğinin karar ve icra makamı durumunda bulunan Elazığ İl Jandarma Komutanı Albay Hüseyin Yılmaz, Harekat ve Asayiş Şube Müdürü Yarbay Sedat Şenoğul, Kovancılar İlçe Jandarma Komutanlığı, neticesi itibariyle her türlü izahtan vareste olan büyük zararlar meydana getiren emre itaatsizlik suçunu işledikleri, olay günü Baskil İlçe Komutanlığı'nda telsizci olarak görevli bulunan Bekir Sani Alp'in de il jandarma komutanlığına durumu iletmemek suretiyle memuriyet görevini ihmal ettiği iddiası ve yukarıda isimleri yazılı subay sanıkların müsnet büyük zararlar doğuran emre itaatsizlikte ısrar suçundan eylemlerine uyan suçlardan cezalandırılmaları talep edilir.”

Duruşmalar gizli yapıldı. İhmalleri bulunduğu gerekçesiyle askeri personel hakkında açılan dava 1993 yılının temmuz ayında başladı. Askeri savcı, mahkemeden duruşmaların yapılmasını talep etti. Sanıklar ise duruşmaların açık yapılmasını istedi. Bu talep üzerine mahkeme heyeti duruşmaların gizli yapılmasına karar verdi.

Duruşmalar sonucu zanlılara 1 ile 1.5 yıl arasında değişen hapis cezaları verildi. Ancak, taraflar kararı temyiz etti. Çeşitli aşamalardan sonra Yargıtay değişik bir gerekçeyle kararı bozdu.

Yargıtay sanık Albay Hüseyin Yılmaz ve arkadaşları hakkında beraat kararı verdi. Beraat kararının gerekçesini ise şöyle açıkladı: “Sanık Hüseyin Yılmaz büyük zararlar veren emre itaatsizlikte ısrar suçunu işlediği iddiasıyla kamu davası açılmış ise de eyleminin memuriyet görevini ihmal şeklinde vasıflandırmasının gerektiği, ancak bu

suçun da sübuta ermediği kanaatine varıldığından beraatına; Sanık Özcan Yarat'ın da beraatına, Askeri Yargıtay yolu açık olmak üzere oybirliğiyle karar verildi.”

Bu hüküm taraflarca temyiz edilmediğinden 10 Şubat 1999'da kesinleşti ve dava dosyası da böylece kapanmış oldu.

33 erin şehit edildiği 24 Mayıs 1993'teki siyasi iklim oldukça dikkat çekiciydi. Aynı gün MGK bir af bildirisi yayınlamıştı. O günün siyasi atmosferine dair Kürt aydını Ümit Fırat'ın arşivinde şu kısa bilgiler not edilmişti:

24 Mayıs 1993 tarihli MGK Bildirisi:

“Güneydoğu'da ve ülkemizin diğer köşelerinde huzur ve güvenin önemli şekilde korunduğu tespit edilmiştir. Alınan güvenlik tedbirlerine ilaveten, Güneydoğu'da iç barış ve istikrarın sürekliliği için toplumsal hoşgörüyeye uygun olarak, özellikle Olağanüstü Hal Bölgesi'nde terör örgütüne katılmış olup da, kan dökülmesi eylemlerine girmemiş kişilerin gelip teslim olmaları halinde, haklarında kovuşturma yapılmamasına ve diğer terör örgütü mensuplarının durumlarının da bu anlayış içinde ele alınarak, gerekli düzenlemelerin yapılmasını hükümete bildirmeye karar vermiştir.”

Kürdistan Komitesi'nden bir yetkili,

“PKK gerillalarının bu koşullarda dağdan inmesi beklenmemelidir... Kararın, kendileri açısından tatminkar olamadığı, Hükümet, PKK'ye af mı getirdi yoksa, bu siyaseten gol atma amacı taşıyan bir karar mıydı?”

(Cumhuriyet, 25 Mayıs 1993)

Bingöl - Elazığ Karayolu 3 ayrı yerden kesildi. 33 asker 2 sivil olmak üzere toplam 35 kişi öldürüldü. “Eylemi

gerçekleştirenler Amed eyaletimizin, Şehit Hebul ve Şehit Ayhan taburlarıdır.” (KURD-HA, 25 Mayıs, 1993)

Abdullah Öcalan, “Eylemin misilleme amacıyla kendilerince yapıldığını...” belirterek, “Barış istiyorlarsa bunun için hala vakit vardır. Ateşkese ilişkin politikalarımız hala geçerli olup devam etmektedir...” (Özgür Gündem 26 Mayıs 1993)

“Tüm olumsuz gelişmelere rağmen ve son eylemin uyarıcı niteliğini de göz önüne alarak, ateşkesi biraz daha uzatıyoruz. Ateşkesin sürmesi ve son olay gibi olayları engellemek için, Genelkurmay’dan bir yetkili gelsin, görüşelim. Yani bu konuda makul çözümler geliştirmekten kaçmıyoruz. Karşı taraf, ‘duymadık, bilmiyoruz, görmüyoruz’ diyor...” (Özgür Gündem, 27 Mayıs 1993)

8 Haziran 1993 Lübnan basın toplantısı,
“Ateşkesin muhatabını belki de Sayın Özal olarak görüyorduk. Özal’ın ani, acı ölümü bu süreci etkiledi. Bizimle en kapsamlı savaşı yürüten Özal’dı. Buna rağmen sorunun , bastırma, askeri yolla çözümlenemeyeceğini anlamıştı... Haberim olsa taktik önerirdim...Benim söylediğim gibi planlamam da olmamıştır. Bu biçimiyle gelişmesini ben de anlamlı bulmadım. Biraz erken ve geniş hacimli olarak değerlendirdim.” (Özgür Gündem - Hürriyet - Cumhuriyet, 9 Haziran 1993)

‘11 Haziran 1993 günü Bakanlar Kurulu 483 sayılı Af Kararnamesi çıkarttı. (Kurtuluş Tayız/Taraf Gazetesi).

Altıncı Bölüm

ŞEMDİNLİ İDDİANAMESİ

Hazırladığı Şemdinli iddianamesi nedeniyle meslekten ihraç edilen eski Van Savcısı Ferhat Sarıkaya, bu iddianame nedeniyle, Şırnak Jandarma Alay Komutanı Albay Habib Dođar'a 5 bin YTL tazminat ödemeye mahkûm oldu. Bu kararla Sarıkaya, "iddianamesindeki suçlamalar nedeniyle mahkûm olan ikinci savcı" olarak Türk hukuk tarihine geçti. Şemdinli iddianamesi, o dönemde Kara Kuvvetleri Komutanı olan Genelkurmay Başkanı Orgeneral Yaşar Büyükanıt'ın da isminin geçmesi nedeniyle çok tartışıldı. Dava açıldığı günlerde Genelkurmay Başkanlığı başta olmak üzere sert tepkiler gösterildi. Hâkimler ve Savcılar Yüksek Kurulu'nun da (HSYK) Sarıkaya'yı meslekten ihraç etmesi uzun sürmedi. Özellikle askeri çevrelerden yükselen bu tepkiler kısa zamanda çok sayıda manevi tazminat davasına dönüştü.

Şemdinli iddianamesinin 04.05.2006'da yapılan ilk duruşmasında özeti çıkarıldı. Mahkeme Başkanı İlhan Kaya tartışmalara konu olan Kara Kuvvetleri Komutanı Orgeneral Yaşar Büyükanıt başta olmak üzere komutanların ve jandarma teşkilatının yasadışı işler yapmakla suçlandığı bölümler ile Mehmet Altındağ'ın ifadesinin geçtiği bölümleri okumadan geçti.

Şemdinli'de ard arda patlayan bombaların faili, Büyükanıt paşanın JİTEMci "iyi çocuğu"ydu. Olayın hemen akabinde, kendini tutamayıp tasallukta bulunması aslında suçtu. Bu suçu tesbiti savcıya pahalıya mal oldu.

100 sayfalık iddianamenin sonuç bölümüne bakacak olursak savcıya neden bu kadar kızıldığı anlaşılacaktır:

Sonuç olarak; Hakkâri İl Jandarma Komutanlığı, belirtilen yasal mevzuat doğrultusunda terörle mücadele faaliyetlerini yürütmekte; emir komuta ilişkileri açısından, yasal düzenlemeler ile Protokol esaslarına göre yürütülen uygulamalar arasında hiçbir farklılık bulunmamaktadır. Bu açıklamalardan anlaşılacağı üzere Doğu, Güneydoğu Anadolu bölgesinde bulunan Jandarma Genel Komutanlığı birlikleri ile Jandarma Genel Komutanlığı arasındaki emir komuta bağlantısı diğer bölgelere göre farklılık göstermektedir. Batman, Diyarbakır, Hakkâri, Mardin, Siirt, Şırnak, Şanlıurfa ve Van illerindeki Jandarma Genel Komutanlığı birliklerinin İç Güvenlik Harekâtının yürütülmesi ile ilgili konularda Kara Kuvvetleri Komutanlığı birliklerinin Harekât Komutası/Kontrolünde olduğu anlaşılmaktadır. Bu kapsamda düzenlenen EMASYA Direktifi gereğince; Hakkâri İl Jandarma Komutanlığı, Hakkâri Dağ ve Komando Tugay Komutanlığına (Hakkâri EMASYA Tali Bölge K.lığı olarak), Hakkâri Dağ ve Komando Tugay Komutanlığı Van Jandarma Asayiş Kolordu Komutanlığına (EMASYA Bölge Komutanlığı olarak), Van Jandarma Asayiş Kolordu Komutanlığı Malatya 2. Ordu Komutanlığına, Malatya 2. Ordu Komutanlığı da Kara Kuvvetleri Komutanlığına, bağlı olarak faaliyet göstermektedir.

EMASYA Direktifi gereğince Hakkâri Dağ ve Komanda

Tugay Komutanlığı Van Jandarma Asayiş Kolordu Komutanlığına bağlı olarak faaliyet yürütmektedir. Bu kapsamda Hakkâri İl Jandarma Komutanlığı'nın yapmış olduğu bir faaliyetin, operasyonun ve çalışmanın olumlu veya olumsuz sonuçlarından doğrudan doğruya Van Jandarma Asayiş Kolordu Komutanlığı sorumludur. EMASYA Direktifi gereğince bu sorumluluk zincirinin bağlantıları takip edildiğinde sorumluluğun Kara Kuvvetleri Komutanlığı'na kadar uzandığı görülecektir.

Bu açıklamalar ışığı altında istihbarat yapma konusunda; 5397 Sayılı Yasada birinci madde polis istihbaratını düzenlemiştir. İlk fıkra kapsamı belirleyen fıkradır. Ülkenin genel güvenliği temelinde ülke seviyesinde 04/12/2004 tarihli ve 5271 sayılı Türk Ceza Kanununda 250. maddesinde sayılan suçların işlenmesinin önlenmesi amacıyla iletişimin tespiti, dinleme, kayda almaya ve sinyal bilgilerinin değerlendirilmesi olanaklı kılınmıştır. İletişime müdahaleler hakim kararıyla gecikmesinde sakınca bulunan hallerde ise, Emniyet Genel Müdürü veya İstihbarat Daire başkanını yazılı emriyle olacaktır. Bu çerçevede yapılacak müdahaleler terör tehdidinin devam etmesi durumunda hakim taktiriyle tehlikenin bitimine kadar uzatmaya olanaklıdır. Jandarma teşkilâtı açısından getirilen 2. maddedeki düzenlemede ise; bu yöntemler teşkilât ve görev kanununun 7. maddesinin a fıkrasında belirtilen görev ve sorumluluk sahasıyla sınırlandırılmasıdır. Jandarmanın sorumluluk alanlarında genel olarak görevleri Emniyet ve asayiş ile kamu düzenini sağlamak, korumak ve kollamak, kaçakçılığı men, takip ve tahkik etmek, suç işlenmesini önlemek için gerekli tedbirleri almak ve uygulamak, ceza infaz kurumları ve tutukevlerinin dış korunmalarını yapmaktır.

5397 Sayılı Yasa'nın 2. maddesi ile kanun koyucu Jandarma teşkilâtına istihbarat üretme amacıyla değil suçları önleme noktasında önleyici dinleme olarak da nitelendirebileceğimiz idarî bir işlem tesis etmiştir. Maddenin amacı sorumluluk sahasında işlenmek üzere olan ancak kuvvetli emarelerin bulunmaması durumunda iletişime müdahale etmek suretiyle suçun engellenmesini sağlamaktır. Yasa koyucu bu kurumun istihbarat elde etmesini bizzat kendisine bırakmamış, bu konuda talep ettikleri istihbarat üretme yetkisine yönelik yasal düzenlemeleri TBMM'den geri çekmiştir. 5397 Sayılı Yasa'nın komisyon görüşmelerinde sorumluluk sahasındaki bu tür ihtiyaçlarını polis ve MİT kaynaklarından sağlanmasını daha uygun görmüştür. Bazı milletvekilleri ise bu noktada teklifteki istihbarat elde etme kavramının jandarma açısından uygun görmediklerini muhalefet şerhleri ile belirginleştirmişlerdir. Nitekim kanun koyucu de bu noktayı haklı görerek TBMM Genel Kurulunda bu yönde verilen önerge ile tekliften bu kavramın kaldırılmasını desteklemişlerdir. Kanun koyucu bu düzenleme ile Jandarma teşkilâtının sorumluluk sahası dışında istihbarat yapma yetkisini engellemiştir. İçişleri Bakanlığı 18/01/2005 tarihli (B050ÖKM0000011-12/76) tarihli genelgesi ile her iki güvenlik teşkilâtını sorumluluk bölgeleri konusunda uyarmıştır. Suçun önlenmesi ve suçluların takip edilerek adlî makamların önüne çıkartılması için koordinasyonun önemine dikkat çekilen genelgede sorumluluk alanlarına ilişkin 5442 sayılı "İller İdaresi Kanunu", 2559 sayılı "Polis Vazife ve Selahiyetleri Kanunu", 2803 sayılı "Jandarma Teşkilât, Görev ve Yetkileri Kanunu" ve 2692 sayılı "Sahil

Güvenlik Komutanlığı Kanunu”nun ilgili maddelerine dikkat çekilmektedir. Genelge ile;

1. “Kolluk birimlerinin kendi sorumluluk alanları dışında gelişen herhangi bir suç hakkında bilgiye ulaşması durumunda; elde edilen bilgilerin o yerin sorumlu kolluk amirine iletileceği ve araştırma, soruşturma ve operasyonun o bölgeden sorumlu kolluk birimi tarafından yürütüleceği,

2. Kolluk birimlerinin kendi sorumluluk alanında başlayan bir suçla ilgili olarak diğer bir kolluk birimi alanında soruşturma, araştırma ve operasyon yürütmesi gerektiği durumlarda göreve başlamadan önce bölgeden sorumlu kolluk amirine görevin mahiyeti ve süresi hakkında bilgi vereceği ve müşterek çalışmanın o yerin idarî amirinin izni alınmak suretiyle yürütüleceği,

3. Adlî makamlar tarafından verilecek arama kararlarında ise il ve ilçe Cumhuriyet Başsavcılarının polis ve jandarma sorumluluk bölgeleri protokollerini esas alacakları; güvenlik güçlerinin sorumluluk bölgelerinin ihlaline sebep verecek arama kararlarını talep edemeyecekleri”, bildirilmiştir.

Hakkâri İl Jandarma Komutanı Erhan KUBAT’ın şüpheliler Ali KAYA ve Özcan İLDENİZ’i Yüksekova ve Şemdinli ilçeleri bölgesinde bulunan örgüt mensupları hakkında bilgi elde etmek, istihbarî ve operasyonel faaliyetlerde bulunmak maksadı ile 09.11.2005 günü saat 08:00.den itibaren görevlendirdiği, bu görevlendirme ile ilgili olarak bir gün öncesinde Hakkâri Dağ ve Komanda Tugayı ile Yüksekova ve Şemdinli İlçe Jandarma Komutanlıklarına mesajla bilgilendirdiği bu görevlendirmede polis yada jandarma bölgesi ayrımı

yapılmadığı, polis bölgesinde yapılan bu çalışmalar hakkında ilgili mülkî amirlerin ve polis birimlerinin bilgilendirilmediği, jandarmanın polis sorumluluk bölgesinde istihbarat çalışması yapamayacağı dolayısıyla 2559 Sayılı Polis Vazife ve Selahiyet Kanunu'nun Ek 7 inci 2803 Sayılı Jandarma Teşkilât, Görev ve Yetki Kanunu'nun 10, 12 nci Jandarma Teşkilât Görev ve Yönetmeliği'nin 19, 21, 146. ve 154 üncü, 15.07.1961 tarihli İşbirliği Yönetmeliği'nin 3. ve 4 üncü maddeleri ile İçişleri Bakanlığı'nın 13.01.2005 tarihli genelgesine aykırı hareket ettiği, Terörle mücadelede küresel gelişmeler ve Türkiye'nin yukarıda belirtilen kendine özgü şartlarını ve şehir yaşamındaki gelişmeleri gözetken kanun koyucunun hayata geçirdiği 5397 Sayılı “Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” un birinci maddesi ile Emniyet Genel Müdürlüğü İstihbarat Dairesi Başkanlığı'na yurt genelinde istihbarat yapma yetkisi verilirken aynı kanunun ikinci maddesinde Jandarma Genel Komutanlığı'na sadece kendi sorumluluk sahasında suçu önleyici amaçlı teknik istihbarat yapma hakkı ve görevi getirilmiştir. Üstelik alt komisyonlardaki görüşme notları ve kanunun şekli itibariyle yorumlandığında kanun koyucunun Emniyet Genel Müdürlüğü İstihbarat Dairesi Başkanlığı ve Jandarma Genel Komutanlığı İstihbarat Başkanlığı'nın görev ve yetkilerin ayrı ayrı düzenleyerek her iki kurumun kanunlarla belirtilen kendi sorumluluk sahalarına ve birbirlerinin görevlerine ilişkin müdahâlenin önlenmeye çalışıldığı ortaya çıkmaktadır. Bu noktada Şemdinli olayları sırasında ilçe merkezinde görevli olduğun öne süren Jandarma Personelinin üstlerinden emir almış olduklarını öne sürseler dahi emri verenin kanunlara

aykırı davrandığı ortaya çıkmaktadır. Yine ilgili genelge gereği polis sorumluluk bölgesinde suçu önleyici teknik izleme ve dinlemenin yapılmasının adlî makamlardan talep edilmesinin kanuna aykırı bir durum ortaya çıkarttığı, Bu açıklamalarla Hakkâri İl Jandarma komutanı Albay Erhan KUBAT'ın Hakkâri Dağ Komando Tugayına, Şemdinli İlçe Jandarma Komutanlığı'na ve Yüksekova İlçe Jandarma Komutanlığı'na 08/11/2005 tarihinde yazdığı görevlendirme yazısı güvenlik güçleri arasındaki koordinasyonun gereklerini yerine getirmediği görülmüştür. Bu yazı ilgili genelgede belirtilen “Aynı kolluk birimlerinin farklı il ve ilçelerde birbirlerinin sorumluluk alanlarında çalışma yapmasını gerektiren durumlarda müşterek hareket edileceği ve mülki amire haber verileceği” hükmünü karşılamaktadır. Üstelik görev yazısının mahiyeti icabı genelgenin diğer hükümlerinin yerine getirilmesi gerektiği zımnen kabul edilmektedir. Yine elde edilen delil ve ifadelerden mülkî amirin görevin mahiyeti ve şekli hakkında bilgilendirildiğine ilişkin bir sonuç elde edilememiştir. Hakkâri İl Jandarma komutanı Albay Erhan KUBAT'ın sıralı amirleri Hakkâri Dağ ve Komando Tugay Komutanı Erdal ÖZTÜRK ve Van Asayiş Kolordu Komutanı Selahattin UĞURLU'dur. Askerî hiyerarşinin yapısı gereği ve EMASYA direktifleri gereğince astın üstten habersizce, onun bilgisi, izni veya emri olmadıkça her hangi bir iş ve işlem yapamayacağı genel bir kural olduğu düşünülürse hâlen Hakkâri Dağ ve Komando Tugay Komutanı Erdal ÖZTÜRK ile Van Asayiş Kolordu Komutanı olarak görev yapan Selahattin UĞURLU'nun bu tür yasaya aykırı olarak yapılan istihbarat çalışmalarından bilgisinin olmadığı

düşünülemez. Yasaya aykırı olarak yapılan istihbarat faaliyetleri ile ilgili Erhan KUBAT, Erdal ÖZTÜRK ve Selahattin UĞURLU hakkında Görevi Kötüye Kullanmak suçundan Görevsizlik verileceğinden, soruşturma evrakı Genel Kurmay Başkanlığı Askerî Savcılığı'na gönderilmek üzere tefrik edilerek Cumhuriyet Başsavcı Vekilliğimiz soruşturma defterinin 2006/152 sırasına kaydı yapılmıştır.

JİTEM NASIL KURULDU?: Cem ERSEVER biyografisinde bu konu şu şekilde özetlenmektedir. “Eylül sonrasında Güneydoğu'da yaşanan terör olaylarına karşı mücadele etmek amacı ile istihbarat toplamak ve toplanan istihbarat ile operasyonlar düzenlemek amacıyla Jandarma İstihbarat ve Terörle Mücadele Teşkilâtı (JİTEM) adı altında faaliyet gösteren merkezî bir örgütlenmenin fikir babalığını yaptığı ve doğrudan Jandarma Genel Komutanına bağlı olarak çalışacak olan JİTEM'in başına geçtiği” bilinmektedir. Medyada çıkan haber ve araştırmalarda ise ; “Susurluk'ta 3 Kasım 1996'da meydana gelen kazadan itibaren varlığı sürekli tartışılan ve resmîyette var olmadığı belirtilen JİTEM, ilk defa Diyarbakır'da bir Ağır Ceza Mahkemesinde yargılanmıştır. Jandarma İstihbarat ve Terörle Mücadele Teşkilâtı anlamına gelen JİTEM'in sivil görevlileri olan eski PKK itirafçıları, işledikleri öne sürülen faili meçhul cinayetler sebebiyle Diyarbakır 3. Ağır Ceza Mahkemesi'nde yargılanmışlardır. Dosyamız içerisinde iddianamesi bulunan davada, 1996'dan itibaren çeşitli faili meçhul cinayetler işledikleri belirtilen sanıklar : PKK itirafçıları Adil TİMURTAŞ, Recep TİRİL, İbrahim BABAT, Jandarma İstihbarat elemanları Mehmet Zahir KARADENİZ, Lokman GÜNDÜZ ve korucu Faysal

ŞANLI'dır. İddianamede, itirafçıların bu eylemleri o tarihte Diyarbakır'da Jandarma İstihbarat Komutanı olarak görev yapan Binbaşı Ahmet Cem ERSEVER'in "komutasında" yaptıkları vurgulanmıştır. "JİTEM fikri, 1990 yılında Siirt'te görev yapan yüzbaşı Cem ERSEVER'in fikridir. Emirleri bölgedeki komutanlardan değil direkt Ankara'dan alıp operasyonlarını yürütecek bir tim olduğu bilinmektedir. Susurluk kazasından sonra JİTEM hakkında dile getirilenler ortaya çıkınca Jandarma İstihbarat Grup Komutanlıkları, Jandarma Bölge Komutanlığı ya da Alay Komutanlığı'na bağlanarak dolaysız Ankara ilişkisi kesilmiştir. Daha önce JİTEM.de çalışan İtirafçı Abdulkadir AYGAN; Orgeneral Eşref BİTLİS'den Uğur MUMCU'ya birçok faili meçhul kalmış cinayet hakkında önemli bilgiler aktarmıştır. Ayrıca, her ne kadar meydana gelişini takip eden süreçte Hizbullah isimli silâhli çete tarafından yapıldığı şeklinde değerlendirmeler yapılmış ise de; Gaffar OKKAN'ın öldürülüşünü de Diyarbakır Emniyet Müdürü olduktan sonra JİTEM ve karanlık operasyonlarına göz açtırmayarak rahatsız ettiği bu illegal yapılanmanın hedefi haline gelmesi olarak açıklamıştır.. Abdulkadir AYGAN'ın bir süre PKK terör örgütüne katılıp daha sonra yakalandıktan sonra itirafçı olarak JİTEM içerisinde çalıştırıldığı son günlerde basına ve kamuoyuna yansıyan bilgilerden ve haberlerden öğrenilmiştir. Abdulkadir AYGAN isimli şahıs Aram Yayıncılık isimli Kitapevi tarafından yayınlanan "İTİRAFÇI – 'Bir JİTEMCİ Anlattı'" isimli kitabın III. baskısında JİTEM ve yaptığı faaliyetler ile ilgili bilgiler vermektedir. Bu kitabın tamamının bir fotokopisi soruşturma dosyamız içerisine alınmıştır. Kitapta bahsi geçen JİTEM'in işlediği iddia

edilen faili meçhul cinayetler ile ilgili olarak gereğinin taktir ve ifası için kitaptan çekilen bir fotokopi eklenerek Diyarbakır Cumhuriyet Başsavcılığı'na suç duyurusunda bulunulmuştur. JİTEM ve JİT olarak ifade edilen istihbarat birimi; merkezde Jandarma Genel Komutanı'na bağlı Tuğgenerallik seviyesinde Daire Başkanlığı, 1997 yılına kadar Bölge Komutanlıkları ile bunlara bağlı Tim Komutanlıkları şeklinde bir yapılanmasının olduğu değerlendirilmektedir. Ancak bu yapılanma hiçbir şekilde resmî makamlar tarafından kamuoyu ile paylaşılmamıştır. 5397 Sayılı Yasa, istihbarat ihtiyaçlarını karşılamak için meydana getirilmiş sistemi, sistemin işlemlerini, bu hususta hukuka uygun işlemlerin ne suretle gerçekleştirileceğini, kararların hangi makamlar tarafından ve ne gibi koşullara uyulması suretiyle alınacağını, bu husustaki denetim kurallarını ve usullerini, İstihbarat ihtiyacının milletlerarası hak bildirileri ve anayasanın güvencelerine uygun olarak nasıl giderileceğini göstermektedir.

Adı geçen eski JİTEM mensubu Abdülkadir Aygan'ın medyaya yansıyan röportajı aşağıdadır:

JİTEM adına çalıştığını ileri süren PKK itirafçısı 45 yaşındaki Abdülkadir Aygan, yazdığı kitapta, yazar Musa Anter'i öldüren timde yer aldığını iddia etti. PKK itirafçısı: Musa Anter'i biz öldürdük. Yaptığı itiraflarda Diyarbakır'da 10 yıl önce kaybolan Murat Aslan'ın Silopi'de gömüldüğü yeri tarif eden ve cesedinin bulunmasına sağlayan Abdülkadir Aygan, "en büyük eylemimiz Musa Anter cinayeti idi" dedi. Timur Şahan ve Uğur Balık tarafından kaleme alınan 'İtirafçı' adlı kitapta, başından geçenleri anlatan Abdülkadir Aygan'ın itirafları bir döneme ışık tutuyor. "

JİTEM'DE ÇALIŞTIM:"PKK örgütü içinde Sason, Mutki ve Şirvan'da faaliyet gösterirken 1985 yılında örgütten kaçarak teslim olan ve 'Pişmanlık Yasası'ndan yararlanıp 1990 yılında tahliye edilen Suruç doğumlu Abdülkadir Aygan, bir süre sonra Cem Ersever'in girişimiyle JİTEM içinde çalışmalarda bulunduğunu açıkladı. JİTEM'de çalışırken Malatya doğumlu Aziz Turan kimliğini kullandığını anlatan Aygan, 1 Eylül 1991 tarihinde, Jandarma Genel Komutanlığı Personel Başkanı Kurmay Albay Nurettin Çakır'ın 4313-119- 92/kd. scl. sayılı yazısı ile 'genel idari hizmetler, istihbarat elemanı' sınıfından devlet memurluğuna alındığını belirtti. Aygan, yeni kimliği ile Ordu Yardımlaşma Kurumu (OYAK) iştirakçisi de oldu.

"BEN TUTTUM, YEŞİL VURDU": 20 Ocak 1992'de Halkın Emek Partisi (HEP) Muş Malazgirt İlçe Başkanı Harbi Arman'ın bir duruşma için Diyarbakır'a geldiğini belirten Aygan, Arman'ı Yeşil kod adlı Mahmut Yıldırım'ın talimatıyla kaçırıp öldürmeleriyle ilgili şu iddiada bulundu: "Mahmut Yıldırım'ın bu şahsı istemesi üzerine, Harbi Arman'a, 'Bir ifade için bizimle geleceksin' dedik. Bir araca bindirdik. Gözlerini atkısıyla bağladık. 'Askeri birliğe götüreceğiz' bahanesiyle kent dışında bir köprü'nün altına getirdik. Uzman Çavuş da Kalaşinkof ile tarayacaktı. Yeşil kod adlı Mahmut Yıldırım, 'Dur onunla değil' dedi. Ben tuttum Yeşil tabancasıyla vurdu. Köprü altına gözleri bağlı öyle bıraktık." (Adı geçen 'Yeşil' kod adlı Mahmut Yıldırım kimdir; 7'nci Kolordu Komutanlığı Askeri Mahkemesi'nde de müebbet hapis istemiyle yargılanıyor. Mahkeme, 27 Ocak'ta Solhan İlçe Jandarma Komutanlığı'na yazı yazarak Mahmut Yıldırım'ın açık adresinin tespit edilerek mahkemeye gönderilmesini

istemişti. 7'nci Kolordu Komutanlığı Askeri Mahkemesi'nde, Yeşil kod adlı Mahmut Yıldırım, emekli Binbaşı Abdulkerim Kırca, Uzman çavuş Yüksel Uğur, PKK itirafçıları Muhsin Gül, Fethi Çetin, Abdulkadir Aygan, Saniye Emlük, Kemal Emlük ömür boyu hapis istemiyle tutuksuz yargılanıyor. Suç dosyası kabarık İddianamede, sanıkların JİTEM adı altında oluşmuş sözde devlet adına yasadışı yollarla birçok adam öldürme, adam kaçıрма ve PKK yandaşı olduklarına inandıkları kişiler aleyhine kendi çıkarlarına yönelik eylemlerde buldukları, binbaşı Abdulkerim Kırca'nın eylemlerle ilgili verdiği talimatlar nedeniyle çetenin yöneticisi konumunda olduğu belirtiliyor. (Hürriyet 15 Şubat 2006)

"EN BÜYÜK EYLEM MUSA ANTER CİNAYETİYDİ":Gazeteci yazar Musa Anter'i öldüren timde yer aldığı iddia eden Aygan, bu timde Yeşil, Mustafa Deniz ve yine PKK itirafçısı olan 'Hogir' kod adlı Cemil Işık ile 'Şırnaklı Hamid'in yer aldığını öne sürdü. Cemil Işık'ın önceden Musa Anter'i tanıdığını belirten Abdülkadir Aygan olayı şöyle anlattı: "Hamit, Musa Anter'in kaldığı otele gönderilerek, 'Hogir sizi bir evde bekliyor' diyerek otelden çıkarttı. Ben ve Hogir, Seyrantepe'de bekliyordum. Yeşil ve Mustafa Deniz, bizden biraz ileride bekliyordu. Hamit Musa Anter'i getirecekti, Hogir de öldürecekti. Ancak, bir süre sonra siren sesleri gelince aracımıza binerek JİTEM'e gittik. Bir süre sonra Hamit gelince, 'İş tamam' dedi. 'Neden yanımıza getirmedi' deyince, 'benden şüphelenince yolda indirdim 'öldürdüm' diye cevapladı." ÖLÜM TARLASI:PKK İtirafçısı Abdülkadir Aygan, daha önce öldürülen HEP Diyarbakır İl Başkanı Vedat Aydın'ın amcasının oğlu olan Sağlık-Sen Şube Başkanı Necati

Aydın ile Ramazan Keskin ve Mehmet Aydın'ın öldürülmesi olayını da şöyle anlattı: "Bir olay nedeniyle DGM'ye düşmüşlerdi. Mahkemedен çıktıktan sonra 'Emniyete gideceğiz, bir ifadeniz unutulmuş' diyerek polisin gözü önünde tekrar arabaya aldık. İki araçla Silvan- Diyarbakır arasındaki Kağıtlı Karakolu'nu geçtik. Köprü yakınında ayrılarak tarlanın içerisine girdik. Binbaşı Abdulkerim Kırcı tarafından kurşun sıkılarak öldürüldüler. Bu olayda Uzman Çavuş Uğur Yüksel, 'Adıyamanlı Apo' kod adlı Uzman Çavuş Abdülkadir Uğur, ben, Kemül Emlük, Diyarbakır İstihbarat Tim Komutanı Yüzbaşı Tuncay Yanardağ ve Binbaşı Abdulkerim Kırcı vardı." "OKKAN GÖZ

AÇTIRMIYORDU: "Aygan, Gaffar Okkan'ın Diyarbakır Emniyet Müdürü olmasıyla JİTEM elemanlarının çalışmasının güçleştiğini ileri sürerek, bu konuda da şu iddialarda bulundu: "Gaffar Okkan'ın gelmesiyle Asayiş Şube Müdürlüğü kendi prensibiyle çalışmaya başladı. Bunlar, JİTEM elemanlarına göz açtırmıyordu. Daha önce itirafçılar, korucular, JİTEM elemanları kent içinde başına buyruk hareket edebiliyordu. İstedikleri kişileri yakalayıp 'Emniyet'e götürüyoruz' diyebiliyordu. Okkan döneminde faili meçhul cinayetler büyük oranda azaldı.' (Balıkçı, 2005). Ergün Babahan'ın feryadına kulak verelim:

‘Kayseri Alay Jandarma Komutanı Cemal Temizöz ve korucu Atak dahil yedi kişinin yargılanacağı davanın iddianamesinde, 1993-1995 yılları arasında Cizre’de adli mekanizmanın uyuduğunu ortaya koyan korkunç ürkütücü iddialar bukunuyor. İddianame, alenen işlenen 20 cinayetin nasıl örtüldüğünü açıklıyor. Temizöz, aynı zamanda soruşturmaları yönetiyordu.’

‘Örnekler, Ramazan Elçi öldürölüp yola atıldı, ‘PKK iç çatışması’ denildi; nüfusa ‘kalp krizi’ yazıldı. Eşi ‘Gözaltında öldürüldü’ diye başvurdu, ‘suçu uydurmakla’ suçlandı..’

Savcılar belli ki, ya evlerinin çevresine atılan bir kaç bombayla veya gönüllü olarak sessiz kalmış, başını başka yöne çevirmiş.

Doktorlar sahte rapor yazmış.

Nüfusa sahte bilgi girilmiş.

Cinayet zanlılıları ilçeyi vahşi Batı’nın güçlü şerifleri gibi gönüllerinin istediği gibi yönetmiş.

Hangi mensubunun eşi başörtülü, kim Cuma namazına gidiyor, kim beş vakit namaz kılıyor diye istihbarat toplayan komuta kademesinin bu olanlardan haberi olmamış.

Buna ancak masalarda tanık oluruz ve bugünün çocukları bile bu masala inanmaz.

Bunlar, tepeden onay, teşvik, göz yumma, ne dersiniz deyin, yoluyla gerçekleştirilen infazlardır.

Silahlı Kuvvetler kademesinin askerinin sivil yargıya sevkinden rahatsızlığının asıl nedeni budur.

Çünkü bölgede ‘terörle mücadele’ maskesi altında

‘insanlık suçları’ işlenmiş.

Askeri mahkemelerin bu suçların üstüne gitmesi mümkün değil.

Öyle olsa Şemdinli sanıklarının ilk celsede salıverebilir miydi?

Veya Cizre’de, Şırnak’ta yaşananlardan habersiz olması düşünülebilir miydi?

Ortada bir gerçek var, devlet erkini elinde tutan kamu görevlilerinin kendi yurttaşlarına karşı, işkenceden cinayete, pislik yedirmeden mallarına el koymaya kadar birçok eyleme imza atmış olması.

Cumhuriyet’in ağırlıklı bölümünü sıkıyönetim veya olağanüstü hal adı altında, böyle bir faşizan ortamda geçiren insanların akıl sağlığını hala koruyor olabilmeleri mucize.

Üstelik Güneydoğu’da bu korkunç eylemler gerçekleşirken bu eylemler için emir verenler, destek olanlar, bugünün zanlılarına sahip çıkıp terfi ettirenler, ‘Doğu’da terör var, demokratik açılımların zamanı değil’ diyerek her türlü reformun karşısında dimdik duruyorlardı.

Böyle bir tablo karşısında sadece Albay Temizöz’ün yargı önüne çıkması yeter mi sizce?

Ergun Babahan Star gazetesindeki köşesinde ilginç bir son mektup yayınladı:

İnsanları astıkları yetmezmiş gibi geride kalanlara saygı da göstermediler. Genelkurmay, 1983'te idam edilen Mehmet Kanbur'un son mektubuna eşine 26 yıl sonra vermiş.

Bu ne vurdumduymazlık, ne saygısızlıktır.

Ölünün anısına, karısının acısına saygı gösterir insan.

'Asmayıp da beslese miydik' diyen bir zihniyetin bugün de hakim olduğunu gösteren çarpıcı bir uygulama.

'Demokrat' Hilmi Özkök zamanında bile ulaşamamış mektup sahibinin eline. Zeynep Hanım, idam sehpasına giden kocasının kendisine 'Değerli karıcığım' diye son kez seslendiğini tam 26 yıl sonra öğrenebilmiş. Üstelik mektupta aşırı siyasi bir üslup da yok, geride kalan eşe metin olması çağrısı ve 9 yaşındaki oğullarına sahip çıkması isteği var. Bir ölüye bunu bile çok görmüşler, yazık (Babahan, 2009). Ergün Babahan'ın 23 Temmuz 2009 tarihli bu yazısı, doğumuzda üstü örtülü bir faşizm uygulandığını ortaya koyan en çarpıcı makaleydi.

Görüldüğü gib savcı JİTEM'i sorguladığı ve yargılamak istediği için linç edilmiştir. Şemdinli davasının yeniden görülmesi, Diyarbakır'da devam eden JİTEM davası ile birlikte Ergenekon davasına birleştirilmesi, hak ve adalet adına elzemdir. Savcıya itibarı iade edilmeliydi ve 2011 Nisan'ında HSYK tarafından iade edildi.

Yedinci Bölüm

JİTEM HER TAŞIN ALTINDA

17 Ocak 2000’de öldürüldüğü iddia edilen Hizbullah Lideri Hüseyin Velioğlu ölmedi, yaşıyor.

Dört tane delilim, şahidim var. Bunlardan biri isminin açıklanmasını istemeyen Kanada’ya iltica etmiş eski bir Hizbullah mensubu. Velioğlu devletin elemanıydı, eline yeni isim ve bir pasaport tutuşturularak bir Avrupa ülkesine iltica ettirildi, şimdi uykuda...

Şahidim Beykoz operasyonunu tek kelime ile izah ediyor: Düzmece. Ölen Velioğlu yerine konan bir benzeriydi. DNA testi yapılsın görülecektir. Benzeri Beykoz’da değil başka bir yerde çıkan çatışmada öldürülüp baskın yapılan eve konulmuştu. Polisle yaşanan çatışma tiyatroydu. Sağ ele geçirilenler zaten daha önce ele geçirilmişti. Yandığı iddia edilen CD’lerde aslında yanmadı. Yangını polis çıkardı ve CD’lerin yandığını ortaya atarak elde ettiği bilgilerin Ergenekon’un ve ilişkide oldukları CIA ve MOSSAD’ın eline geçmesini engelledi.

İkinci şahidim Ergenekon Sanığı Veli Küçük Paşa’nın 9 yıllık mutemetliğini yapan Kara Kutu Tuncay Güney. O’da Beykoz’da polisin bir villaya yaptığı 4.5 saatlik bir operasyonda ölü olarak ele geçirildiğı bilinen Hizbullah’ın lideri Hüseyin Velioğlu ile ilgili açıklamaların senaryodan ibaret olduğunu öne sürüyor. Aslında iddianın kaynağı Veli Küçük.

Güney’in Velioğlu ile ilgili iddiaları şu şekilde: “Ben en

son Hizbullah lideri Hüseyin Velioğlu meselesini Veli Küçük'ün kendisiyle konuştum. O ölen adamın Hüseyin Velioğlu olmadığını söyledi. Hizbullah'ı ve İrfan Çağrıcı'yı (Çetin Emeç cinayeti sanığı) Türkiye, İran ve İsrail'in ortak kullandığını söyledi.” Tuncay Güney'in ölmedi dediği Hüseyin Velioğlu ağabeyi tarafından teşhis edilmişti. Velioğlu, ölümünden 20 gün sonra Batman Bozoğulları Mezarlığı'nda toprağa vermişti.

Üçüncü şahidim, Susurluk'un tetikçisi Abdullah Argun Çetin. Umut Operasyonu'ndan evvel Uğur Mumcu'yu öldürmek iddiası ile tutuklanan tek sanıktı. Bu iddia ile 23 ay hapiste yattı. Umut Operasyonu çerçevesinde yürütülen soruşturmalarda ismi geçmeyince Ağustos 2000'de tahliyesine karar verildi. Çalıştığım gazeteye gelen Argun, öldürülmeden önce son defa konuşmak isteyen bir müsvette gibiydi. Kara gözlükleri takıyor, kendini 07 Türk James Bond olark tanıtıyordu. Nitekim Zaman ve Aksiyon'a yaptığı bu son açıklamadan sonra ortadan kayboldu veya kaybedildi.

Kendisinin bir dış ülke adına çalışan ve 'Trafo' tabir edilen bir görevli olduğunu iddia ediyordu. Açık görevi belli konularda basını ve kamuoyunu manipüle etmekmiş. Argun Çetin'e göre, Hizbullah, Mumcu, Sabancı Suikastı, Umut Operasyonu ve Susurluk Kazası tamamen yabancı istihbarat ajansları ile irtibatlıydı. Truva adı verilen genel bir operasyonun parçaları bunlar. Sözde İslamcı ve diğer yasa dışı örgütlerin içine sızma operasyonuydu. Şimdi görev tamamlandı ve Mikado (Japonyada üste zarar vermeden alttakini çekme oyunu) adı verilen yeni bir

operasyon yürütülüyor. Büyük bir temizlik avı var ama bazen av ile avcı yer değiştiriyor.

Argun, Hizbullah'ın Yöresel Savnuma Birliği işini yaptığını savunuyor ve şunları söylüyordu: Güneydoğu'da işi bitti. Güneydoğu'da PKK temizlenince Hizbullah sap gibi ortada kaldı ve göze battı. Hüseyin Velioğlu'nun İstanbul'a gelmesini tesadüf mü sanıyorsunuz? Ben Velioğlu ile üç kere görüştüm. Adam İstanbul'un kenarından bile geçmiyordu. Çünkü hakimiyet bölgesi Güneydoğu, niye bırakıp gelsin ki İstanbul'a? Biliyorsunuz, İran Hizbullah'ı Türk Hizbullah'ını hiç kabul etmedi ve hep dışladı. Çünkü İranlılar Türkiye'deki Hizbullah'ın kontrol altında olduğunu biliyorlardı. Yoksa bakın nerede olursa olsun, radikal İslam kimliğine bağlı bir yapılanma oluşturmuşsanız, İran size hem maddi hem manevi destek verir, ama hiçbir zaman İran Türk Hizbullah'ına destek vermedi.

Dördüncü delil, Beykoz baskınındaki tuhaflığa kendilerinin kaleme aldığı "Kendi Dilinden Hizbullah" kitabında getirdikleri tutarsızlıklar...

Biraz geriye, 1990'lara geri dönelim. PKK elebaşısı Abdullah Öcalan'ı özenle saksıda yetiştiren Ergenekon, Suriye'ye bırakmıştı. Burada devlet yetkililerine kafa tutan Öcalan'ın fazla havaya girip, "Artık patron benim" dediği dönem. Saddam'da ABD'ye böyle kafa tutmuştu. Oysa Saddam da CIA'daki Neokoncuların çocuğuydu, 'bizim çocuklar başardı' denilen 12 Eylül darbesinin paşası Kenan Evren ve arkadaşlarının üvey kardeşiydi. Kafa tutması ona pahalıya mal oldu. Öcalan'ın burnunu

sürtmek gerektiğine inanan derin devlet Ergenekon ve silahlı aygıtı JİTEM, onun karşısına Hizbullah'ı çıkardı. Yani Abdullah Öcalan'ın Siyasaldan, Ankara'dan okul arkadaşı olan Hüseyin Velioğlu ile terbiye edecekti. Etti de. Birkaç yıllık silahlı çatışmada her iki taraftan binin üzerinde Kürt katledildi. PKK, devlet destekli Hizbullah karşısında ağır yenilgiye uğradı ve derin devletin girişimiyle Hizbullah'la ateşkes imzalamak zorunda kaldı (1995).

Derin devlet, Hizbullah ile Öcalan'ı hizaya getirmiş ve patronlarının şartlarını kabul etti; bir daha yaramazlık yapmayacaktı. PKK'nin hizaya getirilmesiyle Hizbullah'ın görevi bitmişti, ama 1997'de irticanın birinci sıraya yükseltilmesiyle Hizbullah'a yeni bir görev alanı açıldı. 28 Şubat'ın darbe ekibinin hedefinde Refah Partisi (Milli Görüş) ve İslami cemaatler vardı. PKK gibi şiddete bulaşan Hizbullah'ın yerini doldurmaya başlayan ılımlı İslam'ın temsilcilerinden Nurcu Kürtlerden Zehra Vakfi Başkanı İzzettin Yıldırım gibi barışçılar rejimi rahatsız ediyordu. Hizbullah'ın şiddete yönelmesini eleştiren kendi içlerindeki Menzil Grubu dahi, diğer radikal Cemaat tarafından "Münafıklar" olarak damgalanıp tasfiye edilmiş, birçok üyesi katledilmişti. Oysa Peygamberimiz Münafıkların lideri olan Abdullah İbn Übeyy'in öldürülmesine bile karşı çıkmıştı. İzzettin Yıldırım katlettikleri en son kurbanlardandı.

Söz konusu kitabda işledikleri hiçbir cinayetten, Domuz bağ'ından bahsetmiyorlar. Masum olsalardı, kendilerine yöneltilen bu suçlamaları mutlaka reddederlerdi. İzzettin Yıldırım cinayeti ile ilgili anlattıkları inandırıcılıktan çok

uzak. Sorgulamak için eve getirdiklerini kabul ediyorlar. “Ajan” dedikleri birisinin ifadeleri üzerine İzzettin Yıldırım’ı sorguya çekiyorlar. Sözde rejim, Hizbullah ve PKK’ya alternatif örgüt kuracakmış, İzzettin Yıldırım da bu alternatifler arasındaymış!

Devamını kitaptan okuyalım (s. 234): “Bu önemli gelişme ve bilgi üzerine Cemaat, İzzettin Yıldırım’la konuşma, bu konuyu detaylıca soruşturma ve öğrenme ihtiyacı duydu. Bunun için İzzettin Yıldırım Cemaat tarafından çağrılarak bu konuyla ilgili kendisiyle konuşuldu. İzzettin Hoca, İbrahim Sarıaltun’un söylediklerini doğruladı. Ancak bu toplantılara kendisinin değil, grubundan iki arkadaşının katıldığını, bu planın perde arkasında TC’nin olduğunu bilmediğini ve bu planın içeriği ve detayından haberdar olmadığını söyledi.”

Devam ediyor kitap: “İzzettin Hoca Cemaatin yanında olduğu sırada TC, 17 Ocak 2000 tarihinde Cemaate yönelik büyük bir operasyon gerçekleştirdi. İzzettin Hoca’nın bulunduğu ev, Beykoz’da basılan evle irtibatı olduğundan, operasyon başlar başlamaz bu evin de basılacağı korkusuyla evde bulunan Cemaat mensupları İzzettin Hoca’yı evde bırakıp evi terk ediyorlar. Yanına tekrar dönmeye teşebbüs ettikleri halde o evin de operasyon kapsamında olmasından ve operasyonun şiddetinden dolayı buna muvaffak olamıyorlar. Bu şekilde bir daha da yanına dönemiyor ve kendisinden haber alamıyorlar.”

Bu hikayeye inanmamızı istiyorlar. Bu kitabı yazan şu anda cemaatin Avrupa’daki lideri İsa, Velioglu’nun

akibetini biliyor. Dikkat ederseniz, İzzettin Hoca'nın sorguya çekildiği ev basılmıyor. Yüzlerce insanı yurtdışında bile takip edip yakalayan, sorguya çeken, insanları evlerinden alıp İstanbul'un göbeğinde işkenceyle sorgulayan, daha sonra da domuz bağıyla katledip evin zeminine gömerken korkmayan Cemaat üyeleri, baskın haberini alır almaz korkup kaçıyorlar! Öyle korkuyorlar ki, İzzettin Hoca'yı içeride unutup kaçıyorlar. Peki İzzettin Hoca niye kaçamamış? Madem Cemaat evine misafir edilmiş, herhalde domuz bağıyla bağlı değildi; mutlaka bir sofada rahat rahat oturuyor olması lazımdı! Güya baskından sonra ele geçirilen video kasetlerinde, İzzettin Yıldırım'ın sandalyeye bağlı, çok bitkin olduğu görünüyor. İzzettin Hoca kaçamadığına göre, iki ihtimal var: ya domuz bağıyla bağlıydı, onun için kaçma şansı yoktu, ya da Cemaat tarafından zaten şehit edilmişti. Onlar birer emir kuluydular; patronları cinayet işletiyor onlar da sorgusuz sualsiz işliyorlardı.

Taha Kıvanç (Fehmi Kuru) 23 Ocak 2000'de Yeni Şafak'taki köşesinde şunları yazıyordu: "1992'inin 'irtica kampanyası kâbusu' yaşanan günlerinin tam ortasında, MİT müsteşarı Koman, biraraya geldiği gazetecilere, 'En büyük tehlike irticadır' deyip bunun sebebini, 'İrtica diye tanımlanan kişi ve örgütlerin halkta taban bulabilmesi' olarak belirtiyor ve 'Adamlar şapkalarını açtılar mı para yağıyor' diye ekliyordu. Buna karşılık, sıra Güneydoğu'da faaliyet gösterdiği kulaklara ulaşan 'Hizbullah' örgütüne geldiğinde, 'Hangi Hizbullah?' diye soruyordu Koman Paşa: 'Bir İran'daki Hizbullah vardır; bir de PKK'nın baskınlarına karşı kendini koruyan, dinî inançları kuvvetli

vatandaşlar vardır...' Güneydoğu'da bulunmuş bir dostum anlattı: Yere kıvrılmış cesetler bulunduğunda, güvenlik güçleri, infazın şekline bakar, 'Ha, ensesinden tek kurşunla vurulmuş, bu bizimkilerin işi' deyip olayın üzerine gitmezmiş..."

"Bir başka bilenden öğrendiğime göre, Hizbullah infazlarında kullanılan silâh da bir tür imza gibiymiş... 'Bir bilen', 'Ya Rus yapısı Takaroff, ya da Irak'ta imal edilen taklidi Makaroff kullanırlardı' diye anlattı; 'Makaroff'a, imal eden ülkeden kinaye 'Saddam' adı da verilirmiş..."

"Hizbullah adının fazlaca duyulduğu o dönemde, Batman emniyet müdürü Öztürk Şimşek'ti... Açın arşivleri bakın, şu gerçeği göreceksiniz: Hizbullah'ın üzerine neden gidilmediği sorusuna, Öztürk Şimşek, 'Nasıl gidelim, bu bölgedeki Hizbullah karargahı JITEM binasının hemen yanında bulunuyor; biz ne zaman operasyona kalkışsak derhal müdahale ediliyor' cevabını vermişti. Şimşek'in bu açıklama üzerine emniyet müdürlüğünden alındığını eklemem herhalde gerekmiyor..."

"Hizbullah'a ebelik yapan kişinin sonradan kim vurduya giden Binbaşı Ahmet Cem Ersever olduğu, 'Yeşil' lâkaplı Mahmut Yıldırım'ın infaz biçimleri konusunda eğitimlik yaptığı biliniyor. 'Yeşil'in o günlerdeki lâkabı bile yardımına koştuğu örgüte uygundu: 'Sakallı'. Bugün herkesi şaşkırtan 'domuz ipi' ile bağlayıp enseye çivili sopa batırma yoluyla infaz yöntemi, Hizbullah militanlarına, adları her vesileyle karşımıza çıkan bu iki 'görevli' öğretmişti..."

“Hizbullah'ın 'derin' ilişkileri PKK'nın kuruluş dönemiyle ilgili iddiaları da çağrıştırıyor... PKK'yı, Abdullah Öcalan, Ankara'da devlet bursuyla okuduğu günlerde tasarlamış, örgüt programını devlet memuru olarak bulunduğu Diyarbakır'da yazmıştı... O günlerde yanından ayırmadığı eşi Kesire, baba (Ali Yıldırım) tarafından, devletin hassas bir kurumuyla irtibatlıydı. Ne zaman dara düşse, para sıkıntısı çekse yanına koşan Ağrılı 'Pilot Necati' (Kaya), kendisi ‘Kürt olduğum için ordudan atıldım’ dese bile, tanıyanlarca ‘görevli’ bir vatan evlâdıydı...”

“Birinin adı 'Kürt terörü' diğeri 'İslâm terörü' olarak önümüze serilen vahşetin adresini nerede aramamız gerektiğini herhalde artık anlamalıyız. ‘Türkiye'nin son 20 yılını heba ettiğimiz terör, nereden çıktı, nasıl beslendi, bugünlere nasıl geldik?’ sorularını sürekli sormalı ve doğru cevapları vermekten kaçınmamalıyız; aksi halde bu kadar vahşetin kanı hepimizi tutacak...”

Aradan yaklaşık 8 yıl geçtikten sonra Ergenekon Operasyonu ile anladık, hem Hizbullah'ın hem de PKK'nın arkasındaki gerçek güç kirli derin devlettir. Cesur savcı ve güvenlik güçleri sayesinde sistem bağırsaklarını temizliyor. Ergenekon ve onu kuranlar hesaba çekildikçe sistemin bağırsaklarındaki PKK, Hizbullah ve benzeri terör örgütleri de silinecek, tasfiye edilecektir.

Tuncay Güney'in 2001'de gözaltına alındığında Hizbullah ve JITEM ilişkisine dair bilgiler verdiği de ortaya çıktı. Güney, emekli Tuğgeneral Veli Küçük'ün kendisine “Hizbullah o zaman yapılan hatalardan biriydi. Teoman

Koman Paşa bunları başımıza bela etti” dediğini aktarıyor. Güney'in, verdiği ifadede domuz bağı cinayetleriyle gündeme gelen Hizbullah'ın JİTEM tarafından kurulduğunu iddia ediyor. Sorgulamayı yapan polis memurunun sorularını cevaplandıran Güney şu iddialarda bulundu:

“Hizbullah'ın normalde askerlerin kontrolü altında olduğunu biliyorum. Bunu bana ilk olarak, İşçi Partisi lideri Doğu Perinçek söyledi. Direk Veli Paşa'ya söyledim. Dedim ki 'Paşam böyle böyle.' 'Doğrudur' dedi. O zaman yapılan hatalardan biri olduğunu söyledi.”

“Veli Paşa bana bir keresinde, Hizbullahçılar için 'Teoman Koman Paşa (Eski Jandarma Genel Komutanı) bunları başımıza bela etti' dedi. Hizbullahçıların PKK'ya karşı askeri birliklerde eğitildiğini de kendisi söyledi. Veli Paşa, Teoman Koman Paşa'nın bunların askeri birliklerde eğitmesine karşı çıkıyordu. Veli Küçük, Hizbullah'ın askeri kışlalarda eğitilmesine muhalefet ediyordu. O, dışarıda başka bir statüde eğitilmesinden yanaydı.”

Güney, 1992'de cinayete kurban giden 2000'e Doğru dergisinin muhabiri Halit Güngen'in de Ergenekon tarafından 'Hizbullahçıların jandarma kışlasında eğitildiği' bilgisine ulaştığı için öldürüldüğünü iddia etti. Güney, şöyle dedi: “Muhabir Halit Güngen, Diyarbakır'daki kışlada eğitim yapıldığını keşfetmiş. Diyarbakır'da bunlar (Hizbullah) güçlüydü çünkü. JİTEM, kontra Hizbullah kamplarını ortaya çıkaran Güngen'i öldürdü. Güngen Doğu Perinçek'in adamıydı. Fotoğraflar Doğu Perinçek'e geliyor, yayınlanmadan çocuk öldürülüyor. Adnan Akfırat bana, 'Türk Gladiosu öldürdü, biz bunu biliyoruz

ama tekrar ittifak yaptık' dedi. Kemalist sosyalist ittifakı derler buna. Aslında burada hep kullanılan Doğu Perinçek oldu.”

Sorgu sırasında Güney'e, “Hizbullah, JİTEM mi, Ergenekon mu “ şeklinde bir soru yöneltiliyor. Güney bu soruya, “Hizbullaah'ı JİTEM organize etti. Jandarmanın tesislerinde akşamları eğitim verdiği biliniyordu. Güneydoğu'da, Diyarbakır'da, Silopi'de. O bölgelerdeki jandarma kışlalarında eğitiliyorlardı” cevabını veriyor.

Veli Küçük'ün Diyarbakır Emniyet Müdürü Gaffar Okkan suikastının çok profesyonel bir iş olduğunu söylediğini anlatan Güney şunları söylüyor: “Gaffar Okkan öldürüldüğünde, biz Veli Paşa'nın İzmit'teki evindeydik. Birisiyle buluşmaya gidecektik. Veli Paşa, 'Bu Hizbullah işi değil, Hizbullah böyle yapamaz bunu. Bunda başka iş var. Kimse bunu böyle yapamaz, yani korumalardan kaçtın ya o kadar koruma var. Emniyet Müdürlüğü'ne yakın. Bu kadar büyük bir eylem ve güzel bir eylem. Eğer ki Hizbullah yapmışsa onu takdir etmek lazım. Bu örgüt eylemi değil'

Hizbullah militanlarının JİTEM'in yanısıra Diyarbakır Çevik Kuvvet Merkezi'nde eğitildikleri de biliniyor. 16 yıl önce 2000'e Doğru dergisi, bu bilgileri kamuoyuna aktarmıştı.16 Şubat 1992 tarihli 2000'e Doğru dergisinin kapak haberi “Hizbullah Çevik Kuvvet'te eğitiliyor” idi. 2000'e Doğru'nun Diyarbakır Temsilcisi Halit Güngen'in son haberi bu oldu. Halit Güngen, haberi yazdıktan iki gün sonra, derginin Diyarbakır bürosunun içinde Hizbullahçılar tarafından öldürüldü. Türkiye kamuoyu Hizbullah'ın liderinin Hüseyin Velioğlu olduğunu ilk kez 2000'e Doğru dergisinden öğrendi. Velioğlu'nun

fotoğrafı basında gene ilk kez 2000'e Doğru'da çıktı.

Hizbullah, CIA denetiminde JİTEM'in bir Kontrgerilla örgütlenmesidir. Türkiye'deki Hizbullah, Türk Silahlı Kuvvetleri'nin değil, fakat "Küçük Amerika" sürecinin çocuğudur.

İnternetajans'dan Zahide Uçar, 18.12.2006 tarihli 'At İzi İt İzine Nasıl Karışır?' başlıklı yazısında şifreyi şöyle çözüyordu:

"Amerika PKK silahını kısmen Suriye'ye kaptırmıştı. Bu kez Türkiye içinde ki yarı MİT, yarı CIA organizasyonu olan Hizbullah'a sızdı. Bu vesile ile Türk Hizbullah'ını PKK'ya karşı kullanmaya çalışan MİT'e de güya destek veriyordu. Bu amaçla 20 yıl önce Batman'a adam yerleştirdiler. Bu adamın babası Ortadoğu'da dışişlerinde çalışırken Arapça öğrenmişti. West Point Akademisinden mezun olmuştu. Latin kökenli olduğu için esmer olan bu adam San Antonio'da ki CIA casusluk okulunda Kürtçe ve Türkçe öğrendi. İslam akaidini, fıkıhını da iyi biliyordu. Mardin'de yerli bir kadın ile evlendi. Kadın kocasının kim olduğunu bilmiyordu. Hiçbir zaman da öğrenemedi. Sonra bu adam çevre camiilerde saygınlık kazandı ve Türk Hizbullah'ının eylemlerini organize eden adam oldu. Silah ve mühimmat temin edebildiği için diğer liderler bu işi O'na bıraktılar. O da zamanla bağımsızlaştı. Liderler bu işteki şüphelerini amirleri ile tartışmak üzere İstanbul'a geldiler ama katakulleye getirilerek 'terörist' diye vurularak öldürüldüler. Ellerindeki belgeler yakıldı ve kendileri yakmış gibi gösterildi. Ve o acımasız eylemler başladı. Bu tip örgütlenmelerde tanınmayı azaltmak için bölünürler. Propoganda ve idari kanat Türk İstihbaratının

kontrolunda idi ama zamanla askeri kanat CIA'nın kontroluna geçti. Ve bu ajan işleri PKK aleyhine değil de kendi çıkarları doğrultusunda yönlendirmeye başladı. Gene bir taşla çok kuş vuruluyor ve halk dindarlara karşı kindar hale getiriliyordu. Türkiye bu olaylarla bloke edildi. Hem de bütün birimleri ile beraber. Bazı amirler uyanıp bu adamın peşine düştüler. O zaman bu ajan da herşeyi bırakıp gitti ve ekibi de dağıldı. Türk Hizbullah'ının asker kanat amiri olan bu adam uykuya yatırılmadan Üsteğmen seviyesinde idi''.

Hizbullah'ın kime çalıştığını anladığımızı sanıyorum.

Meclis Susurluk Araştırma Komisyonu Başkanlığı'nın yanısıra Meclis İnsan Hakları İnceleme Komisyonu Başkanlığı gibi önemli görevlerde bulunan Mehmet Elkatmış, Susurluk olayını araştırırken birçok illegal yapının yanı sıra bazı 'derin' bağlantılara da ulaştıklarını belirtiyor. Bunların en önemlisinin ise, JİTEM'cilerin karıştığı cinayetlerle terör örgütlerinin derin devlet ile olan bağlantılarının olduğunu söylüyor.

Susurluk, Abdullah Çatlı ve Mehmet Ağar gibi isimler öne çıkarılarak daha çok sağ tandanslı bir yapı olarak algılandı. Elkatmış, oysa Ergenekon'da ise tüm kesimlerin olduğunu vurguluyor. Elkatmış, "Tarık Ümit, Osman Gürbüz gibi sol yapılarla ilişki içinde olanlar orada da geçiyordu. Ama Abdullah Çatlı gibi isimler üzerinden sağın işi olarak görüldü hep. Bugün ise Türk Ortodoks Patrikhanesi var, Hizbullah, PKK var, Mason locaları var. Sağcılar, asker ve işçi partisi var. Yani Susurluk'a göre, daha güçlü bir yapı ve işbirliği var ortada" diye konuştu. Normal zamanlarda biraraya gelmelerine imkansız gibi bakılan kişilerin rahatlıkla işbirliğine gidebileceklerinin

Ergenekon olayıyla çok net bir şekilde ortaya çıktığını ifade eden Elkamış, "Tüm bunları organize eden bu ortak aklın bir gün mutlaka ortaya çıkacağından eminim. İcra ekibi belirlendi. Şimdi sıra asıl beynin bulunmasında. Örgüt şemasında boş bırakılan 1 numara dolacak" değerlendirmesini yaptı.

Susurluk olayını araştırırken birçok yapının yanısıra kirli ilişkilere de ulaştıklarını belirten Elkatmış, bunlardan en önemlisinin ise JİTEM mensuplarının karıştığı cinayetlerle terör örgütlerinin derin devlet ile olan bağlantıları olduğunu söyledi. Türkiye'de son 30 yılda meydana gelen olayların çoğunun altında JİTEM'in parmağının olduğunu ifade eden Mehmet Elkatmış, Ergenekon'un tam olarak aydınlatılması için bu kurumun çok iyi araştırılması gerektiğinin altını çizdi. Elkatmış, şu tesbitlerde bulunuyor:

"JİTEM'in mutlaka çok detaylı bir şekilde ele alınması lazım. Çünkü birçok olayın içinde bu teşkilat var. Mesela Güneydoğu'daki olaylardan yüzde 90'ının arkasında JİTEM var. Faili meçhullerin çoğu onların bölgesinde yaşandı, yaşanıyor. Bunun için de Güneydoğu'daki olayların çok iyi bir araştırma konusu yapılması lazım."

Elkatmış, yıllarca bu kuruluşun varlığının tartışıldığını hatırlatarak, başından geçen bir olayı şöyle anlatıyor: "Bunu Jandarma Genel Komutanlığı'ndan istedik. Dönemin Jandarma Genel Komutanı Teoman Koman'dan bir yazı geldi. 'JİTEM diye bir kurum yok' diye. Ama icraatlarıyla böyle bir kurum var. Cem Ersever, Veli Küçük bunların başında. Biz de onu şöyle formüle ettik:

'Varlığı mevcut olmayan ama eylemleri gerçek olan JİTEM araştırılmalıdır' dedik."

Elkatmış, Cem Ersever cinayeti ve Eşref Bitlis'in kuşku ölümünün JİTEM'in işi olduğu konusunda ciddi şüpheleri olduğunu belirtiyor. Elkatmış, Bolu-Sapanca-Düzce üçgeninde yaşanan olaylarda da JİTEM'in parmağının olduğunu düşünüyor.

Susurluk'ta, bugünkü Ergenekon olayında ortaya çıkan derin ilişkileri tespit ettiklerini aktaran Elkatmış, faili meçhul cinayetleri araştırarak komisyonlarla birlikte 'derin devletin' PKK ve Hizbullah ile birlikte çalıştıklarını tespit ettiklerini ifade ediyor. Bugün bu ilişkilerin daha net ortaya çıktığına değinen Elkatmış, terör örgütü ve Ergenekon arasındaki kirli ilişkilerinin Abdullah Öcalan'ın Şam'da kaldığı süre içinde kullandığı evde bulunan arşivinde olduğunu dile getiriyor. Elkatmış, şunları kaydediyor:

"Bize gelen bazı bilgi ve belgelerde bu kirli ilişkileri ortaya çıkartacak mahiyette. Kim kimle bağlantılı, para ve silah kaynakları konusunda bilgiler mevcut. O dönemde iki ülke ilişkileri iyi olmadığı için bunlar alınamadı. Fakat şu an çok iyi ilişkilere sahibiz. Bunlar bugün alınabilir. Çok büyük bir arşiv. O zaman bir takım ihanetler daha çok net ortaya çıkar. Bugünkü ilişki ve bilgilerin ötesindedir. Çünkü kirli emellerine ulaşmak için her şey mubah görülmüş."

Susurluk gibi olayları çözerken hem yasal hem de fiili birçok engelle karşılaştıklarını hatırlatan Elkatmış, "Mesela Teoman Koman'ı komisyona çağırdık; ama

gelmedi. Gönderdiği bir mektupta bizi açıkça tehdit ederek, 'Bu iş, Meclis ile asker arasında güç gösterisine dönüşmüştür' diyerek konuyu başka yere çekti. Oysa istediğimiz bilgiler, görev yaptığı dönemlerde kendi sorumluluk alanındaki konularla ilgiliydi" diyor.

Elkatmış, benzer konuları MGK ve Genelkurmay'a da sorduklarını; ama gelen cevaplarda özetle 'askerin böyle işlerle işi olmaz' dendiğini belirterek, "Bilgi ve belgelerde bazı askerlerin de bu olayların içinde olduğunu gördük. Çünkü, Söylemezler ve Yüksekova çetelerinin içinde askerler de vardı. Ama bize gelen cevaplarda 'TSK böyle olaylarla alakası yoktur. TSK ısrarla bu olayların içine çekilmek istenmesini anlamak mümkün değil' denildi. Oysa bizim amacımız TSK'nın tümünü değil, suça bulaşanları tespit etmektir" şeklinde konuşuyor.

Elkatmış, karşılaştıkları yasal engelleri ise şöyle anlatıyor: "Yeşil'in telefonlarını ve bankalardaki hesaplarını incelemek ya da bazı bilgileri teyit etmek için izin istedik. Ama bunlar ticari sır diye verilmedi. Savcılığa suç duyurusunda bulundum ama görevsizlik kararı verildi."

Ergenekon davasının, İtalya'daki "Temiz Eller" operasyonunda olduğu gibi çok ciddi derinleştirilerek yapılması gerektiğini belirten Mehmet Elkatmış, bunun için de Savcı Zekeriya Öz'e ve çalışma arkadaşlarına, mutlaka, devletin gizli arşivlerine girmesi çağrısında bulundu. Elkatmış, şu tavsiyede bulunuyor:

"İtalya'daki Temiz Eller operasyonunda savcı bizzat

arşivlere girerek gerçekleri açığa çıkardı. Neticeye, ancak bu şekilde ulaştı. Bizde ise ilgili kurumlara yazı yazmak suretiyle oluyor. Çünkü, bir bilgi istiyorsun bir süre sonra 'bizimle ilgisi yok' yazısı geliyor. Ama devlet bu işten zarar görür ya da işin ucu kendilerine de dokunur diye verilmiyor. Koruma mantığıyla tam yararlı şekilde yetkili yerlere iletilmiyor. Onun için bazı kurumlarda özellikle münhasıran araştırma yapmak gerekiyor. Sadece yazıp çizmekle bir yere varılamaz. Devletin arşivlerine inip, çok derin bir soruşturma ve arşiv çalışması yapılması gerekiyor. (Cihan, Aralık, 2008).

Danıştay saldırısı sonrası yakalanan Alparslan Aslan'la JİTEM kurucularından Emekli General Veli Küçük arasındaki ilişkinin fotoğraflarla deşifre edilmesi, Azerbaycan, Çeçenistan ve Balkanlarda çetecilerin eğitimden geçirildiğini de açığa çıkardı. Danıştay olayı sonrası Türkiye 2007 yılına Hrant Dink suikastiyle girerken, "derin" gelişmeler peş peşe geldi. Şemdinli çetesi ve Atabeyler çetesinin aklanması sağlanırken, Hevler, Mahmur patlamaları, Anafartalar çarşısı olayı, Süleymaniye'de peşmergelerin Türk timi üzerinde suikast silahı bulmaları, Sakarya'da haziran başında bir Kürt işçisine yönelik linç girişimi gibi olaylar gündemi altüst etti. Gelişmeler JİTEM'in en karanlık dönemi olan 1990'ları hatırlattı. Bu dönemin yaşayan tanıklarından JİTEM eski üyesi Abdülkadir Aygan deşifreye devam ediyor.

Kontr-gerilla planlamasına dikkat çeken Aygan, "17-18 yaşındaki gençler gidip din ve milliyetçilik adına cinayetler işlediğinden söz ediliyor. Ortaya atılan bu gençlerin perde arkasında da JİTEM var. Türkiye'nin her kurumuna söz geçirecek güçtedirler. Veli Küçük gibi

generaller 90'dan beri kafalarında şekillendirdikleri hayallerini bugün bu şekilde yürütüyorlar. Ersever sivil alanda kendi deyimiyle milliyetçi ve şehit aileleri örgütlemek istiyordu. İşadamlarını büyük holdingleri maddi alanda mücadelesine seferber etmek gibi bir fikri vardı. Bugünkü manzaraya baktığımda onun istedikleri şimdi gerçekleşiyor" diyor. Aygan, bugün ortaya çıkan olaylar zincirinin halkalarının nerelerde birbirine eklenildiğini çarpıcı örneklerle ortaya koyuyor.

JITEM adına çalıştığı dönemdeki ilişkilerini, JITEM kurucularından Cem Ersever ekibiyle işledikleri cinayetleri, dönemin Jandarma Asayiş Komutanı Orgeneral Necati Özgen'e tercümanlık yaptığı süreci JITEM maaş bordrosunu da göstererek açıklayan Aygan şunları söylüyor: "Türkiye'deki gelişmeleri takip ediyorum. Olup bitenler benim gözümde 1990-91 yıllarını hatırlatıyor. O dönem tartışılan durumlar vardı ve bunlar bugün ortaya çıkıyor. O dönem Cem Ersever'in yaptığı bazı konuşmalar vardı. Kafasında tasarladığı bazı planlar gözümün önüne geliyor. Bu planlardan birincisi resmi askeri güçlerle gerilla savaşına karşı başarılı olamayacağını belirterek kontr-gerilla hareketinin olması gerektiğini her seferinde dile getiriyordu.

Ancak bu örgütlenme ile başarılı olunacağını belirterek üstleriyle görüş-alışverişi yapıyordu. Öldürülmeden önce Ankara'da bu planının açtı, ama destek bulamamıştı. Bu fikirleri kabul edilmeyince ardından Eşref Bitlis öldürüldü. Daha sonra bu rahatsızlığını basına yansıttı. Bazı basın organlarına açıklamalarda bulunduğu için askeri teşkilat onun hakkında dava açtı. Yargılamaya başladılar ve alttan altada JITEM içerisinde onun anti-propagandasını yaptılar. Onun hain olduğu belirtiliyordu.

Daha sonra kendilerince bir haini cezalandırdılar. Cem Ersever'in diğerk bir planı ise mücadelhesini sivil alana taşımaktı."

Ersever'in sivil alanda miliyetçileri örgütlemek, holdingleri sürece dahil etmek projesinin şimdi hayata geçirilmekte olduğunu kaydeden Aygan şöyle devam ediyor:

"Ahmet Aydın adıyla bir kitap yazmıştı ve bu kitabı teorik alanda birikimli bir örgütsel geçmişe sahip olan JITEM'in asayiş komutanlığında sivil memur olan itirafçı Ali Ozansoy ve Mustafa Deniz kendisine yardım ettiler. O kitabında da bunları dile getirmişti. Sivil alanda kendi deyimiyle 'mücadelenin başa götürülmesi' için kendilerince milliyetçi yurtsever dedikleri ve şehit aileleri örgütlemek istiyordu. İşadamlarını büyük holdingleri maddi alanda mücadelesine seferber etmek gibi bir fikri vardı. Bugünkü manzaraya baktığımda onun istedikleri şimdi gerçekleşiyor. 17-18 yaşındaki gençler gidip din ve milliyetçilik adına cinayetler işlediğinden söz ediliyor. Kafalar kesilirken ortada birkaç genç var. Sanki bunlar kendi başına hareket ediyormuş gibi kamuoyunun kafasında bir imaj yaratılmaya çalışılıyor. Oysa işin gerçeği böyle değil."

JITEM'in ordu içinde yer alan bir zihniyet olduğu için her yerde görüldüğünü kaydeden Aygan, "Savaş bir bütün olarak sürdürülüyor. Bu nedenler bu gençlerde olmak zorunda. JITEM derken bir şirket bir kuruluş gibi görmemek gerekiyor. Onlar her yerdeler ve her zaman ortaya çıkarlar. Bu ordu içinde yer alan bir zihniyettir. Bu zihniyete sahip olanların oluşturduğu ister istihbarat birimi olsun ister başka birisim olsun bunlar JITEM

elemanlarıdır ve bugünkü olayları yapanlarda onlardır. Ortaya atılan bu gençlerin perde arkasında da JITEM var. Bunlar kendi başlarına buyruk oldukları gibi Türkiye'nin her kurumuna söz geçirecek güçtedirler. Hangi kuruluşa giderlerse gitsinler işlerini yaptırırlar. Yetkileri sonsuzdur Türkiye'de. Yani devletin tüm maddi manevi desteği de bunların hizmetindedir" görüşlerini savunuyor.

Hrant Dink'in 301. maddeden yargılanırken tehditleriyle gündeme gelen ve Dink suikasti sonrası adı sıkça telafuz edilen, Edirne, Van, Eskişehir, Ağrı ve Kocaeli İl Jandarma Alay Komutanlıkları görevlerinde bulunan en son Giresun Jandarma Bölge Komutanlığı yapan, Susurluk Komisyonu'na da çağrılarak ifadesi alınan Veli Küçük'ün önemine dikkat çeken Aygan, günümüzdeki durumu şöyle özetliyor:

"Bugünkü manzarada Veli Küçük gibi generaller 90'dan beri kafalarında şekillendirdikleri hayallerini bugün bu şekilde yürütüyorlar. Sivil halkı harekete geçirip Kürtlere ve azınlıklara karşı dikmek istiyorlar. Bu mücadelede başı çekenleri yada aktif destek veren herkes hedefdir. Onların işi budur. Amaç ise halka korku vererek bir daha ayağa kalkmamak için bu yöntemleri seçmişlerdi. Sürekli halkın üzerinde bir korku oluşturmak açısından bu yöntem onlar açısından en güzel taktiktir."

Bu ortamda PKK içine sızmalara işaret eden Aygan, "Öte yandan PKK içine birde itirafçı yerleştirmek üzere planlar vardı. Geçmişte PKK'yi kuran grup saflarını genişletirken katılanları çeşitli denemelerden geçirerek alıyordu. Ancak örgüt büyüdükçe bu eleme azaldı ve JITEM için kaçınılmaz bir durum ortaya çıktı. Eskiden kimin ne olduğu bilinirken 93'lerden sonra saflarda büyük bir

katılım olunca içerden Avrupa ve diğer parçalardan katılım oldu. Ancak bu katılım sırasında içe sızmada çok fazla yaşandı. Denetim çok zayıftı. Gelen her insan rahatlıkla alındı. Benim dönemimdede bu durum yaşandı. Diyarbakır merkezdeydim, gelen giden insanları veya JITEM komutanlarının ilişkide olduğu insanları görünce aklım duruyordu. Örneğin bir kadın o zamanki HADEP'nin içinde çalışan biriydi ve JITEM'le ilişkisi çok iyiydi. JITEM elamanlarıyla o kadın içli dışlıydı. Onun gibi birçok kişi vardı, işadamları çok fazlaydı. Sait Şanlı diye bir işadamı vardı. Kasaptı. Diyarbakır büyük postanesinin yakınlarında dükkanı vardı. Bu kişi JITEM'de olduğum dönemde JITEM komutanı Cahit Aydın (Bir dönem Kd. Albay olarak Erzincan Jandarma Alay Komutanlığı yaptı) ile içli dışlıydı. Çok samimiydi. Onun selamını götürdüğümüz zaman etin en güzel yerinden alıyordu. Bugünde bir dergide gördüm ona Kürtlerin Mandelası diye bir isim takmışlar. Aşiretleri barıştırmış ve toplumsal barışa katkıda bulunuyormuş. Ancak bu kişinin JITEM ile ilişkileri çok iyiydi. Bu tür insanlar çok fazlaydı."

Vedat Aydın'ın öldürülmesine de karışan itirafçı Görgülü'nün JITEM'le birlikte 10 kişinin öldürülmesine neden olduğunu kaydeden Aygan şunları aktardı: "Yine 91'de Selahattin Görgülü isimli biri işbirlikçilerin aracılığıyla, Batman'daki Felemaz ağa aracılığı ile JITEM'le irtibata geçirildi. Verdiği bilgiler ve bizzat içinde yer alarak 10 kişinin katline neden oldu. Vedat Aydın olayıda onun verdiği bilgiler çerçevesinde oldu" dedi.

Aşireti PKK'ye karşı harekete geçirmek için çobanların öldürüldüğünü kaydeden Aygan, şunları aktardı:

"Şırnakta Tatarları kendilerine bağlamışlardı. Şırnağın Uludere bölgesinde ise Hazım Babat'ı kendilerine bağlamışlardı. Cizre'de Kamil Atak onların adamıydı. Mardin Midyat'ta Ramo adıyla bilinen Ramazan Çetin onlara bağlıydı. Tahir Adıyaman'ı kendilerine bağlamışlardı. Benim Tahir Adıyaman'la yaptığım görüşmelerde, şahsın milliyetçi duyguları olduğunu biliyordum. Mecbur olduğunu JITEM'in kendisine şantaj yaptığını dile getiriyordu. Ortada dönenler çok derindi. Tahir Adıyaman gibi adamlar devletle işbirliği yapabilmek için çobanları öldürdü ve PKK'nin üzerine attı ve aşiretten özellikle insanlara zarar vererek PKK ile aşiret arasına çelişki sokmayı başardılar. Bu kez aşiret reisleri ve aşiret elemanları korucabaşları oldular ve devletin hizmetine girdiler."

Adil Timurtaş'ın hala çete tarafından kullanıldığını kaydeden Aygan, uyuşturucu ve gasp konusunda şunları aktarıyor: "Öte yandan Adil Timurtaş gibileri ise halen görev başında. PKK'den ayrılan itirafçılardan bir kısmı kendilerini kamufle edip sessiz kalabildiler ve ne devlete nede PKK'ye karşı savaşan insanlar olmayı tercih ettiler. Bu imkanları bulamayan insanlardan bir kısmıda devletle çalışmak zorunda kaldı ve devlet onları kullandı. Benin durumumda olduğu gibi. Biz kullanıldık. Ben bunu kabul ediyorum. Bir kısmıda devlet tarafından kullanılırken onlar da devleti kullandı. Adil Timurtaş da bunlardan biri. İbrahim Babat gibileri devleti çok iyi kullandı. Halit Çelik vardı. Bunlar devlet hizmetinden çalışırken bir taraftanda kendilerine çalıştılar. O işleri yapacak resmi kişilerde buldular. Örneğin Adil Timurtaş Diyarbakır'da özel hareket timleri içinde kendine çevre ayarladı ve çete gibi çalışıyordu. Askeriyede işçi kadorosuydu. Devlet onu

operasyona götürdüğünde gönüllü gibi görünerek gidiyordu. Hatta bazılarımız ona ahmak olduğunu söylüyordu. Ancak baktık ki o askerin içinde işbirliğine girererek gasp uyuşturucu gibi işlerde yapıyor. Bunlardan bazılarıda içte tespit edildi. En son onu Antep'te gördüğümde Antalya tarafında bir turistik tesis çalıştırdıklarını, bin 500 kişilik bir tesis olduğunu Alanya civarında olduğunu söyledi. Arabasında Güçlükonak Belediye başkanının oğluda bulunuyordu. Baho Ağa diyorlar onun oğlu ile birlikteydi. 2001 yılında gördüm onları. Ben o zaman JITEM'den ayrılmıştım ve Antep'e gelmişim. İş arıyordum tamda o sırada onları gördüm. Çok lüks bir arabadaydılar. Güçlükonak Belediye başkanının oğlu bana bir servis arabası alarak benim servis şöförleri olabileceğimi ve ayda 2-3 milyar para verebileceklerini söyleyerek iş teklifinde bulundu. O arada Adil Timurtaş antika işleriyle uğraştıklarını tahiri eser kaçakçığı yaptıklarını söyledi"

Aygan karakol komutanlıklarıyla yapılan insan kaçakçılığına da dikkat çekerek, durumu şöyle özetliyor: "Yine bunlardan Sefer Bildik var. Onun resmi bir sıfatı yok ama değişik askeri birimlere yaklaştı. Daha sonra MHP'lilerin arasına girdi. Öğrendiğim kadarıyla Silopi tarafında bir arazi almış. Aynı zamanda bu şahıs insan kaçakçılığı yapıyor. Abdulhakim Güven bütün bunları anlattı. Güney Kurdistan'dan gelen insanları Yunanistan ve Avrupa'ya Muğla-Aydın tarafında karakol komutanlarıylada işbirliği yaparak geçirmeyi sağlıyor. Kayıklara bindiriyorlar paralarınında alıyorlar. Hatta bir kaç tanesinde battı. Birçok insan Akdenizde Avrupaya gitme uğruna boğulmuştu. Abdulhakim Güven, Adil Timurtaş, Sefer Bildik gibileri halen aynı pozisyonlardalar.

Aynı zamanda her türlü çete işleride yapıyorlar. Kaçakçılıktan insan tacirliğine kadar her türlü işi yapıyorlar. Çünkü devlet onlara gebedir ve onların yaptıklarına karşı çıkamıyor. Özellikle askeriye onlara illegal işler yaptırdığı için gebedir ve kanun dışı işlerini göz yummak zorundadır. Her türlü imkanı onlara sağlamak zorundadır. Çünkü geçmişleri ortaktır. Birinin konuşması demek hepsinin bitmesi anlamına gelir. Eğer bu kesim onların denetiminden çıkarak konuşursa bu devlet için ciddi bir tehdittir. Yaptıkları pislikler meydana çıkacak." (Yeni Aktuel Bakış, Haziran 2007).

Yıllarca Doğu ve Güneydoğu'da görev yapan eski Jandarma Kıdemli Yüzbaşı Özcan Tuzlu, JİTEM'in varlığının tartışılmasının abes olduğu görüşünde. Diyarbakır 3. Ağır Ceza Mahkemesi, 2010 sonunda yapılan son duruşmasında JİTEM'in varlığının Genelkurmay ve Jandarma Genel Komutanlığı'na sorulmasına karar vermişti. Bunun üzerine tartışmalar yeniden alevlenirken, Özcan Tuzlu, JİTEM'in faaliyetlerinin dönemin içişleri bakanları ve bölge valileri tarafından bilindiğini anlattı. "Bürolarının üzerinde JİTEM yazılı levhaları vardı. Merkezi Ankara idi, yetkileri sınırsızdı." diyen Tuzlu'ya göre 'Yeşil' de yaşıyor. Özcan Tuzlu, Doğu ve Güney-doğu'da JİTEM'in kurucularından Cem Ersever, Abdülkerim Kırca ve 'Yeşil' kod adlı Mahmut Yıldırım ile Ergenekon terör örgütünün tutuklu sanıklarından Veli Küçük ile İstanbul'da birlikte çalışmış. Zaman'a konuşan Tuzlu, JİTEM'in varlığını tartışmanın, resmîyetini aramanın sadece bir oyalama taktiği olduğunu anlatıyor. JİTEM'in çok profesyonel bir teşkilat olduğunu söyleyen Tuzlu, şu bilgileri veriyor: "İz

bırakmadan çalışırdı. İyi eğitimli kişilerden oluşuyordu. JİTEM'i, Doğu ve Güneydoğu bölgesinde aklı başında herkes bilir. Çünkü halkın, korucuların ve polisin bile arasına girmişti. JİTEM çalışanları, ordu mensupları içinde tanınmaları için beyaz renkli Renault marka araçlarla dolaşıyordu. Her biri çok iyi derecede Kürtçe biliyordu ve tam yetkiye sahiptiler."

Özcan Tuzlu, 1991 yılında JİTEM bölge müdürlükleri ile çalışanlarının ordu içinde ayrı ayrı telsiz kodlarının olduğunu ve bu kodlarla telsiz üzerinden bağlantı kurulduğunu anlatıyor: İşte Tuzlu'nun açıklamaları: "1991 yılının mayıs, haziran aylarında JİTEM'in de içinde bulunduğu telsiz kodları hazırlanıp dağıtıldı. Buna göre, terörle mücadelede sıcak temas sağlandığında, yasadışı unsurların kaçmalarına karşı, 'Süngü'den izci istiyorum' koduyla çağrı yapılıyordu. 'Süngü' Diyarbakır Jandarma Asayiş Komutanlığı'ndaki JİTEM bölge müdürlüğünün koduydu. 'İzci' ise o zamanki lakabıyla 'müdür' olarak anılan Mahmut Yıldırım'dı.

'Yeşil', çağrı üzerine helikopterle ve ekibiyle anında olay yerine götürülürdü. Yıldırım, o dönem ordu içinde JİTEM'ci olarak bilinmesi için boynuna (yeşil) kaşkol takardı. Daha sonra adı kaşkolun renginden yola çıkılarak 'Yeşil' olarak anılmaya başlandı. Cem Ersever ve Abdülkerim Kırcı Ekrem, Levent Temizöz ise 'Fırat' kodunu kullanıyordu. Bunlar, onların telsizdeki il JİTEM kodları idi. JİTEM'in bölge müdürlükleri bir timden oluşuyordu ve 7 ayrı tim olarak Türkiye genelinde faaliyet gösteriyordu. Doğu ve Güneydoğu Komutanlığı'nın merkezi Diyarbakır'dı. Diyarbakır'daki

bürosu Sur içindeydi. Elazığ'da 8. Kolordu Komutanlığı'ndaki askeri mahkemenin altında, Batman ve Mardin'de il jandarma komutanlığında, Şırnak'ta ise Silopi Botaş içinde faaliyet gösteriyordu. Diyarbakır, Maraş ve Urfa'ya; Elazığ, Tunceli'ye; Bingöl, Muş, Mardin'e, Batman ve Şırnak ise diğer bölgelere bakıyordu. İstanbul ve Ankara'da birer büro vardı. Buraların birer merkezi timi bulunuyordu.

JİTEM birimleri asayiş komutanlarının emriyle bölge valisinin bilgisi dahilinde çalışıyordu. Resmi varlığı bilinmesine rağmen JİTEM direkt yazışmalar yapmıyordu. Bilgileri asayiş komutanlığı istihbarat şubesine, oradan ilgili yerlere gönderiliyordu. JİTEM'i dönemin İçişleri bakanları, polis yetkilileri ile bölge valileri de biliyordu. Çünkü jandarma asayiş komutanlarının denetiminde, bölge valisinin bilgisi dahilinde çalışılıyordu. Bürolarının üzerinde JİTEM yazılı levhaları vardı. Bölgeleri vardı ama yetkileri sınırsızdı. Bir bölgeden Türkiye'nin farklı bir ucuna gidip iş yapabiliyorlardı. Her şeyi resmileştirilen JİTEM halen JİT adıyla görev başında."

Özcan Tuzlu, o dönemde görev arkadaşlarını sık sık uyararak yapılanların yanlış olduğunu ilettiğini ancak dışlandığını vurguladı. Diyarbakır'da sırasıyla Ersever, Kırca ve Temizöz'ün JİTEM bölge komutanı olarak görev yaptığını kaydeden Tuzlu, Yeşil'in ise halen yaşadığını ileri sürerek şu iddiayı dile getirdi: "Eski çalışma arkadaşım Levent Göktaş'a Ergenekon'dan gözaltına alınmadan önce Ankara'ya gittiğimde Yeşil'in ne olduğunu sordum. Bana, Yeşil'in Ankara Yenimahalle'de

olduğunu ve tecrit edildiğini, normal bir hayat sürdüğünü anlattı."

Eski Kd. Yüzbaşı Özcan Tuzlu kimdir? 1988 tarihinden itibaren Jandarma Genel Komutanlığı'nın bölücü terör örgütüyle mücadelesinde görev yaptı. Özel tim organizasyonlarında, istihbarat yapılanmasında, jandarma komanda timlerinin eğitiminde görev aldı. 1990-1992 yılları arasında Tunceli Jandarma Komando Bölük Komutanı olarak çalıştı. 1993'te Diyarbakır Jandarma Asayiş Komutanlığı bölgesinde jandarmanın teröre karşı yeniden yapılandırılması için çalıştı. 1994-1995 Şırnak ili Güçlükonak Jandarma Komutanı'ydı. Aynı dönemde Cemal Temizöz ise Cizre Jandarma komutanı olarak görev yapıyordu. 1995-1996 yılında Şırnak Merkez Jandarma komutanlığına atandı. JİTEM'in geliştirilmesinde 1991 yılında 'Yeşil' kod adlı Mahmut Yıldırım'la birlikte çalıştı. Cem Ersever ise hem hocası hem de mesai arkadaşıydı. 1994-96 yıllarında JİTEM Güneydoğu Komutanı olan Abdülkerim Kırca ile istihbarat faaliyetlerinde işbirliği yaptı.

İsveç'te yaşayan Süryani siyasetçi Yaşar Küçükarslan, JİTEM'in, silaha sarılmaları için kendilerini kışkırttığını söyledi. Cihan Haber Ajansı'na konuşan Küçükarslan, Güneydoğu Anadolu'daki Süryanilerin baskı ve tehditlerle göç ettirildiğini savundu.

İsveç'te çoğu Türkiye'den gelen 100 bine yakın Süryani'nin önde gelenlerinden Yaşar Küçükarslan, 1966 Mardin-Midyat doğumlu. 1992 yılında İsveç'e gelen Küçükarslan, 1995-2005 yılları arasında Irak'ta bulunmuş.

Küçükarslan, siyasi çalışmalarına 2005 yılından bu yana İsveç'te devam ediyor. Küçükarslan, Güneydoğu'da 'derin devlet'in hakim olduğu 1985-1995 yılları arasında öncelikle kendilerine koruculuk görevi verildiğini anlatıyor. Küçükarslan, önce bazı Süryani korucuların, ardından da diğer Süryanilerin vurulduğunu dile getiriyor. 60 kadar Süryani'nin faili meçhul cinayetlere kurban gittiğini ifade eden Küçükarslan, "Bütün bu öldürmelerin arkasında o dönemin örgütlenmesi var; bunun adı da JİTEM'dir. Bu JİTEM, derin devletin bir parçasıdır. Bizim siyasi çalışmalarımızı oraya çekmeye çalıştılar. Biz elimize silah almadık ama 'devlet' bizi zorladı. Doğu'daki çatışmalar sayesinde derin devlet milyonlarca dolar para kazandı. Mesela, bölgedeki bütün çeteler onlara bağlıydı; mazot çeteleri, eroin çeteleri, değişik nakliyat çeteleri, insan kaçakçılığı çeteleri. Bu derin devlet, bu kargaşa ortamında, bulanık ortamda istediğini yapıyordu." diye konuşuyor.

Eski JİTEM'ci Abdülkadir Aygan, İsveç hükümetinin kendisini Türkiye'ye iade etmesini beklemiyor. Devletin ve ülkenin bütünlüğüne karşı suç işlemek ve bazı cinayetlerden sorumlu tutulan Aygan, "Hiçbir hukuk devleti, bu delillerle insan teslim etmez." görüşünde.

Abdülkadir Aygan, Türkiye'ye iadesi hakkında İsveç Yargıtay Başsavcılığı'nın verdiği mütalaayı Cihan Haber Ajansı'ndan Ramazan Kerpeten'e değerlendirdi. JİTEM'in faaliyetleri ve işlediği cinayetlerle ilgili önemli itiraflarda bulunan Aygan, şu an için iadesinin söz konusu olmadığını söylüyor. İadesi yönünde yeterli delil bulunmadığının savcının mütalaasında açık olarak dile getirildiğini anlatıyor. Dosyanın usulen mahkemeye

taşındığını savunuyor. Stockholm'deki büyük mahkemede iadesiyle ilgili dava açılmasını bekleyen Aygan şöyle devam ediyor: "Savcılık makamı, mütalaasında temelde iadeye karşı olduğu kanaatini ortaya koyuyor; fakat 'teslim edilse de kanunen buna bir engel yoktur' diyor. Savcı usulen bu araştırmayı başlatmıştır. Ben rahatım. Hiçbir hukuk devleti, bu delillerle insan teslim etmez." Aygan, teslim edilmesinin bazı gerçeklerin aydınlanmasına bir faydası olmayacağını ileri sürdü. Aygan, "Benim şu an, internet ve medya üzerinden sağladığım fayda, bir operasyon timinden, dağları bombalayan uçaklardan çok daha fazladır. Burada mantıklı ve delilli çalışmalarım teröre çok daha büyük darbe vuruyor." diye konuştu. Ergenekon savcılarına her türlü desteği verebileceğini ve bildiği her şeyi anlatabileceğini tekrarladı. Şu ana kadar da savcılıktan kendisine bir soru gelmediğini kaydetti. Türkiye'nin, 'Aziz Turan' ismiyle talep ettiği Aygan'ın iadesiyle ilgili son kararı İsveç Adalet Bakanlığı verecek.

Abdülkadir Aygan'ın Türkiye'ye iadesiyle ilgili hazırlanan savcılık mütalaasında, şüphelinin görüşlerine de yer veriliyor. Buna göre, Aygan, iade edilmesi halinde öldürüleceğini anlatıyor.

Sekizinci Bölüm

PKK İTİRAFÇISI FIRAT

İlk kez HEP Diyarbakır İl Başkanı Vedat Aydın'ın öldürülmesi sırasında duyulan, Şemdinli'deki olayla yeniden ortaya çıkan 'PKK itirafçısı' kavramı, Ergenekon davasında gizi tanıkların kimliğiyle yeniden gündeme geldi. Halen aktif görevde bulunduğunu iddia eden ve 'Fırat' adını kullanan bir PKK itirafçısı, devletle çalıştıklarını ve kendisi gibi çok sayıda itirafçının olduğunu ileri sürüyor.

Şemdinli'de bir kitabevinin bombalanmasının ardından tartışılan konulardan biri de "PKK itirafçısı" kavramıydı. Şemdinli'deki hadisede ortaya çıkan itirafçı Veysel Ateş'le başlayan tartışmaların odağında ise "PKK itirafçısı devlet ilişkisi" ile itirafçı ne demek, kimler itirafçı oluyor gibi sorular yer alıyor. Halen aktif görevde olduğunu öne süren ve kendisini "Fırat" olarak tanıtan bir PKK itirafçısı Aksiyon'a konuştu. İlginç iddialarda bulunan Fırat, terör örgütü PKK'ya Diyarbakır'dan katılan ilk militanlardan olduğunu söylüyor. Mahsun Korkmaz (PKK'nın askerî kanadının ilk komutanı. 1986'da Gabar Dağı'nda çıkan çatışmada öldürüldü. Ancak terör örgütü Mahsun Korkmaz ekolü oluşturdu ve militanlarını onun metotları doğrultusunda yetiştirdi/yetiştiriyor.) ile Lübnan'ın Ancar bölgesine geçtiklerini ve burada eğitim aldıklarını dile getiriyor. Diyarbakırlı Korkmaz'dan askerî eğitim aldıktan sonra 1989'da Kandil üzerinden Türkiye'ye girdiğini aktaran

PKK itirafçısı, örgüt adına çok sayıda eyleme katıldıktan sonra Temmuz 1990'da Tunceli kırsalında güvenlik güçlerine teslim olduğunu anlatıyor. Lice'ye götürüldüğünü ve burada kendi isteğiyle devlete çalışmak istediğini söylediğini ifade ediyor. Çalıştığı birimin adını vermek istemeyen Fırat, kendisi gibi çok sayıda itirafçının bulunduğunu aktarıyor.

Fırat'a göre, Şemdinli basiret bağlanmasıydı. Fırat, Temmuz 1991'de ölü bulunan Halkın Emek Partisi (HEP) Diyarbakır İl Başkanı Vedat Aydın'ın olayını bildiğini ancak infazın yaklaşık bir yıl sarktığını; Aydın için düzenlenen cenaze törenine katılan kalabalığın üzerine ateş eden grubun içinde bulunduğunu ileri sürüyor. Vedat Aydın için düzenlenen törene yaklaşık 10 bin kişi katılmış ve kalabalığın üzerine belirsiz bir yerden açılan ateş sonucunda 3 kişi ölmüştü. Fırat'a göre, gazeteci Musa Anter cinayeti Aydın'ın gösteriye dönüşen cenazesine bir protesto idi ve halkı sindirip PKK'ya gözdağı verme amacı güdüyordu. Anter, 20 Eylül 1992'de Diyarbakır'da faili meçhul bir cinayet sonucu öldürüldükten sonra cenazesi güvenlik gerekçesiyle tören yapılmadan emniyet mensuplarınca gömülmüştü. İtirafçı Fırat, 24 Şubat 1992'de Yeni Ülke gazetesi muhabiri Cengiz Altun'un öldürülmesi olayına da tanıklık ettiğini iddia ediyor.

Şemdinli'deki olayı bir basiret bağlanması olarak değerlendiren Fırat, tanıyorum dediği Mutkili Ali Başçavuş'un önemli biri olduğunu söylüyor: "Daha fazla bilgiye gerek yok. Ama itirafçı Veysel Ateş, Ali komutan kadar derindir. Ateş'i bırakan medya, komutanın peşine

düştü. Bu yanlış oldu. Şemdinli’de başlayan olaylar genişleyerek yayılacak. Bu PKK için iyi bir fırsat. Kışın eylem düzenleyeceklerinden şehirlerde yapacakları bu gösterilerle gündeme gelecekler. Karşılarında durmak lazım.” Cinayetler neden işleniyor sorusuna Fırat’ın cevabı şöyle: “Ben PKK için çalıştım. Kürt hakları dediler ama öyle bir amaçları yok. Hedefleri devleti bölmek. Bu da işe yaramaz. Devletle bir olup vatani korumak istiyoruz. Bana göre cinayetler veya olaylar yıldırım için değildir. Devletin geleceği için gereklidir. Kimse boş yere öldürülüyor.”

“PKK itirafçısı” kavramı ilk kez 1991’de HEP’li Vedat Aydın’ın cesedinin Ergani-Maden arasında bulunmasıyla gündeme geldi. Aydın’dan kısa bir süre sonra HEP yöneticilerinden Remzi İl’in Diyarbakır’da faili meçhul bir cinayet sonucu öldürülmesiyle tartışılır hale geldi. Bir iddiaya göre cinayetleri Hizbullah gerçekleştirmişti. Ancak, PKK bu cinayetlerin itirafçıların işbirliği ile gerçekleştirildiğini ileri sürdü. HEP yöneticilerine göre de bu olaylarda itirafçı bağı vardı. Yazar Musa Anter’in öldürülmesi, Demokratik Emek Partisi (DEP) milletvekili Mehmet Sincar’ın Batman’da vurulması, bu dönemde işlenen bir dizi faili meçhul cinayet arasında yer aldı. Sadece 1994’te 423 faili meçhul cinayet işlendi. İstihbarat birimlerine göre 1990-2000 arasında 1550 faili meçhul cinayet vardı. Fakat terör örgütü PKK, bu cinayetlerin 2 binden fazla olduğunu ileri sürüyor. Söz konusu cinayetler Diyarbakır, Mardin, Nusaybin, Şırnak, Cizre, Batman, Silvan, Şemdinli, Hakkâri ve Yüksekova hattını takip etti. En çok faili meçhul cinayetin işlendiği adres ise Diyarbakır. Seri cinayetler daha çok Hizbullah’ın üzerine

yıkıldı. Ancak çoğu cinayetin işlenme şeklinin Hizbullah'ın taktiğine benzememesi kuşkuları da beraberinde getirdi. PKK'ya göre Hizbullah'ın içinde itirafçılar vardı ve bunlar JİTEM ile koordinasyon içinde çalışıyordu.

PKK itirafçısı Abdülkadir Aygan'ın yazdığı kitap ve Özgür Gündem gazetesi'ne yansıyan demeci bu iddiaları kısmen destekler nitelikte. Aygan'ın anlattıkları JİTEM ile itirafçı işbirliği açısından oldukça dikkat çekici. 20 Ocak 1992'de HEP Muş Malazgirt İlçe Başkanı Harbi Arman'ın bir duruşma için Diyarbakır'a geldiğini belirten Aygan, Arman'ın Yeşil kod adlı Mahmut Yıldırım'ın talimatıyla kaçırılıp öldürülmesiyle ilgili şu iddiada bulunuyor: "Arman'a 'bir ifade için bizimle geleceksin' dedik. Bir araca bindirdik, gözlerini atkısıyla bağladık. Askerî birliğe götüreceğiz bahanesiyle kent dışında bir köprü'nün altına getirdik. Uzman çavuş kalaşnikof ile tarayacaktı. Yeşil kod adlı Mahmut Yıldırım 'Dur onunla değil' dedi. Ben tuttum, Yeşil tabanca ile vurdu. Köprü altına gözleri bağlı öyle bıraktık." Gazeteci Musa Anter'i öldüren timde yer aldığını da iddia eden Aygan, bu timde Yeşil, Mustafa Deniz ve yine PKK itirafçısı olan 'Hogir' kod adlı Cemil Işık ile Şırnaklı Hamdi'nin yer aldığını ileri sürüyor.

1985'te örgütten kaçarak teslim olan ve 'pişmanlık yasası'ndan yararlanıp 1990 yılında tahliye edilen Abdülkadir Aygan, bir süre sonra Cem Ersever'in girişimiyle JİTEM içinde çalışmalarda bulunduğunu açıklıyor. JİTEM'de çalışırken Malatya doğumlu Aziz Turan kimliğini kullandığını söyleyen Aygan, 1 Eylül

1991’de Jandarma Genel Komutanlığı Personel Başkanı Kurmay Albay Nurettin Çakır’ın yazısıyla genel idari hizmetler, istihbarat elemanı sınıfında devlet memurluğuna alındığını ve yeni kimliği ile Ordu Yardımlaşma Kurumu (OYAK) iştirakçisi olduğunu ileri sürüyor.

PKK, bu zamana kadar kendilerinden ayrılan ve ‘hain’ olarak tabir ettiği 5 bin kişinin olduğunu ileri sürüyor. PKK militanı iken örgütten tamamen ayrılanlar daha çok yurtdışına kaçmayı yeğliyor. Buralarda izlerini kaybettirip yaşamayı tercih ediyorlar. Yine PKK’nın iddiasına göre en az 500 kişi itirafçı adı altında JİTEM’e çalışıyor. Bu kişilerin örgütte listesi olduğu ve örgüt için ‘önemli düşman’ sınıfında değerlendirildiği belirtiliyor. JİTEM veya devletin herhangi bir resmi kurumu bu zamana kadar ellerinde ne kadar itirafçı olduğunu telaffuz etmedi. Yalnız devlete sığınan örgüt militanlarıyla itirafçıları aynı kategoride değerlendirmek yanlış olur.

Faili meçhul cinayetler, uyuşturucu kaçakçılığı, köy yakmalarla birlikte telaffuz edilen itirafçı kelimesi ‘Yüksekova Çetesi’nde de ortaya çıkmıştı. Olaydaki kilit isim PKK itirafçısı Kahraman Bilgiç’ti. 26 Eylül 1996’da Hakkâri Özel Hareket Şubesi Müdürlüğü’nde görevli 4 polis ve 6 köy korucusunun Yüksekova ilçesinde çete faaliyetleri yürüttükleri gerekçesiyle gözaltına alınmalarıyla olay patlak vermişti. Şahıslar, çete kurmak, belediyeye ait araçla uyuşturucu kaçakçılığı yapmak, Yüksekovalı işadamı Necip Baskın’ı fidye amacıyla kaçırmak ve birden fazla kişiyi öldürmeye teşebbüs suçlarından yargılandılar. Kahraman Bilgiç’in ifadesini

alan dönemin Diyarbakır DGM Başsavcısı Nihat Çakır'ın çete hakkında verdiği ve basına yansıyan açıklamasında Bilgiç'in ifadesiyle ilgili olarak; "Bu kişinin anlattıkları yanında Susurluk ne ki; Türkiye'nin Güneydoğu politikası bile değişebilir." diyordu. Ancak Güneydoğu'daki politikanın pek fazla değişmediği daha sonra yaşanacak olaylarda ortaya çıkacaktı.

İtirafçı Fırat'ın anlattıklarına göre herkes itirafçı olamıyor. Fırat, itirafçı kelimesinin çok kaba olduğunu, onun yerine 'pişman olmuş kişi' denilmesinin daha uygun olacağını söylüyor. İtirafçı, terör örgütü PKK adına mücadele vermiş, ancak daha sonra teslim olmuş veya tutuklananlar arasından seçiliyor. İtirafçı olacak kişinin örgütü iyi bilmesi şart. Strateji alanında ve askerî alanda da iyi eğitim görmüş olması aranan şartlar arasında. İtirafçı olarak ikna edilen kişi artık devlet adına güvenlik güçlerine yardıma başlıyor. Evli ve çocuk sahibi olmaması, ailesi ile bağının zayıf olması ya da hiç olmaması itirafçının tercih edilmesinde etkili oluyor. Terörden kaçtıkları için hedef seçilen itirafçıların gizlenmesi için onlara yeni bir kimlik ve parasal yardım sağlanıyor. 'İtirafçı oldum', 'devlet adına çalışacağım' demekle de iş bitmiyor; bir iki olayda sınavdan geçiriliyor ve bu olaylar fotoğraflanıp belgeleniyor. Her itirafçı için tıpkı PKK'da olduğu gibi bir kod adı belirleniyor ve irtibatlar daha çok bu adlar üzerinden gerçekleştiriliyor. Her itirafçı bağlı bulunduğu üstüne itaat etmek ve hayatını aldığı talimatlara göre düzenlemek zorunda. (Söylemez, Kasım, 2005).

Dokuzuncu Bölüm

JİTEM'İN ASİT ÖLÜM KUYULARI

Türkiye’de kimsenin dile getiremediği, ortaya çıkması halinde kıyametin kopacağı 'JİTEM'in asit ölüm kuyuları' konusunu Ekim 2008'de yayımlanan Karakutu: Ergenekon'un Karanlık İsmi Tuncay Güney adlı kitabımda gündeme getirdim. Ve kıyamet koştuk... Oysa Ergenekon’un faili meçhul denilen, faili belli cinayetlerde JİTEM’i kullandığını sağır sultan bile duymuştu. Ancak, faili meçhul cinayete kurban giden binlerce çoğu Kürt kökenli vatandaşımızın mezarının nerede olduğunu kimse bilmiyordu, sorgulamadı, veya sorgulamaya cesaret edemedi. Ergenekoncular, belki herşeyden yakayı sıyırlar, ama eğer faili meçhullerin DNA’ları, kemikleri ile birlikte eritildiği, yok edildiği asitle doldurulmuş ölüm çukurları ortaya çıkarsa, kimse onları kurtaramaz. Tuncay Güney, açılan kuyulardan fazla bir sonuç elde edilemeyince şu korkunç itirafı tarafıma yaptı: Asit kuyularına atılanlar şanslı olanlar. Birde asit varilleri vardı. İşkence yapılırken eli, ayağı, hatta kafası asit variline daldırılarak öldürülen kemikleri dahi eritilen yüzlerce mağdur bulunuyor. Jitemciler herkesi asit kuyu ve varillerine atmadı. Pervasızdılar. Önlerine gelen boşluğa, dereye, kuyuya veya göle rastgele atıyorlardı ve saklama gereği bile duymuyorlardı.

PKK’ya yataklık edildiği gerekçesiyle yargısız infaz edilen bu vatandaşlarımızın ahı gökleri inletiyor. Kimse kanundan üstün değildir, devlet adına da olsa terör işleyemez, devlet adına cinayet işlenilemez.

Asit ukurlarının Gneydoęu'nun neredesinde kazıldığını veya cesetlerin atıldığı kuyuların yerini bilen az sayıda insan var. Gney'e gre, Veli Kuk bunlardan biri. Ama konuşmuyor. Kuk'e yakınlığı nedeniyle Gney'in bu lm kuyu ve ukurlarının yerini bilip bilmediğini merak ediyordum. Gney'in her konuda olduęu gibi, bu konuda da fikri vardı. Adres olarak BOTAŞ'ın Gneydoęu'daki tesislerini gsterdi. Kuk'n ekibi ve JİTEM'cilerin kullandığı mekânlar buralarıymış. Adres olarak, "Habur sınır kapısına giderken Mardin'in eski ilçesi Cizre'den sınıra yakın yerde solda karşına bir tesis çıkar, askerler koruyordur. Orayı kazarsan ok ceset çıkar. BOTAŞ'ın Diyarbakır, Batman, Adıyaman'da da işletmeleri bulunuyor, oralarada bakın" diyordu Gney.

Asiti nereden bulmuşlar sorusuna verdięi cevap, klasik bir cevaptı: "İzmit'de bir sr fabrika var, Kuk'n selamı bile emirdir. Ayrıca uyuşturuocu ticaretinde asit lazım olduęu iin asit getirmede uzmanlaşmışlar."

O dnemde blgede askerlik yapmış Halil Sariaslan řu bilgileri veriyor: O dnemde "kuyucu " lakablı bir yzbaşının varlığı hep konuşulurdu. Asit lm ukurları iin bakılması gereken bir ka yer daha var. 1-Habur gmrk sahası dnemin gmrkler baş mdr A.B.Mete'nin Ahmet Ersever ile arası pek sıkı fıkydı. (Ergenekon iddianamesinde de adı geiyor)! 2- Habur Silopi arasında kalan hac konaklama tesislerinin karşısında ki korucuların yoęun olduęu "Verimli" ky. 3- Cizre Jandarma. JİTEM'in at koşturduęu s olarak kullandığı nemli noktalar bunlardı!

Çok uçuk gözüken bu bilgilerin doğruluğu ortaya çıkmaya başladı. Bu kitabdan alıntı yaparak yazan Nuh Gönültaş'ın 16 Kasım'da Bugün gazetesinde yayımlanan Jitem'in asit ölüm çukurları nerede başlıklı yazısı ile konu meşhur oldu ve sorgulanmaya başlandı. Haberi alıntılanmayan Türk ve Kürt medya organı kalmadı. Yıllardır umudunu keserek susan mağdurlar cesaretlendi.

Tuncay Güney'in, söz konusu kitabım aracılığıyla Silopi'de asit çukurlarına atılan çok sayıda Kürt olduğunu öne sürmesi üzerine Şırnak Barosu, kitabımı kaynak ve ihbar göstererek suç duyurusunda bulundu.

Şırnak Barosu, Ergenekon'un kara kutusu olarak nitelendirilen Tuncay Güney'in asit çukurlarına atılan çok sayıda Kürdün bulunduğu yönündeki iddiaları üzerine Silopi Cumhuriyet Savcılığı'na suç duyurusunda bulundu. İddiaları daha önce de dile getiren eski DEP milletvekili Selim Sadak da Haze (Xaze) Köyü olarak bilinen yerdeki kuyuların araştırılmadan Ergenekon'un çözölemeyeceğini söyledi. Haze Köyü'ndeki kuyular Silopi BOTAŞ askeri tesislerinin sorumluluk alanında bulunuyor.

Susurluk'tan vahim Şırnak Barosu Başkanı Av. Nuşirevan Elçi, Güney'in açıklamalarının Susurluk raporunda yer alan bilgilerden daha vahim iddialar içerdiğine dikkat çekerek, savcıların harekete geçmemesini eleştirdi. Elçi, Taraf'a yaptığı açıklamada şunları söyledi: "1990'lı yıllarda bölgede çok sayıda faili meçhul cinayet işlendi. Ama en çok kayıp ve faili meçhul cinayetin işlendiği alanlardan biri Şırnak'tır. Şu ana kadar ciddi bir adımın atılmadığı aşikârdır. Ergenekon davasının her aşamasında davaya müdahil olmak için girişimlerde bulunacağız. Ergenekon sanıklarının asıl

çalışma alanları bölgemizdir. Ergenekon iddianamesinde adı geçen birçok kişi bölgede öldürülmüş. Düzce ve Sapanca üçgeninde öldürülenlerin birçoğu da bu bölgenin insanıdır. Ergenekon davasına müdahil edilmememiz hukuki değil. Ek iddianame sırasında müdahil olmak için başvuruda bulunacağız.” Şırnak Barosu da dün Silopi Cumhuriyet Başsavcılığı’na yaptığı başvuruda “Makamınızın söz konusu yerde araştırma yapması halinde önemli faili meçhul cinayetlerin aydınlanması yolunda önemli neticelere ulaşılacaktır.

Tuncay Güney isimli şahsın beyanlarında geçen Silopi BOTAŞ askeri tesislerin sorumluluk alanında gerekli inceleme ve araştırmanın yapılarak sorumlular hakkında kamu davası açılması ile sorumluların cezalandırılmasını talep ederiz” dedi. Kuyular BOTAŞ’a ve sınıra yakın Eski DEP Milletvekili Selim Sadak, eski Şırnak Valisi Kemal Acun ve Ergenekon sanığı Levent Ersöz döneminde birçok kişinin Haze Kuyularına atıldığının bölgede yaşayanlar tarafından kendilerine iletildiğini ifade etti. Bu kuyuların hem BOTAŞ’a hem de sınıra yakın olduğunun altını çizen Sadak, Vahap Timurtaş, Sait Altan gibi isimlerin bu kuyulara atıldığının iddiasının çok yoğun şekilde bölgede dillendirildiğini ifade ederek “Eğer Ergenekon’un buradaki yapısı çözülmek isteniyorsa kesinlikle Haze’deki kuyulardaki insanların akıbetleri ve Şırnak İli Ve İlçelerini Geliştirme Vakfı’nın (ŞIRGEV) mazot gelirlerinin ne şekilde dağıtıldığına bakılmalı” dedi. Tedirginlik hâlâ var dı. Güney’in iddia ettiği ve Silopi’nin girişinde Habur Sınır Kapısı’na 15 km. uzaklıkta bulunan BOTAŞ işletme alanı hâlâ askerler tarafından korunuyor. Tuncay Güney her ne kadar “Asit

çukurlarının Güneydoğu'nun neredesinde kazıldığını bilen az sayıda insan olduğunu" söylese de, aslında bölge halkı çok iyi biliyor. Ve bildiği için Güney'in de iddia ettiği yerden yani BOTAŞ'ın "çukurları"ndan hâlâ çok korkuyor. Daha önce gözaltına alınıp 15 arkadaşıyla BOTAŞ'a götürülen ancak isminin açıklanmasını istemeyen ve Cizre'de lokantacılık yapan A.S ise tesislerin altında yeraltı tünellerinin olduğunu ve orada sorgulandıklarını söyleyerek kuyuları kendilerinin de gördüğünü ancak o dönem bir anlam veremediklerini ifade etti. (Çiçek, Kınay, 2008).

İnsan Hakları Derneği (İHD) Mardin Şubesi'ne başvuruda bulunan Fatma Tunç, on yıl önce kaçırılan eşinin Kızıltepe Katarlı köyünde bulunan su kuyusunun içinde olabileceğini söyledi. Savcılık kararıyla yapılan araştırmada kuyudan insan kemikleri çıkınca, yakınları kaybolan 14 aile de savcılığa başvurdu.

Mardin Kızıltepe Katarlı Köyü'nde açılan bir kuyudan üç insana ait kafatası ve kemikler çıktı. Fatma Tunç, 1994'te Kızıltepe'ye bağlı Kengerli köyünde ikamet ettiklerini, 1994'ün Ramazan ayına üç gün kala, akşam saatlerinde sarı ve beyaz renkli iki plakasız arabanın evinin önünde durduğunu söyledi. Arabadan inen maskeli ve silahlı kişilerin evin her tarafını sarıp ateş açtıklarını ve eşi Yusuf Tunç'u zorla arabaya bindirdiklerini ve o zaman 40 yaşında olan eşinden haber alamadıklarını söyledi. Yardım istedi, Savcılık el koydu Eşinin neden kaçırıldığını bilmediğini anlatan Fatma Tunç, 2004'te İnsan Hakları Derneği Mardin Şubesi'ne başvurarak yardım talebinde bulundu. Bu yılın Temmuz ayında tekrar İHD Mardin Şubesi'ne başvuruda bulunan Fatma

Tunç eřinin cesedinin Kızıltepe Katarlı köyünde bulunan su kuyusunun içinde olabileceęi yönünde duyumlar aldıęını ve bu kuyunun açılması için gerekli hukuki girişimlerin başlatılmasını talep etti. Dernek yöneticilerinden Avukatlar Erdal Kuzu ve Hüseyin Cangir'e vekalet veren Tunç'un talebi avukatlar vasıtasıyla Kızıltepe Cumhuriyet Başsavcılığı'na iletildi. Başvuruda söz konusu kuyunun açılması, içinde ceset çıkması halinde DNA eşleştirilmelerinin yapılması talep edildi. Ve kuyudan Kasım 2008 başında insan kemikleri çıktı. Kızıltepe Savcılığı da 17 Ekim 2008'de kuyunun açılmasına karar verdi. Aynı gün Kızıltepe Cumhuriyet Savcısı, Jandarma olay yeri inceleme ekibi ve Bektaş Karakolu'ndan bir grup askerle kuyu sabah saat 11.00 civarında açıldı. Kuyuya inen işçi, kuyu ağzına yaklaşık olarak yedi metre mesafede bulunan ve kuyunun kenarında bulunan bir oyukta sırt kısmı dışarıda olacak şekilde üzerinde elbiseleri bulunan bir ceset buldu. Çuval içinde yukarı çekilen cesedin ilk incelemesinde elbiselerin bozulmamış olduęu görüldü. Cesedin üstünde siyah bir pantolon, siyah çorap, kadın terlięi ve üstünde koyu sarı renkli bir kazağın olduęu ve ayrıca kafatasının olmadığı görüldü. Kuyuya ikinci sefer inen işçi, kuyu tabanında iki kafatası, terlik ve bozulmamış elbiseler çıkarttı. Aynı gün saat 16' ya kadar devam eden çalışmalarda iki kafatası ve kemik parçalarının yanı sıra elbise, terlik ve köpeęe ait olduęu tahmin edilen kemik parçaları çıkartılırken kazılan yerde yeni bir cesede ait olabileceęi izlenimi verecek kemik parçasının bulunmaması neden ile çalışmaya son verilerek kuyu kapatıldı. İHD Mardin Şube Başkanı Erdal Kuzu, "Elde edilen deliller savcılık tarafından hazırlık soruşturmasına delil olarak konulmuştur" diyerek,

“Kızıltepe Cumhuriyet Başavcılığı tarafından hazırlık soruşturması devam etmektedir” dedi. 14 kayıp yakını başvurdu Tunç, gerçekleştirilen işlemler ve elde edilen sonuçların faili meçhul cinayetlerin aydınlatılması için bir umut niteliğinde olduğunu, nitekim 14 ailenin de kendilerine başvurarak cesetlerin kendilerine ait olabileceğini söyledi. Cesetlerin adli veya politik nedenlerle kuyuya atılıp atılmadığının henüz belirsiz olduğunu, ancak köyün boşaltıldığı tarihlerin bölgede yoğun faili meçhul cinayetlerin yaşandığı döneme denk geldiğini anlattı. Kuzu, çıkarılan kemiklerin ve kafatasının İstanbul Adli Tıp Enstitüsü’ne gönderildiğini ve DNA ve resimleme çalışmasıyla cesetlerin kime ait olduğunun bulunacağını ifade etti. (Taraf, Aralık 2008).

Star gazetesi, 5 Aralık tarihli haberiyle daha derine indi. Mardin’de bir kuyudan çıkan iki iskelet ve cinayetlerin işlendiği dönemin İlçe Jandarma Komutanı’nın kimliği akıllara, ‘Hizbullah’ın mezar evleri gibi Ergenekon’un ölüm kuyuları mı var’ sorusunu getirdi.

1993-1996 yılları arasında bölgede kaybolan 17 kişinin yakınları iskeletlerin kendi yakınlarına ait olup olmadığının araştırılması için başvuru yaptı. İki günde 3 kişi daha eklendi. Komutan Uğur Mardin’in Katarlı Köyü’nde 15 yıl önce JİTEM elemanlarınca kaçırıldığı iddia edilen Yusuf Tunç’un eşinin başvurusu sonrası Kızıltepe İlçesi Katarlı Köyü’nde üzeri kapatılmış bir kuyu mahkeme kararıyla açıldı. İnsan Hakları Derneği (İHD) Mardin Şubesi avukatı Hüseyin Cangir’in girişimleriyle üzeri betonla kapatılan kuyu açıldı ve iki kişiye ait kemikler ve sivil kıyafet parçaları çıktı.

Kuyudan çıkan iskeletlerle ilgili Kızıltepe Cumhuriyet Başsavcılığı geniş kapsamlı bir soruşturma başlattı. İskeletler savcılık talimatıyla İstanbul Adli Tıp Kurumu'na gönderildi. Tüm bu gelişmeler yaşanırken, Fatma Tunç'un avukatı Hüseyin Cangir, kuyudan çıkan iskeletlerin Ergenekon Terör Örgütü soruşturması kapsamında değerlendirilmesi gerektiğini söyledi. Ergenekon terör örgütü soruşturması kapsamında tutuklanan bazı kişilerin o dönemde Mardin Kızıltepe'de görevli olduklarını anlatan Avukat Cangir 'Bunların başında o dönemde Kızıltepe İlçe Jandarma Komutanı olan tutuklu sanık Emekli Albay Hasan Atilla Uğur geliyor. Bu durum bölgedeki faili meçhullerin Ergenekon'la bağlantılı olabileceği ihtimalini güçlendiriyor' dedi.

İki cesede ait olduğu sanılan kemiklerin çıktığı betonla kapatılmış kuyuyla ilgili Avukat Hüseyin Cangir'den bir başka iddia daha geldi. Katarlı Köyü'nün terör nedeniyle 1993 yılında boşaltıldığını belirten Cangir '1993 yılında güvenlik gerekçesiyle köyün boşaltıldığını ve güvenli bölge olarak ilan edildiğini öğrendik. 1995'ten sonra köye dönüş başlayınca yetkililer köylüleri kuyu konusunda uyardılar. Köylülerden, cesetlerin çıktığı kuyunun suyunun içilmemesini istemişler' iddiasında bulundu. Yetkililerin 'suyu içilmesin' diye uyardığı kuyudan iki iskeletin çıkması şüpheleri daha da artırdı. Ergenekon tutuklusunu emekli Albay Hasan Atilla Uğur'un ismi kayıtlara 'PKK öldürdü' şeklinde giren Albay Rıdvan Özden cinayetinde de geçmişti. 'Fatih' kod adlı PKK itirafçısı, Albay Özden'in dönemin Kızıltepe İlçe Jandarma Komutanı emekli Albay Hasan Atilla Uğur'un kurduğu ve kendisinin de içinde bulunduğu 9 kişilik

‘yetkileri sınırsız’ ekip tarafından öldürüldüğünü söyledi. Ergenekon tutuklusu Albay Uğur, Şener Eruygur’un Jandarma Genel Komutanı olduğu dönemde Jandarma İstihbarat Teknik Daire Başkanıydı.

Kızıltepe Cumhuriyet Başsavcılığı’nın talimatıyla İstanbul Adli Tıp Kurumu’na gönderilen kuyudan çıkan iki cesetle ilgili 17 ailenin başvurması nedeniyle iskeletlere Adli Tıp Kurumu’nda ‘Yeniden yüzlendirme’ metodu uygulanıyor. Böylece iskeletlerin yakınları tarafından ilk önce teşhis edileceği buna göre eşkallere uyan yakınlarla DNA testi yapılıyor.

Silopi’de başka kuyudan daha önce üç ceset daha çıkmıştı Katarlı Köyü’ndeki kuyudan çıkan iki iskeletten önce Cizre Silopi yolundaki bir kuyudan da 3 ceset çıkarıldı. Şırnak Barosu bölgedeki 4 kuyunun daha açılması için Savcılığa başvurdu. Ölüm kuyularıyla ilgili Şırnak Baro Başkanı Avukat Nuşirevan Elçi, ‘Ergenekon iddiamanesi Tuncay Güney’e dayandırılıyor. Bu nedenle Güney’in asit çukurlarına atılan çok sayıda Kürdün bulunduğu yönündeki iddiaları üzerine Silopi Cumhuriyet Savcılığı’na suç duyurusunda bulunduk. Ergenekon sanıklarının asıl çalışma alanları bölgemizdir. Körfez savaşından sonra atıl hale gelen Cizre-Silopi yolu üzerindeki dinlenme tesislerinden birindeki kuyuda 2004 yılında 3 ceset çıkarılmıştı. Aynı güzergahta bulunan başka tesislerdeki 4 kuyuda da cesetler olduğunu düşünüyoruz.’ dedi. (Star Gazete, Aralık 2008).

Elçi, 1 Aralık’ta Milliyet’de yer alan habere göre, sunduğu ilk dilekçesinde, delil gösterdiği bu kitabın yanı sıra JİTEM kurucularından öldürülen Binbaşı Ahmet

Cem Ersever'in, itirafçı Abdülkadir Aygan'ın anlatımlarına da yer vererek, şöyle dedi: "Kaldı ki 2004 yılında Abdülkadir Aygan itiraflarında, 'Siirt Eruh doğumlu olan Adil Timurtaş, 1984 yılında PKK'ye katıldı. 1986'da teslim olarak itirafçı oldu. Siirt İl Tugay Komutanı Hasan Kundakçı, onu Cem Ersever ile tanıştırdı. Temel Cingöz, Cem Ersever ve Ali Yıldız ile birlikte çalıştı. 1989 yılında Silopi'de BOTAŞ tesislerine yerleştirildi. Burada JITEM komutanı Arif Doğan, Binbaşı Cem Ersever, Astsubay Şaban Bayram, Astsubay Reşit ve Mete kod adlı İbrahim Babat'la birlikte çalıştı' diyerek aynı yeri deşifre etmiştir. Bilindiği üzere bölgemizde 1990'lı yıllarda binlerce faili meçhul cinayet işlenmiş, yapılan araştırma ve soruşturmalar neticesinde faili meçhul cinayetlere kurban giden çoğu insanın cesedine ulaşılmıştır. Ancak bu cinayetler aydınlatılmadığı gibi başlatılan soruşturmalar her nedense derinleştirilememiştir. Bu anlamda Tuncay Güney isimli şahsın ifşaatları önemli, aynı zamanda da ciddidir. Bilindiği gibi bu şahsın beyanları esas alınarak ülkemizdeki pekçok faali meçhul cinayet, kanlı ilişki ve diğer gayri hukuki vakaların aydınlanması için Ergenekon adlı çok geniş kapsamlı bir soruşturma başlatılmış ve bu soruşturma halen devam etmektedir." Tuncay Güney'in beyanları ile gazetede çıkan kupürleri delil olarak dilekçeye iliştiren Elçi, savcılığın söz konusu Silopi BOTAŞ askeri tesislerinde araştırma yapmasını isteyerek, sorumlular hakkında kamu davası açılmasıyla sorumluların cezalandırılmasını talep etti. (Milliyet, 2008). Kitabım kaynak gösterilerek hummalı çalışma böylece başladı. Mağdurlar umutlandı, cesaretlendi.

15 Aralık 2008'de Silopi Cumhuriyet Başsavcılığı, iddialar üzerine harekete geçti. Şırnak Barosu'nun, Tuncay Güney'in JİTEM tarafından 1990'lı yıllarda öldürülen pek çok kişinin asitle yakıldıktan sonra Silopi'de bulunan BOTAŞ Tesisleri'ne ve Cizre-Silopi güzergâhındaki bazı noktalara açılan kuyulara gömüldüğü yönündeki bilgilere ilişkin suç duyurusunu dikkate alan Silopi Cumhuriyet Başsavcılığı, kuyuların açılması yönünde karar verdi. Silopi Cumhuriyet Başsavcılığı'nın, dilekçelerini dikkate alarak kuyuların yerlerini tespit edilmesi durumunda yakın bir zamanda kuyuların açılması için harekete geçeceklerini aktaran Baro Başkanı Elçi, "Bu durum bizi umutlandırdı. Türkiye'de aydınlık bir geleceği yakalayabilmesi için geçmiş ile hesaplaşması lazım. Hukuk dışı uygulamalar varsa yargı karşısına çıkıp hesap vermesi gerekiyor. Bu faili meçhullerin aileleri, yakınlarının 15-20 yıldır ölüp ölmediğini tam olarak bilmiyor. Bu durum insanlara acı çektiriyor en azından bu konu aydınlanırsa bu insanlarda yakınlarından ümidini kesmiş olacak. Türkiye'nin aydınlık geleceği için bu çalışmalar mutlaka olması gerekir. Özellikle Ergenekon soruşturmasını bu anlamda önemli bir milat olarak görüyorum." diye konuştu. Elçi, Cumhuriyet Başsavcılığı'nın aldığı karar doğrultusunda asit kuyularının açılabilmesi için vatandaşları duyarlı olmaya çağırdı. Kuyuların açılması için önce yerlerinin tespit edilmesi gerektiğini vurgulayan Elçi, asit kuyuları ile ilgili bilgi sahibi olan mağdur aileler ve tanıklarının Cumhuriyet Başsavcılığı'na ya da Şırnak Barosu'na başvurmasını istedi. (Tüm gazeteler, 16 Aralık 2008). İddialarla ilgili olarak Yeni Aktüel Dergisi, o dönem yaşanan vahşetin yeni tanıklarıyla görüştü. Güney'in

Güneydoğu'daki kayıplarla ilgili açıklamalarının hepsinin doğru olduğunu söyleyen Silopi Belediye Başkanı Muhsin Kunur, 1992-96 arasında sadece Silopi'de 35'e yakın insanın kaybolduğunu anlattı. Kunur, "Ergenekon hakkında dava açılınca kayıp yakınlarına 'Gelin bildirimde bulunun, bunları savcılara bildirelim' dedik. Ama kimse gelmedi. Buralarda Levent Ersöz ve ekibinin kurduğu korku imparatorluğu hâlâ sürüyor anlaşılır" dedi. Eski Devlet Bakanı Salih Yıldırım da "Sağda solda ıssız alanlarda, köprü altlarında, terk edilmiş kuyularda cesetler bulunuyordu" diye konuştu. Eski Şırnak Milletvekili Nurettin Yılmaz da "Vali Kamil Acun döneminde Cizre-Şırnak karayolu üzerindeki Kasrık Boğazı, Fransızlar'ın ünlü Majino Hattı gibiydi. Şırnak'a girmek isteyen insan hakları savunucuları, avukatlar, aydınlar, gazeteciler saatlerce burada bekletiliyor, canından bezdiriliyordu" dedi. (Yeni Aktüel, 13 Aralık 2006).

Sabah'tan Atilla Korkmaz'ın 17 Aralık'taki haberine göre, Ergenekon davası ile gündeme gelen Güneydoğu'daki 'ölüm kuyuları'nı 1990'lı yıllarda Meclis'te ilk gündeme getiren dönemin RP İstanbul milletvekili Mehmet Fuat Fırat oldu. Fırat'ın anlattıkları gerçekten ürkütücüydü. Şahsen Melik'in iletişim okuyan kızı 2000 yılında çalıştığım gazetede stajer muhabirlik yaparken, ilk defa olayı duymuştum. Fırat'ın kızı yanımda stajerlik yapıyordu, babası bir defa gazeteye uğrayıp kuyuları anlatmıştı. Bugün 76 yaşında olan ve Ankara'daki evinde torunları ile zaman geçiren Şeyh Said'in torunu Mehmet Fuat Fırat, 1995-2002 yılları arasında Meclis'te bulundu. Fırat dönemin bakanlarına kayıpların bulunması için gitti ancak, 'Kusura bakma askerleri aşamıyoruz' yanıtı aldı.

Fırat'a kayıp yakınları ve 'kaybedilmek' istenenlerin anlattıkları ise akıllara durgunluk verecek türdendi. Mehmet Fuat Fırat, 'ölüm kuyuları'ndan milletvekili olduğu yıllarda söz edildiğini belirterek, "Sanıyorum bunu ilk olarak yüksek sesle söyleyen benim. İnsanların kaybedilip bu kuyulara atıldığını oralarda herkes konuşuyordu. Biliniyordu yani. Ama kimse ortaya çıkıp konuşamıyordu. Bunu bir çok kez basın mensuplarına veya parlamentodaki arkadaşlarıma anlattım. Ama o dönem şimdiki gibi ses getirmedim" diye konuştu. O dönemde yaşananları anlatan Fırat, 1990'lı yılların sonunda Diyarbakır'dan şu anda ismini hatırlamadığı bir kişinin kendisine geldiğini ve yaşadıklarını anlattığını belirterek, şöyle dedi: "Diyarbakır'da sokakta yürürken birisinin kendisini takip ettiğini fark etmiş. O dönem de insanların faili meçhul cinayetlere kurban gittiği bir dönem. Fark ettirmeden yakınlarına haber vermiş. Adam onu takip ederken, yakınları da bu adamı takip etmeye başlamış. Bir çıkmaz sokağa girince, adamın üstüne atlayıp kısıkrak yakalamışlar. Zorla konuşturdukları bu kişi, 'JITEM'den bazıları talimat veriyor. Biz de takip edip öldürüyoruz. Ardından da bankaya gidip hesabımıza yatırılan 33 milyon lirayı alıyoruz' demiş. Bu kişi ile bir süre irtibatım oldu, ama sonra o da kayıplara karıştı." HAK-PAR kurucularından ve eski genel başkanı Abdülmelik Fırat ile amca çocukları olan Mehmet Fuat Fırat, yine milletvekilliği sırasında Şırnak'ın Güçlükönak ilçesinden birisinin kendisine geldiğini belirterek, "Bana 'bir yakınımızı jandarmalar aldı. Ama ne ölüsünü, ne dirisini vermiyorlar' diyerek yardım istedi. Ben de o zamanki bakanlardan Mehmet Yüceler'e durumu anlatarak yardım etmesini istedim. Bakan bana

döndüğünde 'kusura bakma askerleri aşamıyoruz' dedi. O zamanlar öyle bir dönemdi işte" diye konuştu. (Sabah, Aralık, 2008).

Henüz BOTAŞ asit kuyuları gibi, Küçük ekibinin sakladığı silahların büyük bir Türk bayrağının örttüğü bir devlet işletmesinin altında olduğu bilgiside araştırılmadı. Polis İstihbarat bu konudaki görüşüme başvurdu, bu mekanlarında Güneydoğu'da TPOA veya BOTAŞ'da olma ihtimali yüksek. Güney, adres vermeye çekinmişti, doğrusu kuyu adresini alırken çok zorlandım.

2001 yılındaki bilgilere hâkim olan Güney'den sonra, bu mekânlar değiştirilmiş olabilir. Faili meçhul cinayetlerin daha çok 1993 ile 1996 periyodunda işlendiğini biliyoruz.

Geçtiğimiz yıllarda köprülerin altından çok sular aktı.

Asit çukurlarının yerlerini değiştirmek kolay değil ama üstünü örtmek söz konusu olmuş olabilir. Öldürülen binlerce kişinin kemiklerine ulaşmak bile imkânsız hale gelmiştir. Adli tıp uzmanı Ali Çerkezoğlu, kuyu içinde ve çevresinde bulunacak küçük bir kalıntının kimlik tespiti için yeterli olacağını söylüyor: "Bir kemik parçası ya da başka bir kalıntı faili meçhul cinayetleri aydınlatır. Ancak olay yerinde çok iyi bir inceleme yapılmalı." Kalıntılar üzerindeki DNA incelemesini, yakınlarını kaybedenlerden alınacak DNA örnekleri ile karşılaştırarak kimlik tespiti yapılabileceğini anlatan Çerkezoğlu, şunları söylüyor: "Kuyular 15-20 yıl öncesine ait. Kuyularda asit kullanılmışsa hiçbir kalıntıya da rastlanmayabilir. Ama asitle yakıldıktan sonra kuyulara atılmışsa kemik kalıntısı olabilir. Adli tıp derinlemesine inceleme yaparsa bazı sonuçlara varılabilir." (Zaman, Aralık, 2008).

Bu faili meçhullerin aileleri, yakınlarının 15-20 yıldır ölüp ölmediğini tam olarak bilmiyor. İHD Diyarbakır Şube Başkanı Avukat Muharrem Erbey, Doğu ve Güneydoğu Anadolu Bölgesi'nde bin 385 kayıp insanın olduğunu belirterek, "Bu resmi kayıtlardır. Ancak, gayri resmi 2 bini aşkındır" görüşünde. İHD Başkanı Erbey, Silopi yakınlarındaki BOTAŞ kuyularına heyet olarak gidip inceleme yapacaklarını söyledi. Savcılığın kuyuların açılması yönünde karar vermesi durumunda cesede rastlanırsa kimlik tespiti için DNA testi yapılıp yapılmayacağı da cesetlerin durumuna göre belli olacak. Asitle yakıldıktan sonra gömüldüğü iddia edilen cesetlerin tamamen erimiş olması durumunda DNA testi yapılamayacak. Adli Tıp uzmanları, "Asit miktarını artırdıkça cesetlerde önce yumuşak dokular, ardından kemikler kısa sürede erir" diyor.

Şırnak bölgesinde 1990'larda kaybolan ve kendilerinden bir daha haber alınamayanlardan biri de HADEP'in Silopi İlçe Başkanı Serdar Tanış'tı. Tanış'ın Ankara Barosu'na kayıtlı olarak avukatlık yapan kardeşi Sedat Tanış, "Çocukluğumdan beri kayıpların BOTAŞ kuyularına atıldıkları konuşuluyordu. Bırakın insanların bunu yüksek sesle söylemesi, yakınların aranmasından çekiniliyordu" dedi. (Sabah, Aralık, 2007).

Diyarbakır Baro Başkanı M. Emin Aktar da Güneydoğu'daki karanlık dönemin mutlaka aydınlatılması gerektiğini ifade ediyor. Aktar, kuyuların açılmasıyla cinayetlerin çözüme kavuşacağına dikkat çekiyor. Baronun bu konuda üzerine düşeni yapacağını kaydeden Aktar, şöyle konuşuyor: "Bize bir başvuru gelirse, bir duyum alırsak adlî merciler nezdinde müracaatta bulunuruz. Adlî mercilerin bunları tespit etmesi

gerekiyor. Kimlere aittir, orada bir şey çıkacak mı bunun belirlenmesi gerek. Kuyular açılırken mutlaka bu konunun uzmanı kişilerden yardım alınmalı. Bu şahısların çoğu elbiseleriyle gömüldü. Şahsın üzerindeki elbisesi veya beraberinde götürdüğü herhangi bir eşyadan yola çıkarak tespit yapılabilir." (Zaman, Aralık, 2008). Yine de bu asit mezarlar bulunursa, Ergenekon'un ülkemizin imajına vurduğu bir darbe daha temizlenmiş olur. Onlar yüzünden Türkiye her yıl ağır cezalar alıyor, AB'ye girişimiz engelleniyor veya erteleniyor. JİTEM'in günahlarından kurtulmak zorundayız.

Güneydoğu'da BOTAŞ'a ait asit çukurları iddiası, daha önce kurumda çalışan Korkut Eken, Adil Timurtaş gibi isimleri gündeme getirdi. Kurumun ünlü çalışanlarından biri emekli Yarbay Korkut Eken'di. 1987 yılında TSK'dan emekliye ayrılan Eken, MİT Güvenlik Dairesi başkan yardımcısı olarak göreve başladı. Basına sızan MİT raporunu hazırlayan dairede görevli olduğu için 1988 yılında MİT'ten ayrıldı. 1990 yılında müfettiş olarak BOTAŞ'a girdi, 1993'e kadar çalıştı. Susurluk kazasının ardından 'cürüm işlemek amacıyla teşekkül oluşturmak ve bu teşekkülü yönetmek' suçundan 6 yıl hapse mahkum edildi. 2002'de girdiği cezaevinden 2004'te çıktı. BOTAŞ'ın diğer bir ünlü çalışanı 'Sarı Adil' kod adlı PKK itirafçısı Adil Timurtaş'tı. JİTEM davasında yargılanan 11 sanıktan biriydi. Küçükçekmece'de Ali Uğur'un öldürülmesi talimatını verdiği gerekçesiyle Bakırköy 4. Ağır Ceza Mahkemesi tarafından 25 yıl hapis cezasına çarptırıldı. Musa Anter'in öldürülmesi başta olmak üzere 28 cinayette adı geçti. PKK içindeyken 1986'da teslim olan Timurtaş, itirafçı kadrosuna alınarak Silopi'de

BOTAŞ tesislerinde işe yerleştiriliyor. Burada JİTEM komutanı Arif Doğan, Binbaşı Cem Ersever ve Mete kod adlı İbrahim Babat'la birlikte çalışıyor. Adil Timurtaş'ın gözaltına alındığı bir başka olay Ergenekon ile terör örgütleri arasındaki bağın ilginç örneklerinden biri. Timurtaş, DEHAP Bağcılar İlçe Başkanı Lezgin Bingöl'den tehditle para almak isterken polisin 3 Mayıs 2005'teki operasyonunda İstanbul Aksaray'da 7 kişi ile birlikte yakalandı. Timurtaş'la birlikte yakalanan Hacı İnan Hizbullah davasında mahkûm edilmişti. Bu operasyonda Timurtaş'ın üzerinden çıkan 2 adet kimlikten birinin üzerinde Özel Kuvvetler Komutanlığı diğerinde ise Jandarma Genel Komutanlığı, yazıyordu. PKK itirafçısı Abdulkadir Aygan'ın iddialarına göre JİTEM kadrosunda bulunup BOTAŞ'ta çalışanlardan biri de asıl adı Hacı Hasan olan PKK itirafçısı İbrahim Babat. 1997 yılında cezaevinden gönderdiği 13 sayfalık dilekçenin ardından Başbakanlık Teftiş Kurulu Başkan Yardımcısı Osman Nuri Oduncu ve Ömer Faruk Çayan, Tekirdağ Cezaevi'nde Babat ile görüşerek anlattıklarını tutanak haline getirdi. Kendi anlatımına göre Babat, 1988 yılında PKK'dan ayrılıyor. Suriye'ye kaçmaya hazırlanırken bir korucu tarafından yakalanıp Şırnak Jandarma Alay Komutanlığı'na teslim ediliyor. Burada Cem Ersever devreye giriyor ve itirafçı oluyor. 1989 yılı sonunda kendisine yeni bir kimlik çıkarılıyor. İsmi İbrahim Babat, Uludere Hilal Köyü nüfusuna kayıtlı, 1972 doğumlu, baba adı Abdurrahman, anne adı Cemile olarak kayıtlara geçiriliyor. PKK itirafçısına bir de iş ayarlanıyor. Aynı yıl BOTAŞ'ta memur sıfatıyla göreve başlıyor. O dönemde Jandarma Grup Komutanlığı'nın başında, bugün Ergenekon davasının sanıkları arasında bulunan Binbaşı

Arif Doğan bulunuyor. Ergenekon davasının 1 Aralık'ta görülen duruşmasında yaşanan diyalog dikkat çekmişti. Mahkeme üye hakimlerinden Hüseyin Özese, tutuklu sanıklardan Muzaffer Şenocak'a, emekli Binbaşı Fikret Emek'le nerede tanıştığını sormuştu. Şenocak, Fikret Emek ile 2004 yılında BOTAŞ'ta başmüfettiş olan M.K. aracılığıyla tanıştığını ifade etmişti. PKK dürbünleri JİTEM elemanında 2000 yılında İstanbul polisinin Mercan'da sahra ve gece görüş dürbünü satan bir şebekeye düzenlediği baskında Rusya'dan getirilerek gizlice Türkiye'ye sokulan 106 adet sahra ve gece görüş dürbünü ele geçirildi. Dürbünlerin PKK'ya gönderileceği anlaşıldı. Operasyonda JİTEM'e çalışan Timurtaş da gözaltına alındı. JİTEM elemanının PKK ile ilişkisi herkesi şaşırtmıştı. (Zaman, Aralık, 2008).

Emekli Tuğgeneral Veli Küçük'ün 'JİTEM diye bir yapılanma olmadığı' yönündeki açıklamalarına itirafçı Abdülkadir Aygan'dan maaş bordrolu cevap geldi. 1993 yılına ait Jandarma Genel Komutanlığı'ndan aldığı maaş belgesini 'Nasname' adlı internet sitesinde yayınlayan Aygan, Küçük'ü yalanladı. Üzerinde sicil numarası ve görev yeri olarak 'JİTEM' yazısının bulunduğu bordroda, derece ve kademe bölümleri de ayrıntılı olarak yer alıyor. 'JİTEM' yazılı bordroya göre Aygan'ın 4,5 milyon lira maaş aldığı görülüyor. Veli Küçük, Ergenekon davasının 16 Aralık'ta yapılan duruşmasında JİTEM'in varlığını inkar etti, adı karanlık cinayetler ve faili meçhullerle anılan kuruluşun olmadığını savundu. Küçük'ün yaptığı açıklama, savunmasının hemen ardından belgesiyle yalanlandı. Hayatını Avrupa'da sürdüren Aygan, JİTEM'in kendisine düzenli maaş ödediğini anlatıyor: "Bu zat, milletin gözünün içine baka baka nasıl yalan

söyleyebiliyor hayret ettim. Demek ki ben 9 yıl boyunca olmayan bir hayali resmî kurumda çalışmışım. JİTEM'in kurucuları arasında bulunan ve JİTEM gruplar komutanlığı görevini yürüten bu şahıs, şimdi çıkmış 'Böyle bir kurum yok.' diyor. Bu maaş bordrosuna ne diyeceksin bakalım? Dua et ki Türkiye'de hakkımda tutuklama kararı var ve duruşmalara katılamıyorum. Yoksa gelir o belgeyi gözüne sokardım."

Güney'in verdiği adresi araştırınca ilginç bir bilgi ile karşılaştım. İsveç'te yaşayan, Ergenekon'da sanık ve tanık olabileceğini açıklayan, eski PKK itirafçısı Abdülkadir Aygan, JİTEM'in yargısız infazla öldürdüğü mağdurlardan bazılarını, Güney'in bahsettiği yerin karşısına gömdüğünü, kitabında yazdı. Güney'in, BOTAŞ'a ait dediği tesisin, TPAO'a ait olduğu bilgisi gözümünden kaçmadı. Bu eleştirimi Tuncay'a ilettim. Aygan yanlış yazmış, tesisin adının BOTAŞ askeri tesisi olduğu kesinleşti.

Adalet Bakanlığı verilerine göre, 1 Ocak-31 Aralık 2001 arasında Adana, Ankara, Diyarbakır, Erzurum, İstanbul, İzmir, Malatya ve Van DGM'ye, toplam 473 faili belli olmayan dosya geldi. Bu sayı, önceki yıllardan devir olan 17 bin 401 dosyayla, toplam dosyalar içinde yüzde 62.2'lik bir yer tutarak, 17 bin 874'e ulaştı Faili meçhul dosya sayısı, 18 bine yaklaştı. (Radikal, 2002)

Diyarbakır'da Van'da pek çok yerde devam eden JİTEM'in faili meçhul cinayetleri davalarının Ergenekon davası ile birleştirilmesi talep ediliyor. PKK, militan Kürtler, Ergenekon'un PKK ile ilişkisini görmezden geliyor, ama cinayetlerinin üstünün açılmasını, Türkiye'nin sorumluluğu kabul etmesini istiyor. Üç

yüzden fazla aydın bu cinayetlerin ortaya çıkartılması için bildiri imzaladı. Bundan sonraki süreçte, tarihî bir karar verilmesi gerekiyor.

Eski itirafçı Abdulkadir Aygan, JİTEM'de kalmasını Abdullah Öcalan'ın istediğini söyledi. Nasname adlı internet sitesinin sahibi Şükrü Gülmüş'e açıklamalarda bulunan Aygan, çarpıcı itiraflarda bulundu. Aygan, 1990'lı yıllarda memur olarak çalıştığı JİTEM'de yaşanan hukuk dışı eylemlerden sıkıldığını ve ayrılmak istediğini; ancak bu isteğinin Öcalan tarafından geri çevrildiğini söyledi.

JİTEM'deki görevi sırasında, işlerin PKK içindeki durumdan daha vahim durumlara gireceğini anladığını ifade eden Aygan: "Ben bir başıma olsam, çeker giderim. Ama başta eşim ve dört çocuğum var. JİTEM'den kaçsam, öbür yandan beni hain ilan eden ve her an vurabilecek bir PKK var. Ben yakınlarım tarafından onlara haber gönderdim. Beni affetsinler. Burdan çıkmak istiyorum. Artık dayanamıyorum. Bana karışmasınlar yeter. Ama oralı olmadılar" dedi.

Öcalan'ın adını vermek istemediği yeğenine, durumu anlattığını dile getiren Aygan: "Bu arada Avusturya'daki akrabam olan eniştesiyle görüştim. Beni ordaki Şoreş isimindeki PKK'lı ve sorumlu bir bayanla görüştürdü. Durumları izah ettim. Faili meçhul cinayetleri ve bunları açıkladım. Fakat onlar beni sorgulayıp azarladılar. Umudum iyice kırıldı. Bulduğum işe devam etmekten başka bir çarem kalmamıştı" diye konuştu. Öcalan'ın yakalanıp İmralı'ya götürülmesi sonrasında ablası Havva'nın, kendisiyle ilgili olarak, teröristbaşıyla konuştuğunu belirten Aygan, şöyle devam etti: "Havva İmralı'ya gitti. Durumu anlatmış. Öcalan 'Bizim Aygan ne

yapıyor?' demiş. O da durumu anlatmış ve Öcalan, 'Orda kalsın, duruma bir bakarız.' demiş. Bana öyle haber geldi." (Birgün, 2006)

1958 doğumlu Aygan, 1985'te PKK'dan ayrılıp itirafçı olmuştu. Kendi anlatımıyla, öldürülen binbaşı Cem Ersever'in girişimiyle JİTEM'in ilk 7 kişilik kadrosunda yer almış. Yeni kimliğiyle (Aziz Turan), JİTEM'de 10 yıl çalışmış. Diyarbakır'da süren JİTEM davası çerçevesinde, diğer itirafçılarla birlikte yargılaması sürüyor. Yaşamını İsveç'te sürdüren Abdulkadir Aygan'ın İçişleri Bakanlığı resmi kayıtlarında şehit olarak geçtiği ortaya çıkmıştı.

JİTEM'in askeri infazlarından biri, Mardin İl Jandarma Alay Komutanı iken faili meçhul bir cinayete kurban giden Albay Rıdvan Özdeni. Eşi Tomris Özden, tam 13 yıldır eşinin gerçek katillerinin bulunması için mücadele etti. Cinayeti 'Susurluk ve devamı Ergenekon'un işlediğini öne süren Özden, Albay Rıdvan Özden'in gerçek katilleri bulma umudunu yitirdiği dönemde Ergenekon operasyonu ile yeniden umutlandı. Veli Küçük, Ümit Oğuztan gibi isimlerin Ergenekon'da tutuklanmasıyla panik olan Özden, Savcı Zekeriya Öz'e koştu ve konuştu, savcı bana 'Artık Rıdvan'ın dosyasını getirme zamanı geldi, düğmeye basalım' dedi

Eşi Rıdvan Özden'in bazı çevrelerin çok istemesine rağmen JİTEM'e girmek istemediğini anlatan Tomris Özden 'Tuncay Güney yanılıyor. Eşim JİTEM'de çalışmadı. Veli Küçük ve Arif Doğan'ın teklifini reddetti tepkileri çekti. JİTEM'in pis işlerini biliyordu. Kadınların kabul gününde bile bu konuşuluyordu. Eşim JİTEM'e girmiş olsaydı, bugün Ergenekoncu olurdu. Zengin olurduk, eşim hayatta olurdu belki ama diğerleriyle birlikte cezaevindeydi şimdi' dedi. Özden 'JİTEM'cilerin

eşlerinin kolları, bilezikler doluydu. Kollarında pırlantalar, üzerlerinde kürkler vardı. Biz ise sıkıntı içindeydik. Eşim JİTEM'e girmiş olsaydı, zaaflarına yenik düşecekti. Çok zengin olurduk, yatlarımız, katlarımız olurdu, ama şu an içerdeydi. Eşimin şehit olması, cezaevinde olmasından daha şerefli, onurludur' diye konuştu. (Star Gazete, Kasım 2008).

Özden'i Zeki kod adlı İ.Y.'nin öldürdüğünü anlatan Tomris Özden 'İ.Y.'yi eşimin yardımcısı Binbaşı C.K. tetikçi olarak kullandı. C.K. uyuşturucu, haraç gibi işlere karışmıştı. Eşim bu kirli işleri öğrenince, sürekli yanında bulunan İ.Y. isimli tetikçiye eşimi öldürttü. Eşimin cenazesini almak için

Mardin'e gittiğimde İ.Y. bana eşlik etti. PKK itirafçıları Murat İpek ve Murat Demir, daha sonra bu kişinin kocamı öldüren kişi olduğunu söyledi. Eşimi öldüren kişi, meğer yanımdaymış. Kısa boylu, elmacık kemikleri çıkık, sapsarı bir adamdı. Emekli olan C.K.'ya şimdi Fenerbahçe'de bir villa verildiğini duydum' diye konuştu.

Eşinin yanından ayırmadığı kahverengi bir çantası olduğunu anlatan Tomris Özden 'İçinde anıları, günlüğü, fihristi, notları ve kırmızı kaplı ajandası vardı. Emekli olduğunda notlarını kitap yapacaktı. Şifresini bir tek ben biliyordum. 'Ölüm kalım var, bu şifreyi sen de bil' demişti. Ölümünden 15 gün öncesine dek çanta evde duruyordu. Ancak, 'Ben öldükten sonra hırsız gibi eve girerler, çantayı alırlar' diyerek çantayı götürdü. 'Ben ölürsem, başıma bir iş gelirse, çantayı al ve içindekileri evin altında yak, sen de fazla deşme' demişti. O çanta, eşimin ölümünden sonra sır oldu' dedi. Eşinin sır olan çantasıyla ilgili bilgileri Ergenekon Savcısı Zekeriya Öz'e

anlattığını ifade eden Özden 'Eşimin bazı evraklarını da ben gazeteci sıfatıyla Tuncay Güney'e vermiştim. Eşimin çantasını almak için dönemin OHAL komutanı Mehmet Çavdaroğlu'nun yanına gittim. Yakın dostumuzdu. 'Beni Rıdvan'ın öldürüldüğü yere götür' dedim. O ise bana hiç ilgi göstermedi. Daha sonra Çavdaroğlu Paşa'yı tekrar aradım, çantayı sordum. 'Beni bir daha bu konuda rahatsız etme' cevabını verdi' şeklinde konuştu. (Star gazette, 2008).

Tomris Özden'in şu sözlerini siz değerlendirin: "Bir PKK itirafçısı, eşimin JİTEM tarafından öldürüldüğünü açıkladı. Yanında askerlik yapan erlerden biri de çatışmada ölmediğini söyledi. Eşimin ölümüyle ilgili belgeleri Tuncay Güney ve Ümit Oğuztan benden 1996'da haber yapacağız diye aldılar. Sonra ne haber yaptılar ne de ilgilendiler. Tuncay Güney, benim yanımda Veli Küçük'le de telefonla görüştü. Ona da bilgiler verip 'ilgilениyoruz' dedi. Küçük ile Güney'in ilişkileri sanıldığından daha fazla derin. Güney, Ebu Süfyan kodlu Tomris hanımın evinde 10 gün kalan JİTEM elemanının Yeşil kodlu Mahmut Yıldırım olduğunu Yeni Şafak'a açıkladı. Özden'in JİTEM'e girdiğini beyan etti. Güney, bunları yaparken Veli Küçük ile gazeteci olarak mı yoksa JİTEM elemanı olarak mı konuşuyor, belli değil. Bu ilişki Güney'i önemli kılıyor. Söylediklerinin çoğu doğru, tarihe Ergenekon'u deşifre eden adam olarak geçeceği kesin. Ergenekon duruşmalarının 26. ve 27. cisinde savunmasını yapan Küçük'e çapraz sorguda Savcı Pekgüzel, "Tuncay Güney ile aralarında bir husumet

bulunup bulunmadığını" sordu. Güney konusunda hep kaçamak cevaplar veren Küçük, bunu 100 sayfalık savunmasında açıkladığını belirtti. Küçük, aynı savcının, "Tuncay Güney ile sizi tanıştıran Necmettin Ergenekon mu?" şeklindeki sorusunu ise "Açıkladım" diye yanıtladı. Tanıştıranın bir Albay önceki gün söylemişti. Pekgüzel'in, "ABD'ye gittiğinizde Güney'i telefonla aradınız mı, telefonun numarasını nereden buldunuz?" şeklindeki sorusuna da Küçük, "Savunmamda söyledim" karşılığını verdi. Küçük, Savcı Pekgüzel'in "Tuncay Güney, Bilecik'te sizi ziyaret etti mi?" sorusu üzerine, Güney'in kendisini ziyaret ettiğini hatırlamadığını ifade ederek, bunu savunmasında belirttiğini anlattı. Mahkeme Heyeti üyelerinden Hasan Hüseyin Özese'nin "Tuncay Güney ile ne zaman tanıştınız?" şeklinde sorusuna Küçük, "1990-1991 olabilir" yanıtını verdi.

Küçük'ün, "Tuncay'ın benim personelimmiş gibi devamlı yanımda kaldığı zannediliyor" demesi üzerine Mahkeme Heyeti Başkanı Köksal Şengün, "Siz de buna açıklık getirin" dedi.

Küçük de bunun üzerine şunları anlattı:

"Tuncay Güney, 'Veli Paşa ile konuşuyorum' havasını yaratmak için 3-5 ay ara ile beni arar. Bu konuşmalarda Güney'i terslerdim, azarlardım. Güney ile 5-10 kere yan yana gelmişizdir, samimi arkadaşım gibi değil.

Güney bana yardımcı olmak için istihbarat bilgisi verir, ancak verdikleri bilgilerin hiçbir şeye benzemediğini söyledim. Hele cip meselesi olduktan sonra da görüşmeyi koparttım. En son emekli olduktan sonra

2000 yılında gördüm." Küçük, Pekgüzel'in, "JİTEM'in kuruluşunu siz mi yaptınız?" sorusu üzerine de jandarma komutanlığında görev yaptığını belirterek, bunun bu kurumdan sorulabileceğini kaydetti.

Veli Küçük'ün avukatı Tayfun Ilıca da kurulan teşkilatın JİTEM olmadığını, jandarma istihbaratıyla ilgili bir teşkilat olduğunu ve yasaya uygun olarak kurulduğunu söyledi.

Ilıca, bu teşkilatın meclis kararıyla kurulduğunu, dolayısıyla müvekkilinin böyle bir teşkilat kuramayacağını ifade ederek "Siz mi kurdunuz?" şeklindeki sorunun yanlış anlamalara yol açacağını kaydetti. Savcı Mehmet Ali Pekgüzel, daha sonra Veli Küçük'e "Cem Ersever'i tanıyor musunuz, ölümü ile ilgili bilginiz var mı?" diye sordu. Küçük de "Buna daha önce cevap verdim ve tanıdığımı söylemişim" dedi. Cumhuriyet savcısı Nihat Taşkın da Hanefi Avcı'nın, Sami Hoştan, Ali Fevzi Bir, Abdullah Çatlı, Hadi Özcan gibi kişilerin Veli Küçük ile irtibatlı olduğunu söylediğini belirtti.

Bunun üzerine Veli Küçük, Susurluk konusunda bununla ilgili açıklama yaptığını ifade ederek, "hiçbir hileye yer vermeyecek olan şanlı Türk Silahlı Kuvvetleri'nin bu konuyu incelediğini" söylediğini anlattı. Küçük, "Hanefi Avcı'nın bu düzmece, sahte ifadeleri verdiği açık açık ortadadır" dedi.

Savcı Taşkın, Nuri Ergin'in "Bu devlet bana Mustafa Duyar'ı öldürttü", kardeşi Vedat Ergin'in de "Bizi Veli Küçük'e sorun" dediğini hatırlatarak, Küçük'e bu kişileri tanıyıp tanımadığını sordu. Küçük de "Kendilerinden

sorsunlar, savcıların onları nasıl yönlendirdiklerine diye yine kaçamak yaptı.

Aynı gün Yargıtay 9. Ceza Dairesi, Danıştay 2. Dairesi üyelerine ve Cumhuriyet Gazetesi'ne yapılan saldırılarla ilgili Alpar Arslan'ın da aralarında bulunduğu 8 sanık hakkında Ankara 11. Ağır Ceza Mahkemesi'nce verilen kararı bozdu. Daire, Ergenekon davası ile hukuki ve fiili irtibat bulunduğunun iddia edildiğini belirterek, birleştirilmesinin zorunlu olduğuna işaret etti. Üst mahkeme böylece son iki üç yıldır Türkiye'de meydana gelen olaylara yepyeni bir boyut katmış oldu. Şimdi bu olaylara rejimi koruma gözlüğüyle bir kere daha bakma zamanı geldi. Diktatörlerin olmadığı, rejim koruyucularının olmadığı İngiltere, Fransa, İsveç, ABD gibi ülkelerde nedense hiç rejim tehlike altına girmiyor. Nedense binlerce insan rejimi koruma gerekçesiyle ortadan kaybolmuyor. Rejimi koruma adı altında birilerinin serveti başka birilerine transfer edilmiyor. Veli Paşa'nın mahkemede rejimin büyük tehlikede olduğunu söyleyerek savunma yapması ve topu emir aldığı orduya atması inandırıcı bulunmadı.

Tuncay, istismar edilmiş kim bilir kaç masum çocuktan sadece biri. Bu işlerin nasıl olduğunu anlamak için yine Ergenekon dokümanlarına müracaat etmek yeterli. İşsiz ve lümpen gençliği itirafçıların nasıl istismar edileceği orada ayrıntılarıyla anlatılıyor. Yasin Hayal'lerin, Ogün Samast'ların, Erhan Tuncel'lerin silüetleri orada resmigeçit yapıyor. Tuncay Güney onların daha

akıllısı... Kendisini nispeten de olsa ucuza
kullandırmayacak kadar hesap kitap yapabileni...

JİTEM'in kullandığı itirafçılar, bugün mide bulandıran
cinayetlerini anlatarak kirli bağırsaklarımızı deşifre
ediyorlar. Varlığı halen yalanlanan Van Gölü
Canavarımız JİTEM'in durumu şöyle açıklanabilir: Kral
Çıplak.

Onuncu Bölüm

JİTEM'İN CİNAYET TARLALARI

JİTEM'in cinayet listesi uzun, krokileri, infaz yöntemleri çeşitli ve o kadar fazla ki, hepsine bu hacimli bir kitapda yer vermemiz imkansız. Bir kaç tanesini anlatalım.

Daha önce Musa Anter cinayetine karıştığını itiraf eden çifte itirafçı eski JİTEM'ci Abdülkadir Aygan, şimdi de aynı dönemde ortadan kaybolan İlyas Eren ile infaz edilen Mehmet Emin Ayhan'ın ailesi ile avukatlarına e-mail yazıp, cinayetlerin detayını anlattı.

Birçok faili meçhul cinayetin tetikçilerinden eski JİTEM'ci PKK itirafçısı Abdülkadir Aygan, 11 Mart 1997'de kaybolan İlyas Eren'in akıbetini soran Diyarbakır Barosu avukatlarından Semir Güzel'e ve Diyarbakır Silvan'da 14 yıl önce faili meçhul bir cinayete kurban giden Dr. Mehmet Emin Ayhan'ın eşi Cennet Ayhan'a, İsveç'ten Haziran 2006'da yazdığı e- maillerle yanıt verdi.

1990-1999 tarihleri arasında Diyarbakır'da yaşadığını ve bu yılların 48 yıllık ömrünün en ağır ve en acı yılları olduğunu ifade eden Aygan, "Mümkün olsa da ömrümün bu kesimini hayatımdan silebilseydim. Fakat ne mümkün hayat bir film şeridi değilki geriye sarabilesin" dedikten sonra, Türkiye'nin AİHM'deki davasında 30 bin euro tazminat ödemeye mahkum olduğu İlyas Eren'in akıbeti hakkında şunları kaydetti: "Ok yaydan çıktı. Şimdi ne desek nafile. Kayıplarımız çok oldu. O lanetli yıllarda

Saraykapı denilen eski alay binasında çalışıyorduk. Aynı binada Diyarbakır Jandarma İstihbarat Timi de kalıyordu. JITEM Grup Komutanlığı adam kaçırma, öldürme gibi faaliyetleri durdurmuştu. Aynı yıl Binbaşı Ali Yıldız Grup Komutanlığı'na tayin edilmişti. O da sadece istihbarat işiyle uğraşmamızı emretti. Fakat nedenini bilmiyorum, TİM komutanı Yüzbaşı Zahit Engin emrindeki rütbelilerle birlikte dur durak bilmiyordu. Hergün tanımadığımız insanlar, gözleri ve elleri bağlanarak beyaz Toros arabalarla Saraykapı'ya getirilip hücrelere atılıyordu. Bu insanların çılgınlıkları en hain Kürt'ü bile çileden çıkarmaya yeterdi. O tarihlerde azılı faşist Zahit Engin'in timi durmadan Kulp bölgesine gidiyor ve insanları avlar gibi tutup getiriyorlardı. Diyarbakır merkezinde de gündüz gözüyle yurtsever insanları 'PKK'lı terörist' suçlamasıyla ölüm hücrelerinde boğuyorlardı. Bu ölüm mangasının başında Yüzbaşı Astsubay Nuri Ateş (Oguz), Uzman çavuş Yüksel Uğur Zaza Sexo), Uzman Çavuş Abdulkadir Öztürk, Uzman Çavuş Cemal Kılıç (Hakan), Astsubay Levent ve Uzman Çavuş Ali adlı şahıslar vardı."

Aygan, Diyarbakır'ın Silvan İlçesi'nde 14 yıl önce faili meçhul bir cinayete kurban giden Dr. Mehmet Emin Ayhan'ın eşi Cennet Ayhan'a gönderdiği e-mailde ise, Ayhan'ın öldürülmesinde baş sorumluların Diyarbakır İl Jandarma Alay Komutanı Albay İsmet Yediyıldız ve Silvan İlçe Jandarma Karakol Komutanı Yüzbaşı Bülent Eroğlu olduğunu ileri sürdü. Aygan, şöyle devam etti: "Ben sadece o sırada kimlerin bu işin peşinden koştuğunu, tanık olduğum faaliyeti açıklayacağım. 1992'de Cem Ersever Ankara'da görevliydi. Onun Dr.

Mehmet Emin Ayhan olayıyla ilgisi yok. Olayın baş sorumluları Diyarbakır İl Jandarma Alay Komutanı İsmet Yediyıldız, Silvan İlçe Jandarma Komutanı Bülent Yüzbaşı, MHP'li Zahir Karadeniz, MİT elemanıyken Silvan'da bir kahvehanede uzun namlulu silahla öldürülen Abdulkadir Topçu'nun oğlu Muhsin adlı kişilerdir. Eylemi yapan Adil Timurtaş ve başka bir itirafçısıdır. Eylemi gerçekleştirmek için bunlar Yedi Bela İsmet'ten (I.Yediyıldız) ve Bülent Yüzbaşı'dan para almışlardı. O sırada bu olay bu karanlık güçlerin dönemindeydi. Adil benim komşumdu. Ağzı gevşekti. Olayı o ve Zahir Karadeniz anlattılar. Benim çalıştığım yer ile bunların sıkı ilişkisi vardı. JİTEM dışında gerçekleştirilen bu olaydan bu şekilde haberdar olmuştum."

Mehmet Emin Ayhan'ın öldürülmesinde yer aldığı iddia edilen eski MHP'li ve şimdi İzmir'de bir siyasi parti içinde faaliyet gösteren M.Zahir Karadeniz'in adı, onlarca cinayetten dava açılan JİTEM ana dosyasında da geçiyor.

Halen Diyarbakır Askeri Ceza Mahkemesi'nde görülen ve birçok faili cinayette yer aldıkları tespit edilen Uzman Çavuş ve itirafçılarla birlikte yargılanan M. Zahir Karadeniz hakkındaki dava devam ediyor. Dönemin Silvan İlçe Jandarma Komutanı Yüzbaşı Bülent Eroğlu'nun adı ise bölgeye yabancı değil. 1992 yılında SHP Diyarbakır Genel Meclis Üyesi Mehmet Menge'nin öldürülmesi için tetikçi tutan Yüzbaşı'nın olayı, dönemin Başbakanı Süleyman Demirel'e kadar yansımıştı.

JİTEM krokilerinin uzandığı coğrafyadan dehşet verici bir sahne de Hazar'da yaşandı. Şili'de binlerce insana kan

kusturan Pinochet yönetiminin tetikçilerinin insanları denize atma yöntemi Hazar Gölü'nde Hasan Ergül'e uygulandı. Silopi'den 3 yaşındaki oğlunun yaşananlara anlam veremeyen bakışları arasından alınan Ergül'ün hayatına işkenceden sonra Elazığ'da düğüm atılıyordu.

Adı Soyadı: Hasan Ergül Anne-Baba Adı: Halime - Şahbaz Doğum Yeri: Silopi Aktepe Köyü Doğum Tarihi: 1952 Medeni Hali: Evli 6 çocuk babası

Kaybediliş Tarihi: 05.06.1995

En son HADEP'li Serdar Tanış ve Ebubekir Deniz'in kaybedildiği Silopi...

Irak'a bağlantı noktası olan Habur Sınır Kapısı'nın bulunduğu ilçe, bir yönden stratejik öne sahip. Gabar ve Cudi dağlarına yakınlığı nedeniyle, operasyon ve çatışmaların en yoğun olarak gerçekleştiği yerlerden birisidir Silopi.

1990'lı yıllarda ve halen bu özelliklerinden dolayı JİTEM'in en fazla örgütlendiği ve yoğun çalışma yürüttüğü alanlardan biri oldu. Ölüm tarlasına dönen Silopi'de şimdiye kadar, şimdiye kadar hakkında bilgi edinilebilen tek JİTEM olayı Hasan Ergül cinayetidir. JİTEM aynı zamanda başka illerden alarak öldürdüğü birçok kişinin cenazesini Silopi'de belli noktalara attı.

Çatışmaların en yoğun olduğu dönemlerde Kortik Köyü'nde hemen her gün trajik olaylar yaşanıyordu. Kortik Köyü, İpekyolu'nun hemen yanında bulunması, Habur Sınır Kapısı ve JİTEM'in Silopi timine yakın olmasından dolayı hedef konumundaydı. Kortik Köyü, JİTEM'in daha önce farklı illerden kurban olarak seçtiği birçok kişinin öldürüldüğü alan özelliğini de taşıyor.

Türkçe adı Çukurca olan Kortik Köyü, adeta bir ceset çukuruna çevrilmişti. Örneğin, kaçırılan Murat Aslan, Edip Aksoy ve Orhan Cingöz bu ölüm tarlalarına gömülürken, Kortik Köyü'nden Hasan Ergül de köyünden kaçırıldıktan sonra sayıları bine yaklaşan kayıplarla aynı kaderi paylaştı. JİTEM cinayetleri arasında belki de en çarpıcı olanı Hasan Ergül'ün öldürülmesi.

Hasan Ergül kimdi? Silopi'nin Aktepe Köyü'nde dünyaya gelen Hasan Ergül'ün 8 kardeşi vardı. Hiç okula gitmeyen Ergül, 22 yaşında Hızne Ergül ile evlendi. 6 çocuk sahibi Ergül'ün ailesi, 1982'de yerleşik hayata geçti. Silopi'nin Kortik (Çukurca) Köyü'ne ikamet eden Ergül ailesi hayvan alım-satımıyla uğraşıyordu. Jandarmanın Kortik Köyü'ne düzenlediği baskınlarda Hasan Ergül sürekli farklı gerekçelerle gözaltına alınıyordu. PKK'ye yardım ve yataklık ettiği gerekçesiyle gözaltına alınan Ergül, Diyarbakır DGM'ce serbest bırakıldı.

Bir dönemde Hasan Ergül, her Silopi'ye gidip geldiğinde gözaltına alınıyordu. Hasan Ergül ile birlikte ailesine de baskı yapılıyordu. Ergül'ün kardeşi Ata Ergül, bir seferinde kendisiyle birlikte abisinin gözaltına alınmaya çalışıldığını söyleyerek, "Ağabeyim kaybedilmeden birkaç hafta önce öğle saatlerinde Habur Gümrük Kapısı'ndan dönerken, Başköyü'ne geldiğimiz de bizi durdurdular. Yanımızda dayım ve yeğenlerimiz de vardı. Ağabeyime 'Hasan gel sen bizi Silopi'ye götür' dediler. Abimi götürdüler. Birçok yeri arayarak ağabeyimin gözaltına alındığını duyurdum. Ardından O'nu, serbest bıraktılar" dedi.

5 Haziran 1995 günü Hasan Ergül, 3 yaşındaki oğlu Velat'ın ateşinin çıkması üzerine onu traktörle köyden

Silopi Devlet Hastanesi'ne götürdü. Bir miktar buğdayı da satmak amacıyla traktörüne yükleyen Ergül, ilçede işlerini tamamladı. Oğlu Velat ile birlikte Silopi'den köye doğru dönerken, Silopi'nin Cizre'ye doğru olan çıkışındaki bir petrol istasyonunda durdu. Bu sırada, biri beyaz diğeri siyah Renault Toros marka otomobiller, Ergül'ün traktörüne yanaştı. Araçtan inen telsizli siviller, Hasan Ergül'ü kaçırmak istedi. Aralarında uzun bir süre boğuşma yaşandı.

Traktörün üzerinde bulunan oğlu Velat, yaşanan tüm olaylara şahit oldu. Hasan Ergül, bir sürelik boğuşmanın ardından otomobillerden birine konularak, götürüldü. Hasan Ergül'den o andan sonra bir daha haber alınamadı. Olayın şokunu yaşayan oğlu Velat ise oradan tesadüfen geçmekte olan bir köylüleri alıp evine getirildi. Şimdi 13 yaşında Velat, olay anını hatırladığı kadarıyla şu şekilde anlattı: "O gün ben çok hastaydım. Silopi'den dönerken bir petrol noktasında taksi önümüzü kesti. Babam farkına vardı. Babamı arabaya bindirmek istediler. Babam arabaya binmek istemedi. Babamı arabaya bindirerek köy yoluna doğru gittiler. 4 kişi gördüm. Götürenlerden birisi şişman ve takım elbiseliydi."

O dönem baskılardan dolayı ağabeyim kaybolmasından bir hafta önce Batman'a göç eden Ata Ergül, "Ağabeyim kaybedildikten sonra hiçbir başvuru yapmadık. Mahkemeye bile gidip soramazdık. Çünkü üzerimizde çok büyük bir baskı vardı. Kendi imkânlarımızla yaptığımız araştırmalarda ağabeyimin JİTEM tarafından götürüldüğünü öğrendik" dedi.

Hasan Ergül'ün kaçırılarak kaybedilmesinin yanında Kortik Köyü bir çok trajik olay yaşadı. Hemen her gün

panzerler tarafından silah sıkılan köyde gelişen baskılardan dolayı köyün ileri gelenlerinden 70 yaşındaki İsmail Benek, başını duvara vura vura akli dengesini yitirdi. Hasan Ergül'ün bir amcasının oğlu da çekilemez baskılara dayanamayarak boğazını kesti. Yine Ergül'ün Sabri Atilla isimli diğer bir amcasının oğlu evinin içerisinde panzer tarafından vurularak öldürüldü. Tüm yaşanan bu trajik olaylara rağmen Kortikliler koruculuğu kabul etmeyerek köylerinden ayrılmadılar.

Hasan Ergül'ün çevresinde saf, temiz yürekli ve mert birisi olarak tanındığını söyleyen kardeşi Ata Ergül, ağabeyini kaçırıp öldürenlerin bir an önce yakalanmasını istedi. JİTEM'de yaptıklarını itiraf eden Abdulkadir Aygan'ın itiraflarını okurken yaşanan olayları yeniden hatırladığını belirten kardeş Ergül: "Aygan'ın itiraflarını okudum. Tekrar o olayı yaşattılar. Artık biz bu olayı unutmak istiyoruz. Kimse bize sahip çıkmadı. Baskılardan dolayı bu duruma geldik, çocuklarımın yarısı burada yarısı Cizre'de. Yakınlarımızın birçoğu dahi bu olaylardan dolayı bize yanaşmıyordu." (Yıldız, Taşdemir, 2005).

JİTEM elemanı Abdülkadir Aygan, Hasan Ergül'ün öldürülüşüne ilişkin şu bilgileri verdi: "Hasan isimli Silopili bir şahıs, Kortik Köyü'nden olması gerekir. JİTEM'de çalışan ve maddi durumu iyi olan, ismi Cindi soyadı Acut veya Acet olan 'Koçero' lakaplı kişi, Hasan adlı kişiyi alarak, Silopi timine götürdü. Ardından Diyarbakır timine, sonra da Elazığ timine götürülen Hasan öldürüldü. Burada da cesedi çuval içerisine konularak Hazar Gölü'ne atıldı.

On Birinci Bölüm

JİTEM'CIYE 30 YIL HAPİS!

Susurluk raporundaki cinayet davası 20 Mart 2008'da sonuçlandı. Diyarbakır'da 1994 yılında Şerif Avşar'ın gübre satışı yaptığı işyerinden kaçırılıp öldürülmesi olayında azmettirici olduğu iddiasıyla tutuksuz yargılanan eski uzman çavuş Gültekin Sütçü 30 yıl hapis cezasına çarptırıldı. Şerif Avşar cinayeti Başbakanlık Teftiş Kurulu eski Başkanı Kutlu Savaş'ın hazırladığı Susurluk raporunda da yer almıştı. Bu belkide bir JİTEMcinin aldığı ilk mahkumiyetti.

14 yıl önce eski uzman çavuş Gültekin Sütçü'nün talimatıyla PKK itirafçıları ve korucular tarafından kaçırıldığı iddia edilen ve 15 gün sonra öldürülmüş bulunan Şerif Avşar cinayetiyle ilgili davaya Diyarbakır 3'üncü Ağır Ceza Mahkemesi'nde bakıldı. Katil sanıklarının daha önce yargılandıkları davada çeşitli cezalara çarptırıldığı belirtilirken, firari olduğu için yargılanamayan Gültekin Sütçü iki yıl önce yakalanıp tutuklanmıştı. Sütçü yargılandığı askeri mahkemede verdiği ifadenin ardından tutuksuz yargılanmak üzere serbest bırakılırken, dava dosyası görevsizlik gerekçesiyle sivil mahkemeye gönderilmişti.

Duruşmaya katılmayan Gültekin Sütçü, mahkemeye gönderdiği dilekçesinde hakkında internet sitelerinde olumsuz yönde haberler yapılarak hedef gösterildiğini, bu

nedenle can güvenliđinin olmadıđı için duruřmaya katılamayacađını söylemiřti. Mahkeme, sanıđın daha önceden savunmasının alınmıř olması nedeniyle öldürölen řerif Avřar'ın yakını olan Abdullah Avřar ile teřhis amacıyla yüzleřtirilmesine gerek olmadıđına hükmetmiřti.

Duruřmada müdahil avukatlar Tahir Elçi ile Sezgin Tanrikulu hazır bulundu. Avukat Elçi, sanıđın, řerif Avřar'ın kaçıırılıp talimat verilmesinde ve öldürölmesinde bizzat olay yerinde bulunduđunu ileri sürerek řunları söyledi:

"Anılan yıllarda bu řekilde gözaltında kaybettirme, olaylarının tipik bir örneđi de bu dava dosyasındaki olayın oluř biçimidir. 1990'lı yıllarda yüzlerce masum insan bu řekilde evlerinden iřyerlerinden alınmıřtır. İtirafçı sanıklar ve korucular jandarmayla çalıřarak gözaltında kaybettirme olayları sistematik řekilde devam ediyordu. Bu genel uygulamanın en tipik örneklerinden biridir bu dosya. Verilen eřkaller, alınan ifadeler ve tüm deliller bařtan beri olayın failinin Gültekin Sütçü olduđuna iřaret ediyordu. Ayrıca açık kimliđini řerif Avřar'ın yakınlarına göstermek ve yakınlarının da fotoğraf teřhisiyle tereddüt bulunmamaktadır. Yasa dıřı örgüt adına suç iřlemiř itirafçılar ile korucular, Türkiye'nin büyük bir řehri olan Diyarbakır'da bir esnafı zorla iřyerinden kaçıırıp öldürmeleri, hukuk devletinde bu manzaranın ne anlam ifade ettiđi açıktır. Bu sıradan bir cinayet deđil. Hukuk devletine yönelik örgütlü bir suçla karşı karşıyayız. Gültekin Sütçü eylemci birimin bařıdır. Arkasında ise farklı güçlerin olduđundan řüphemiz yoktur. Cezalandırılmasını istiyorum."

Avukat Sezgin Tanrıkulu ise cinayette kişisel bir ilişki ve husumet olmadığını söyledi. Tanrıkulu, "Korucular müdür diye hitap ettikleri kişinin emriyle bu olayı yapmıştır. Devletin verdiği emir ve yetkileri kullanarak verdiği talimatla kaçırılan Şerif Avşar işkenceyle öldürülüyor. Şimdi sanığı hangi örgüt üyesi olarak tanımlayacaksınız. JİTEM adlı gizli örgütün üyesi olduğu sabittir" diye konuştu.

Savcı ise, sanığın kasten adam öldürmeye teşebbüs etmek ve azmettirmek suçundan cezalandırılmasını istedi. Mahkeme başkanı, Diyarbakır'ın Hazro İlçesi'nde görev yapan korucular Fevzi Gökçen, Yaşar Günbatı, Ömer Güngör, Aziz Elbey ve Zeyat Akçin'in 22 Nisan 1994 günü gözaltına aldıkları 4 kişiyi jandarmaya teslim etmek için Diyarbakır'a geldiklerini, geceyi jandarma misafirhanesinde geçirdiklerini, koruculardan Ömer Güngör'ün bazı akrabalarının geçmişte PKK'lılar tarafından öldürülmesi nedeniyle Şerif Avşar'ın kardeşinin PKK'lı olduğunu ve cezaevinde tutuklu bulunduğunu bildiğini, bu nedenle Avşar'ı kaçırıp konuşturarak öldürülen akrabalarıyla ilgili bilgi sahibi olabilecekleri düşüncesiyle diğer korucularla anlaşma yaptıklarının anlaşıldığını kaydetti.

Mahkeme başkanı, korucuların Şerif Avşar'ın işyerine gidip gözaltına almak istediklerini, Avşar'ın resmi kıyafetli polis gelmeden gitmeyeceğini söylemesi üzerine sanıklardan Fevzi Gökçen'in polis çağırmak için dükkandan çıktığı sırada uzman çavuş Gültekin Sütçü ve PKK itirafçısı Mesut Mehmetoğlu ile karşılaştığını, durumu anlatması üzerine Gültekin Sütçü'nün Avşar ve yakınlarını ikna etmek amacıyla üzerinde taşıdığı askeri kimliğini gösterdiğini, korucuların da kendisine müdürüm

diye hitap etmesinden sonra Şerif Avşar'ı otomobile bindirip Lice yolu üzerindeki harabe bir binaya götürdüklerini, Gültekin Sütçü ile korucu Ömer Güngör'ün Avşar'ı sorguladıklarını, daha sonra korucu Ömer Güngör'ün Şerif Avşar'ın başına 2 el ateş ederek öldürdüğünü, sanık Gültekin Sütçü'nün seri iştiraki olmadan korucu Ömer Güngör'ün böyle bir cinayeti gerçekleştirmesinin mümkün olamayacağı gerekçesiyle 'kasten adam öldürmek' suçundan sanığın 30 yıl hapisle cezalandırılmasına karar verdi.

Mahkeme, olayın vehameti nedeniyle hiçbir indirim uygulanmamasına ve diğer indirimlere de yer olmadığına hükmetti.

Sanığın cezasının kamuoyunda 'Rahşan affi' bilinen 4616 sayılı şartla salıverme ve cezaların ertelenmesi yasası kapsamında 10 yıl indirileceği, geri kalan kısmını ise cezaevinde yatacağı bildirildi.

Müdahil avukat Sezgin Tanrıkulu, 15 yıl sonra da olsa bir JITEM üyesinin bu cezaya çarptırılmış olmasının bölgede işlenen birçok fali meçhul cinayet bakımından aydınlatıcı olacağını söyledi.

Olayın geçmişi şöyle:

Şerif Avşar'ı kaçıran korucular Ömer Güngör, Yaşar Günbaltı, Fevzi Gökçen, Aziz Erbey, Zeyyat Akçil ve PKK itirafçısı Mesut Mehmetoğlu, 1998 yılında 3'üncü Ağır Ceza Mahkemesi'nde yargılanmış, Ömer Güngör 24 yıl, diğer sanıklar 6'şar yıl 8 ay hapisle cezalandırılmıştı. Gültekin Sütçü ise o tarihte yakalanamadığı için yargılanamamıştı. Gültekin Sütçü'nün Bulgaristan'da olduğunun tespit edilmesi üzerine hakkında yakalama kararı çıkarılmış, Bulgaristan'dan yurda giriş yaparken

2006 yılının Aralık ayında yakalanmıştı. AİHM ise Gültekin Sütçü'nün yakalanmamış olması ve soruşturmanın etkili yapılmamış olması nedeniyle Türkiye'yi 2001 yılında 148 bin YTL tazminat ödemeye mahkum etmişti. 24 yıl hapis cezasına çarptırılan Avşar'ın katili korucu Ömer Güngür, cezaevindeyken cinayetle ilgili TBMM İnsan Hakları Komisyonu eski üyesi Sema Pişkinsüt'e verdiği ifadesinde şöyle demişti:

"Jandarma, korucu ve itirafçılarla Şerif Avşar'ı kaçırıp uzman çavuşun emriyle öldürdük. Diyarbakır'a askeri hastaneye geliyordum. Dediler ki, asker emir vermiş. Bu adamları toplayıp jandarmaya teslim edin. Gittik, adamları aldık, teslim ettik. Bir kişi kalmıştı (Şerif Avşar) o adamı da almaya gittik. Yakınları 'polisi çağırın' dedi. Polis çağırmaya gittiğimizde iki kişiye rastladım itirafçı ve uzman çavuş. Gelip adamı dükkandan aldılar, 'jandarmaya götürün' dediler. Adamı sorgu bahanesiyle aldık, sözde sorguya götürüyorduk, Diyarbakır'ın dışında harabe bir binaya götürüldü. Uzman çavuşla itirafçı götürüp konuştular. Sonra beni çağırıp 'bu adamı vuracaksın' dediler. 'Niye vurayım' dedim. 'Ya vuracaksın, ya da seni öldürürüz' dediler. Ben de ölmek için adamı vurdum. İtirafçı ve uzman çavuş bunlardan 1993'te fidye almış. Tekrar gidip istediklerinde Avşar'lar parayı vermeyince bu adamı öldürdüler."

On İkinci Bölüm

UYUŞTURUCU TRAFİĞİ VE JİTEM

İçindeki üç ton eroinle batırıldığı açıklanan Kısmetim-1 gemisiyle ilgili Veli Küçük gerçekleri, Tuncay Güney'in şok açıklamalarıyla gündeme geldi. Polise verdiği ifadeye yakalanacağını anlayan uyuşturucu kaçakçıları tarafından içindeki üç ton eroinle batırıldığı açıklanan Kısmetim-1 gemisiyle ilgili şok bilgiler verdi: "Gemi boşaltıldıktan sonra batırıldı. Eroini Ergenekon, iki kamu görevlisi ve uyuşturucu kaçakçısı Nejat Daş paylaştı."

Ergenekon operasyonunun kilit isimlerinden Tuncay Güney'in 2001'de gözaltına alındığında polise verdiği ifadeye örgütün parasal kaynakları üzerine açıklamalar yaptığı ortaya çıktı. Güney, uyuşturucu kaçakçısı Nejat Daş'a ait Kısmetim-1'in resmi kayıtlara geçtiği şekliyle içindeki üç ton 100 kilo eroinle değil, boşaltıldıktan sonra batırıldığını iddia ediyor. Güney, Aralık 1992'de batan gemideki eroin parasının Daş, Daş'ın yakın olduğu JİTEM'in Ergenekon kanadı ve sonradan ortak olan iki kamu görevlisi arasında paylaşıldığını öne sürüyordu. İşte Tuncay Güney'in Ergenekon'un uyuşturucu trafiğinin içindeki rolü ile ilgili anlattıkları: "Kendi edindiğim bilgiler ışığında söylüyorum. Ergenekon'un geliri bankalardan (usulsüz krediler), büyük işadamlarından (şantajla), mafya gruplarından, uyuşturucudan, şundan bundan.

Kısmetim-1 gemisindeki eroinin sahibi uyuşturucu kaçakçısı Nejat Daş ve Ergenekon örgütüydü. Bir

senaryo hazırlandı. Gemi Akdeniz'in ortasında boş batırılacak, eroin yurtdışına satılarak ve parası bölüşülecekti. O günlerde Daş polisin elindeydi. Üst düzey iki kamu görevlisi gemideki mala ortak olmak istiyordu. Pazarlıklara dahil edildiler. Ergenekon adına pazarlığı JITEM'ci yüzbaşı yürütüyordu. Geminin delilleri yok etmek için kaçakçılar tarafından nasıl batırıldığı, İstanbul'dan götürülen gazeteciler tarafından kare kare görüntülendi. İki kamu görevlisinin ortak olduğu eroinin yerine ulaştırıldığını biliyorum. Küçük, iki kamu görevlisinin sonradan ortak olmasına çok kızmıştı. Ergenekon o yıllarda tamamen yeraltına inerek uyuşturucuya bulaştı. Doğu'dan gelen eroinin Türkiye üzerinden geçişini organize ediyordu. Bunun için, Irak'ta Talabani ve Barzani, İran'ın Gladiosu olan MOD, ABD'li CAK isimli firmayla işbirliği yaptı. Veli Küçük'ün MOD'la arası çok iyiydi.

Yabancı şirket gibi olan CAK uyuşturucu ticareti yapıyordu. Talabani Afganistan'dan aldığı uyuşturucuyu Fransa, Almanya ve Hollanda üçgenine veriyor. Bunu Kürt işadamları sağlıyor. Barzani, İsrail Türkiye paralelinde CAK'a veriyor. Küçük, CAK'la sürtüştü. CAK uyuşturucusunu artık İran'dan yani kaynağından almaya başladılar yani. ABD'lilerle Ergenekon'un kavgasının ana teması bundan kaynaklanıyor.”

Tuncay Güney ifadesinde Veli Küçük'ün Karadeniz Jandarma Bölge Komutanı olup Giresun'a taşınmasıyla birlikte Türkiye merkezli uluslararası uyuşturucu trafiğinin Karadeniz'e yöneldiğini öne sürdü. Güney şu bilgileri verdi: “Veli Paşa 4-5 tane dil bilir, Rusça da bilir. Küçük'ün uyuşturucu işini Fransızların OJD'si de biliyordu. Fransızların Türkiye'deki uyuşturucuyla ilgili

raporunda bunlara yer verilmesi birçok şeyi frenledi. OJD daha sonra JİTEM Karadeniz’de uyuşturucu ticareti yapıyor diye belge de yayınladı.”

Ünlü uyuşturucu taciri, mafya babası Hüseyin Baybişin kendi web sayfasından Güney’in Kısmetim-1 gemisi ile ilgili yaptığı şok açıklamaları şöyle değerlendirdi:

“Kısmetim-1 gemisi ile ilgili olayın ciddi bir şekilde araştırılması gerekmektedir. Ergenekonun kilit isimlerinden Tuncay Güney’in, Kısmetim-1 ile ilgili yaptığı açıklamaların dikkate alınması gerekir.”

Hollanda’da cezaevinden helikopterle kaçtıktan sonra Türkiye’de yakalanan 'Escobar' lakaplı Ramazan Yıldız’la Veli Küçük’ün irtibatlı olduğunu öne süren Güney, Yıldız’a cezaevinde sağlanan ayrıcalıkları şu şekilde anlattı: “Bayrampaşa Cezaevi Tabur Komutanı’nın yanına gidip, 'Veli paşamın selamı var. Bu arkadaşla görüşmem gerekiyor' dedim. Ramazan’ı cezaevi müdürünün odasına getirdiler. Cezaevi yönetimi onu sıkıyormuş. Mesela on kilo erik geliyormuş, üç kilosu sokuluyormuş. Veli Paşa’ya intikal ettirdim. 'Yardım etsinler o arkadaş’a' dedi. İki kez gittiğimde sorunlarının giderildiğini söyledi. Odasına özel telefon hattı çekildi. Veli Paşa’yla 'Escobar Ramazan' birbirlerini bir yerlerden tanıyor ama bilemiyorum.”

Güney’in çarpıcı iddialarından birine göre de Kısmetim-1 gemisinin eroinini çalarak satanlar arasında bulunan kamu görevlisi, ünlü bir siyasetçinin yakınının batırdığı bankadaki usulsüzlükleri bir bir anlatan Mehmet Urhan’ı öldürttü.

Güney, Fransız narkotik birimi OJD’den bir görevlinin de Türkiye’ye gelip kendisiyle JİTEM ve Sami Hoştan’ın uyuşturucu trafiğiyle ilgili görüşüğünü anlattı.

Görüşmeyle uyuşturucudan pay almak istediği anlaşılan Fransız istihbaratçıya Hoştan'ın telefonunu verdiğini ifade eden Güney şunları anlattı: "Pera Palas Oteli'nde Fransız istihbaratçıyla görüşüm. Dört beş saat adam, JİTEM ve Hoştan'ın uyuşturucu ticareti yaptığını, bunları OJD uyuşturucu raporlarında yayınlayacaklarını, Veli Küçük'ün bunları albaylığından bu yana yaptığını, askeriyede bir grubun bununla beraber olduğunu anlattı, tehdit etti. 'Bu konuda biz Sami Hoştan'la görüşmek istiyoruz' dedi. Yani Hoştan'ın üzerinden, bir grup askerin yıllardır uyuşturucu işi yaptığını söylüyordu. 'Ben adamın yanında Sami Hoştan'ın cebini aradım anlattım' yanıtını verdi. Veli Küçük, OJD'nin yaptığı araştırmadan çok rahatsız oldu. Paşa dedi ki Perinçek'e söyle o şeyleri manipüle etsin dedi. Süper NATO, şucu bucular uyuşturucu ticareti yapıyor haberleri yapılsın, dedi. Geminin boş batırılması, batırılmadan önce gazetecilerin yapmış oldukları çekimleri Eski Devlet Güvenlik Mahkemesine gönderdiğim kasette vardı. Gazeteciler güvenlik gemileri ile Kısmetim-1 batırıldığı yere götürüldüğünü biliyoruz. Kısmetim-1 gemisinin Türkiye'de gümrük kaçakçılığında dolayı arandığını da biliyoruz. Türkiye'de aranan bir geminin uyuşturucu yükü ile ülkeye gelmesi mantık dışıdır. Gemi batmadan önce Hürriyet gazetesinde haber çıktı. Oysa çıkan haberden bir süre sonra yani aradan 13 saat geçtikten sonra gemi batırıldı. Geminin batırılacağı organize ediliyor. Çıkan haberden 13 saat sonra gemi batırıldı. Olayın ciddi bir şekilde araştırılması savcılarımızın görevidir. Ben ve bir çok kişi mağdur edildi. Bu konunun ciddiyetle araştırılması arzumdur. İlgili yetkili görevlilerin bu konunun ciddiyetle üzerine gitmeleri gerekir. Dönemin

İstanbul Emniyet Müdürü Necdet Menzir'in asrın olayı dediği olay entrikalarla kapatılmamalıdır. Gazeteci Uğur Dündar, gemi personeli göz altında iken onlarla röportaj yapıyor. Uğur Dündar'ın elamanlarının benimle yaptığı röportaj yasaklanıp yayınlanmadı. Hakkımda haber yapan haber kanalları etik ve ahlaki sorumluluklarını gözden geçirmelidirler. Bunları göreve davet ediyorum. Gazeteci Saygı Öztürk'ün bu konu ile ilgileneceğini sanmıyorum. Gazeteci Fatih Altaylı, Fehmi Köfteoğlu ve Ruşen Çakır'ın o dönemlerde yapmış oldukları doğru haberlerden dolayı bu dava ile ilgilenmelerini bekliyorum. Mehmet Ali Birand'ın ağzı laf yapar ancak doğruları yazmaktan ve söylemekten kaçınıyor. Birand'ın bu olayla ilgili kılının kıpırdatacağını sanmıyorum belki de yanılıyorum. 1990'lı dönemlerde bizi Türkiye'de günah keçisi ilan eden ahlaksızların ortaya çıkmış olmasını kamoyunun değerlendirmesine bırakıyorum. Kısmetim-1 ve uyuşturucu ile ilgimin, Kısmetim ve Lucks adlı uyuşturucu gemilerinin birinci derece operasyon sorumlusu sayın Necdet Menzir'in basın açıklaması olduğunu da anımsatırım. Yetkililerden ısrarlı ricam ve talebim tüm faili meçhul, cinayet ve uyuşturucu olaylarının ortaya çıkarılmasıdır. Konunun derinlemesine araştırılması gerekmektedir.” (Baybişin, 2008)

Veli Küçük, Güney'in iddiasına göre, bir yandan sağ ve sol örgütleri kontrol ediyor, bir yandan da işadamlarını örgütlüyor. Güney'in anlatımlarına göre; Küçük, “Mustafa Kemal'in örgütlenme yöntemi”yle hareket ediyordu. İddiaya göre, Küçük, Sedat Peker ve onun gibi grupları kontrolü altında tutuyor, işadamlarını örgütlüyor ve soldaki örgütleri kontrol altına almaya çalışarak

birbiriyle zıt gibi görünen gruplarla ilişki içinde bulunuyordu.

Güney'in ifadelerine göre, Küçük'ün en önemli özelliği elemanlarını kontrol etmek amacıyla, grup içinden bir kişiyi kendisine bağlaması. Güney, Küçük'ün, seçtiği bu kişi aracılığıyla diğer elemanlar hakkında istihbarat aldığını öne sürüyor.

Örgütün devamlılığının sağlanabilmesi için, uyuşturucu-silah gibi her şeyin mubah görüldüğünü savunan Güney, Küçük'ün hücre yapılanmasını çok iyi bildiğini ve çok temkinli olduğunu, Korkmaz Yiğit gibi birinden bir şey almayı düşündüğünde Sedat Peker'i, gazeteci olarak da kendisini (Tuncay Güney) şahsın üzerine saldırdığını ve para koparacağı şahsı sıkıştırıp istediğini aldığını iddia ediyor. Güney, Küçük'ün ayrıca JİTEM, Mesud Barzani, Amerikan Cat şirketiyle bağlantısı olduğunu, dernekler içinden Kemalist Hareket, Ulusal Gençlik Birliği, Atatürkçü Düşünce Derneği ile irtibatlı olduğunu iddia ediyor.

Ergenekoncuları ömür boyu hapiste tutacak JİTEM cinayetleridir. Zaten devam eden davanın önü iki taraftanü yani Sebataycı İstanbul baronları ve Mason Bektaşilerin çoğunluğu oluşturduğu Ordu bağlantıları tarafından kapatıldı, geriye bir tek elimizde JİTEM kaldı.

On Üçüncü Bölüm

JİTEM'DE İÇ SAVAŞ VE YEŞİL

JİTEM bünyesinde başlayan iç çatışma nedeniyle Arif Doğan-Cem Ersever ekibi ile Veli Küçük-Mahmut Yıldırım (Yeşil) ekibi 1993'de karşı karşıya geldi. Arif Doğan'ın Ankara'ya çekilmesi, Cem Ersever'in emekliye ayrılmasıyla Batman üçgeninde Yeşil döneminin de önü açıldı. Bu dönemin başlangıcı ise, 20 Eylül 1992 tarihinde Musa Anter'in öldürülmesiyle başladı. 1992-1993 yılları arasında bölge'de yoğunlaşan faili meçhul cinayetler, 1997 yılında Başbakanlık Susurluk Raporu'na kadar taşındı. Bu cinayetlerle yetinmeyen ekipler, uyuşturucu, adam kaçırmaya, şantajla para sızdırma gibi ekonomik alana da yöneldi. 1993 yılı Mayıs ayında Turgut Özal'ın ölümünün ardından Başbakan Süleyman Demirel'in Çankaya Köşkü'ne çıkması, DYP'nin başına geçen Tansu Çiller'in Başbakanlık koltuğuna oturmasıyla da faili meçhul cinayetler Adana, Ankara ve İstanbul gibi kentlere sıçradı.

JİTEM içerisinde başlayan iç çatışma, Ankara'da Jandarma Genel Komutanı Eşref Bitlis, Lice'de Bahtiyar Aydın ve Mardin'de Albay Rıdvan Özden gibi muvazzaf subaylara kadar ulaştı. JİTEM'i kontrol altına alan Veli Küçük, iddialara göre önüne çıkan, şiddetin bitmesini isteyen barış yanlısı askerleri Yeşil'e infaz ettirdi. İşte tam bu sırada Çiller, hedef hainler listesini açıkladı. Çiller'in İstanbul Holiday Inn Oteli'nde, 'Türkiye milis hareketi niteliğine dönüşmüş ve yaygınlaşmış bir terör

hareketiyle karşı karşıyadır. PKK'nın haraç aldığı işadamları ve sanatçıların isimlerini biliyoruz. Hesap soracağız' açıklamasının ardından Batman'da DEP Mardin Milletvekili Mehmet Sincar öldürülürken, ekim ayında ise JITEM'deki ayrılıklar nedeniyle basına konuşmaya başlayan Cem Ersever, JITEM elemanı Kemal Uzuner'in Aydınlikevler'deki evinden alınarak Bolu'da bulunan Başbakanlık Atış Poligonu'nda sorgulandıktan sonra Yeşil tarafından öldürüldü. Ersever ile birlikte sevgilisi Nevval Boz ile Mustafa Deniz de öldürülen isimler olarak kayıtlara geçti.

Ersever'in elinde bulunan ve Doğu illerinde birçok eylemde kullanılmaya başlanan patlayıcıların ölümü sonrasında Ankara ve İstanbul'da peşpeşe meydana gelen patlamalarda ortaya çıkması, Yeşil'in Ankara'daki izini açığa çıkardı. Ve Ankara Emniyet Müdürlüğü tarafından gözaltına alınan Yeşil kod adlı Mahmut Yıldırım'ın sorgusuna bizzat Ankara Emniyet Müdürü Orhan Taşanlar da katıldı. Bu dönem iki Mehmet arasında krize yol açan Yeşil, kaburgaları kırık bir halde Mehmet Eymür'e teslim edildi.

Cem Ersever'in ölümü sonrasında başlayan tartışmalarda taraf olan Aydınlık Dergisi ve Doğu Perinçek, Ersever'in Yeşil tarafından öldürülmediğini, Hanefi Avcı ve ekibi tarafından korunduğuna dikkat çeken yayınlar yaptı. Adnan Akfırat'ın Eşref Bitlis'e ilişkin yazdığı yazılar ile Doğu Perinçek'in 'Çiller Özer Örgütü' isimli kitabında JITEM korunurken, Emniyet İstihbaratı açıkça suçlandı. Gözaltından çıkan Yeşil, MIT bünyesinde yeni bir görev için Şam'da yaşayan PKK elebaşısına suikast için Şam'a

uçu. Bu suikastta kullanılacak olan patlayıcılar ise Viranşehir Belediye Başkanı Halil İbrahim Keleşabdioğlu'nun organizesiyle Ceylanpınar'ın Reselayn Kapısı'nda Şam'a gönderildi. Çiller'in siyasi rakibi Mesut Yılmaz'ın Yalçın Küçük'e ulaştırdığı notla suikasttan haberdar olan Öcalan, suikastın başarısız olmasını sağladı. Yılmaz, hoşlanmadığı Mehmet Eymür ve Yeşil gözden düşürmeye çalışmıştı. Şam merkezinde zamansız patlayan bomba, iki Mehmet arasındaki kavgayı derinleştirdi ve Mehmet Eymür görevinden alınmasının ardından ABD'ye uçtu. Eymür, tüm bu yaşananları kurduğu Atin.org sitesinde bir bir deşifre etti.

Ersever'in ölümünün ardından büyük kentlere sıçarayan cinayetler zincirinde Kürt kökenli işverenleri, avukatlar, Kürt kökenli aydınları hedef alınmaya başlandı. Bu dönem büyük kentlerde JİTEM bünyesinde bulunan itirafçıların yanı sıra eski ülkücüler, polis memurları ve mafyaya uzanan bir ağa kadar ulaştı. Bu dönem Behçet Cantürk, Savaş Buldan, Adnan Yıldırım, Hacı Karay, avukatlar Medet Serhat, DEP Ankara İl Başkanı Faik Candan, HADEP Yüreğir İlçe Başkanı Rebih Çabuz, İzzettin Görnü gibi çok sayıda insan öldürüldü. Devlet, siyaset ve mafya üçgeninde örgütlenmiş yapılar tarafından işlenen siyasal cinayetlerin yanı sıra ekonomik rantlar sağlanması adına, Kumarhaneler Kralı Ömer Lütfi Topal, Tefeci Nesim Malki'ye ulaşan bir dizi cinayet daha işlendi.

Küçük tarafından kirli işlerini yaptırdığı Yeşil'in öldürüldüğü iddiası kamuoyuna kasten pompalandı. Yeşil'in yüzü değiştirildi, ölmedi. Çünkü Yeşil'de cinayetlerin kasetleri var. Hacı, Sakallı, Terminatör,

Metin Atmaca, Ahmet Demir, Ahmet Yeşil, Mehmet Kırmızı, Hasan Tanrikulu adlarıyla da tanınan Yıldırım Kontrgerilla elemanıydı. Bingöl, Solhan ilçesi Dicnik Köyü'nde 1951 yılında doğdu. MHP kökenli, 1973'te Bingöl Genç İlçe Jandarma Komutanlığı tarafından kullanıldı ve ilişki aynı yıl MİT Tatvan Bölge Müdürlüğü'ne devredildi. Kasım 1975'te askerden geldikten sonra Milli Görüş hareketi içinde MİT adına çalıştı. Yıldırım, Elazığ'da 1977'de Etibank Ferro Krom tesislerinde puantör olarak göreve başladı. İşlemleri 20938 sicil numarası üzerinden yapılıyordu. Tam dört yıl sonra farklı bir göreve soyunup, farklı bir isimle anılmaya başladı. Yeni adını gözlerinin rengi olan "Yeşil"den aldı. Susurluk kazasından sonra ortaya dökülen ilişkiler, pek çok cinayetin tetikçisi olduğunu ortaya koydu. Herkes Yeşil'den söz etti, ancak bulunamadı. Dönemin Başbakanı Mesut Yılmaz, aldığı bilgileri aktarırken Yeşil'in öldürüldüğünü söyledi.

Ancak kısa bir süre sonra Yeşil, İHD Başkanı Akın Birdal'ı vuranların arkasındaki isim olarak ortaya çıktı. Daha sonraki bilgiler Yeşil'in hala hayatta olduğunu ortaya koydu. Susurluk Raporu'nda da Yeşil'e 12 sayfalık özel bir yer ayrıldı. Ahmet Demir, Mehmet Kırmızı sahte kimliklerini kullanan, Güneydoğu'da "Sakallı" adıyla bilinen Solhanlı Mahmut Yıldırım'ın geçmişi bir ölçüde deşifre edilebildi. Bir dönem MİT'te, bir dönem JİTEM'de görev aldığı anlaşıldı. JİTEM subayı Ahmet Cem Ersever'in öldürülmesinden, Güneydoğu'daki pek çok faili meçhul cinayete kadar sayısız olayda tetikçilik yaptığı belirlendi. Hatta Abdullah Öcalan'ın Suriye'de öldürülmesi için görevlendirilen ekipte de yer aldığı öne sürüldü. Afyon Cezaevi'nde öldürün Sabancı suikastı

sanıklarından DHKP - C'li Mustafa Duyar'ı Türkiye'nin Şam Büyükelçiliği'nden alıp getiren ekipte onun da adı sayıldı. Ancak istihbarat birimlerinin kamuoyuyla pek de paylaşmadığı kanıya göre, aslında Yeşil tek bir kişinin değil, birden fazla görevlinin kullandığı ortak kod adı. Yeşil kodunu kullananlardan biri üst düzey görevlerde bulunuyor. Buda Veli Küçüktü. Bir dönem Güneydoğu'da PKK'ya karşı yürütülen mücadelede özel operasyonlar, karşı gerilla eylemleri ve taktikleri onun yönetiminde yürütüldü. Ankara'da bir pavyonda eğlenirken olay çıkarttığı için gözaltına alınan, götürüldüğü Emniyet Müdürlüğü binasında Orhan Taşanlar ve ekibi tarafından kaburgaları kırılana kadar dövülen Yeşil'i polisin elinden alan ve MİT'te tedavi ettiren kişi Mehmet Eymürdü. Üzerinde taşıdığı 0542 214 50 21 numaralı telefonla aradığı yerler arasında resmi kurumların yanı sıra, Abdullah Çatlı, Sami Hoştan, Sedat Peker gibi isimler de bulunuyor. Mesut Yılmaz'a Budapeşte'te yumruk atanlar da Yeşil'in telefonundan arananlar arasında yer alıyor. Yeşil adının korkuyla anılması Susurluk çetesi tarafından tahsilat amacıyla kullanıldı. Susurluk çetesinin tehditle para topladığı kişileri arayan hep Yeşil idi. Ömer Lütfi Topal'ın öldürülmeden önce para yatırdığı Ziraat Bankası Ankara Heykel Şubesi'ndeki hesabın sahibinin de Ahmet Demir kimliğini kullanan Yeşil olduğu ortaya çıktı. Mahmut Yıldırım, sıradan bir memur olarak başladığı yaşamını bugün herkesin bildiği ancak kimsenin tanımadığı kanlı bir tetikçi olarak sürdürüyor veya öldü. Kaçak olarak nerede yaşadığını kesin olarak saptayabilen yok. 30 yıldır çalışmadığı istihbarat teşkilatı kalmadı. Doğu'da pek çok karanlık faili meçhul cinayete birlikte kalkıştığı, PKK'ya karşı gayrinizami harp yürüten

Binbaşı Cem Ersever ve arkadaşlarını, fazla konuştukları için Çatlı ve Haluk Kırcı'ya çekinmeden öldürtecek kadar derin bir adamdı. Tüm devlet başkanları, başbakanlar, Genelkurmay, MİT ve Emniyet teşkilatında çok sevilmese de gözüpek işleri nedeniyle çok iyi tanınan, saygı duyulan Yeşil, kontragerilla çalışmalarıyla devletin düşmanlarını infaz eden, ettiren elikanlı bir istihbaratçıydı.

Kosova'da UÇK'nın askeri eğitimi ve Kuzey Irak'ta gizli operasyonlar dahil pek çok yurtdışı kirli operasyonun organizatörüydü. Haziran 1996'de Eymür'ün verdiği son görevini ifa ettiği yurtdışı görevinden döndükten sonra birden ortadan kayboldu. Eğer bundan sonraki görevi ülke içindeki mafya yapılanması ve yolsuzluğun kan damarlarına girmekse öldü gösterilmesi elzemdi. Kürt asıllı olmasına rağmen vatansever bir ülkücü, ulusalcı, Alevi Kürtlerin ve PKK'nın candüşmanıydı.

Radikal Gazetesinden Sayın İsmet Berkan 12 ve 13 Temmuz 2000 tarihlerinde Yeşil'in ifadesine değinen "Susurluk sırları" ve Neden yadırgamıyoruz?" başlıklı yazıları yazmıştı.

"Yeşil, para alabileceği her yerden para almaktan çekinmediğini, Ceylanlar dahil herkesi haraca bağladığını ('vergi' diye adlandırıyor, aynen PKK gibi) bir devlet kurumu olan MİT'e rahatça söylüyor ve başına hiçbir şey gelmeden oradan ayrılabilirdi.

Aynı Yeşil, 'faili meçhul' bir cinayete kurban giden Kürt yazar Musa Anter'i bir PKK önde geleni aracılığıyla nasıl kandırıp tuzağa düşürdüğünü de yine MİT'e adeta övünerek anlatıyordu. Bu anlatımdan hareketle Musa Anter'i Yeşil'in öldürdüğüne kuşku duyulamaz artık. Tek bilinmeyen Yeşil'in talimatı kimden aldığı."

Yeşil'in anlatımları arasında Emniyet Genel Müdürlüğü'nün en önemli birimlerinden birinin, Özel Harekat Dairesi'nin başındaki bir insanın (İbrahim Şahin) çeşitli işadamlarını haraca bağladığı, o işadamlarının da 'vergi' adı verilen bu paraları çeşitli rütbeli polisler aracılığıyla gönderdiklerini, bu paralardan kendisinin de nasiplendiğini anlatıyordu.

MİT'in suçla mücadele ve suçluyu yakalama gibi bir görevi yok belki ama en azından vatandaşlık bilinci mesela Yeşil'in, İbrahim Şahin'in, Abdullah Çatlı'nın, 'Arnavut Sami'nin, Mehmet Ağar'ın, Korkut Eken'in vs. savcılara ve teftiş kurullarına ihbar edilmesini gerektirmiyor muydu? (Berkan, 2000).

Berkan'ın yukarıdaki soru ve tenkitlerine Mehmet Eymür web sayfasında cevap vermeye çalıştı: Esasında konu bir çok karanlık bölümleri bulunan bir devri ve sistemi ilgilendirdiği için, bu sistemin içinde belli bir rolü olan ve bu dönemin bir bölümünde (1994-96) resmi görevi bulunan beni fazlasıyla aşıyor.

Ben yine de kendi sorumluluk sahamda kalarak bazı yanıtlar vereceğim. Bahsigeçen dönemde iki tip illegal faaliyet yürütülmüştür. Birincisi "Terör ve PKK ile mücadele kapsamında" yürütülen illegal faaliyetlerdir. "Birinci tip" diye adlandıracağımız bu faaliyetler, demokrasi rejimi ile bağdaşmasa da "yaşadığımız olağanüstü terör yılları", "şehit verdiğimiz ve ölen sayısız insanımız" nedeniyle haklı nedenler taşıyabilir. Yani "olağanüstü" şartlardaki, "olağanüstü mücadele yöntemidir" Diğeri, yani "ikinci tip" illegal faaliyetler, "ülke yararına" görünümü altında yürütülen "maddi ve politik çıkar sağlamaya yönelik" -çete- faaliyetlerdir. Her iki faaliyet iç içedir ve her iki faaliyetin oyuncularını aşağı

yukarı aynı kişilerdir. Hukuken bu iki faaliyeti bunlar suç, bunlar diğeri değil diye ayırabilmek mümkün değildir.

Resmi olarak inkar edilse de, "ülke yararına yönelik illegal faaliyetler" belli bir karar mekanizması tarafından harekete geçirilmiş, belli bir emir ve komuta zinciri içinde yerine getirilmiştir. Emirleri icra eden kişiler, ulvi bir görevi yerine getirdikleri inancıyla bu işleri yapmışlardır. Emirler genellikle şifahen verildiği için, bu emri verenlerin sıkıştıklarında bu hususu inkar etmeleri ve suçu astlarına atmaları mümkündür. İcracı kişilerin, bazı hallerde menfaate yönelik faaliyetlerde, bilmeden kullanılmış olması da imkan dahilindedir.

Tamamına yansımaya dahi, bir çok olayda, her iki tip faaliyeti yürütenlerin aynı kişiler olduğu görülmektedir. Bu ise şahısların "ikinci tip" faaliyetler ve suçlardan dolayı itham edilmesini zorlaştırmaktadır. Hukuk karşısında ağır neticeler getirebilecek olan ikinci tip "çete" faaliyetlerin ortaya çıkma ihtimali, emir ve komuta zincirindekileri telaşlandırmakta ve bu nedenle bu zincirdekiler, "ikinci tip" faaliyetleri tasvib etmeseler dahi, suçlu etrafında bir koruma halkası oluşturmaktadırlar.

Esasında suç işleyenlerin başlangıçta devlete hizmet felsefesi ile yola çıktıkları, gözlerinde çok büyüttükleri hedeflerini devletin imkanlarını kullanarak kolayca bertaraf ettikten sonra devletin gücünü kendi güçleri gibi gördükleri, kolayca elde edilen büyük rantlardan sonra devlet işlerini tamamen unuttukları, rahatlıkla ifade edilebilir.

Diğer önemli bir zorluk, her iki tip faaliyeti yürütenlerin ulusal güvenliğimizi korumakla görevli teşkilatlarımıza

ve politik hüviyete mensup kişilerden oluşmasıdır. Bu teşkilatlarımıza has özel statüler ve politik kimlik, bir cins dokunulmazlık kabuğu yaratmakta ve adaletin düzgün işlenmesini ve adil neticeler alınmasını önlemektedir. Neticede günümüzde yaşadığımız gibi, dokunulmazlık kabuğu en ince olan "bir kaç polisin" ve sivil vatandaşların yargılanmasının ötesine gidilememektedir. (Eymür, 2003).

Zaman'da yazan Fehmi Kuru'da yazısında dönemin Ankara Emniyet Müdürü Orhan Taşanlar'a atfen şunu nakletmişti:

Yıl 1995. Ramazan ayı. Taşanlar iftar için eve her gidişinde, çorbayı kaşıklayamadan bir yerlerde patlama olduğu duyuruluyor. "Bir değil, iki değil, üç değil... Bombalarda 'Yeşil' imzası çok belirgin... Araştırın bakalım, buralarda mı?" diye tâlimat vermiş...

O gece Ulus'taki gece kulüplerinden birinde bulmuşlar Yeşil'i... İçeri aldıkları kişinin Yeşil olduğunu polisler biliyor, ama muhataplarına çaktırmıyorlar... 'Yeşil' olduğunu hiç açık etmeden, ama 'Yeşil' imiş gibi ayrıntılı bir ifadesi alınıyor... "Ertesi gün, bizim elimize düşmesinden hiç mutlu olmayan devlet birimleri devreye girdi; tahmin edemeyeceğiniz kadar yukarılardan bir ilgi gösterildi. Biz de kendisini teslim etmek zorunda kaldık..." (Kıvanç, 2005).

En iyisi Yeşil'i ona görevler veren eski MİTci Eymürden dinleyelim: Yeşil'in güvendiği paşa Kemal Yılmazdı, o tarihlerde MİT'deki Yavuz Ataç, Orhan Çoban, Kaşif Kozinoğlu gibi "Özel Kuvvetler Komutanlığı (Özel Harp)" kökenli emekli subaylarla yakın ilişki içindeydi. Bu kişiler MİT Müsteşarı olacağına muhakkak gözüyle baktıkları Kemal Yılmaz'a devamlı bilgi taşıyorlardı.

MİT'teki asker kökenliler Kemal Yılmaz'ın başlarına geleceğine o kadar kesin bakıyorlardı ki, nakledilenlere göre Yavuz Ataç ve Orhan Çoban, yeni yapılanma ile ilgili listeleri tanzim ederken makam kavgasına girmişler, aralarında sert tartışmalar çıkmıştı.

Kemal Yılmaz'ın, Genelkurmay'daki Çevik Bir ekibinden olduğu biliniyordu. Normal şartlarda MİT Müsteşarlığına gelmesi pek mümkün görülmediğinden, bunun ancak askeri bir müdahale sonra olması mümkündü. Yeşil'in bütün anlatımlarına rağmen MİT tarafından kullanılmaya devam edilmesi, "kanuni" yönden olmasa bile, "ahlaki" yönden çirkin gözükebilir.

Zamanın MİT Müsteşarı Sönmez Köksal da bu konuda bir hayli tereddütlüydü. Yeşil'in bütün mazisinin MİT'e monte edilmesinden endişe duyuyordu. Ben Yeşil'in ortalarda denetimsiz bırakılmasının daha vahim neticeler vereceğini düşünüyordum. Mehmet Ağar, resmi bir toplantı için MİT'e geldiğinde MİT Müsteşarının yanında kendisine mealen "Bu adamı siz de, Jandarma da kullanmış, şimdi ortalarda bırakmışsınız. Bu tip adamları sahipsiz bırakırsanız "suç makinası" haline gelirler, buna bir şekil bulun" dedim. Ağar, Jandarma ile konuşacağını söyledi, ancak bir netice çıkmadı.

O tarihlerde, Yeşil'e milli menfaatler doğrultusundaki bazı yurtdışı faaliyetlerde görev vermiştik. Bu faaliyetler ile ilgili bağlantılar kurmuş, çalışmalar yapmıştı. Çok hassas bazı operasyonlarımızı biliyordu. Bu bakımdan devam etmesinin hem faaliyetlere yarar sağlayacağını, hemde kendisini Ankara'dan ve suçtan uzak tutacağını düşündük.

Zaten, belirttiğimiz gibi, yaşadığımız günlerdeki "suç" Yeşil'i çok aşan organize bir faaliyet niteliğindedir.

Ayrıca Yeşil, bu açıdan iyi bir haber kaynağıydı. Terör ve organize suç faaliyetlerinde en iyi kaynaklar o faaliyetin içinde olan kişilerdir. Bu istihbaratın temel unsurlarından biridir.

Üzerinde PKK/ARGK ve İnsan Hakları Derneği'ne ait üye kimlik kartı taşıyan Yeşil, bizim açımızdan, uygun vasıflara sahip, bir çok engeli kolayca aşabilen, yetenekli bir faaliyet elemanıydı, çalışmalarımıza olumlu katkıları oldu.

Yeşil'le ilk görüşmelerimiz 1994'ün son aylarına rastlar. Bu görüşmelerde kendisine, yer aldığı operasyonların başarı ile neticelenmesi halinde yüksek miktarda parasal bir mükafat verileceği söylenmiştir. Yeşil cevaben, kendisinin bu güne kadar para karşılığında iş yapmadığını, böyle bir mükafaatı kabul etmeyeceğini belirtmiştir.

Yeşil'e ayrıca, çalışmalar esnasında meydana gelecek makul masrafların tarafımızdan ödeneceği, ihtiyaç hasıl olması durumunda, teknik alet ve malzeme sağlanacağı, Türkiye içinde kanunsuz hiç bir faaliyetine müzahir olunmayacağı, kendisine Teşkilatımızla arasındaki bağın ortaya çıkmasına neden olabilecek herhangi bir belge verilmeyeceği, görev esnasında yurt dışında şehit olması durumunda, ailesinin geçiminin ve çocuklarının okul masraflarının Teşkilatımız tarafından karşılanacağı, görevini ifa ettiği esnada yurtdışında tutuklanıp mahkum olması halinde de, ailesinin ve çocuklarının masraflarının karşılanacağı, böyle bir durumda, kendisiyle olan ilişkimizin inkar edileceği belirtilmiştir.

Yeşil, ailesini garantiye aldıktan sonra gerekirse intihar eylemlerine bile katılabileceğini, bir tutuklanma halinde, PKK itirafçısı olarak ifade vereceğini söylemiştir..

Bu sözlü anlaşmada belirtildiği gibi, MİT'in Ankara Emniyet Müdürlüğü tarafından gözaltına alınan Yeşil'le ilgili, dolaylı veya dolaysız hiç bir teşebbüsü olmamıştır. Beyanlarına göre, Yeşil'in Korkut Eken ve Polis ile problemleri, 1994'ün son aylarında başlamıştı. Kemal Horzum'dan her ay aldığı 250 milyon lira yardımın azalması üzerine, Kürt Ahmet lakaplı Ahmet Turgut'tan para istemesini neden gösteriyordu. Daha sonra Arnavut Sami olayı, ilişkileri iyice gerdirmişti. Kasım 1994 sonunda Korkut Eken'in, İstanbul'da Kürşat Yılmaz, Yavuz Bıçakçı ve Ahmet Güzel isimli arkadaşlarını gözaltına aldırıp, hakkında bilgi topladığını öğrenmişti. Kürşat Yılmaz ile bağlantı kurduğunu ve Kürşat'ın, kendisine "kendine dikkat et, seninle ilgili bilgi almak için bizi çok hırpaladılar" dediğini söylüyordu. Kürşat kendisinden tabanca ve bir cep telefonu talep etmiş, Yeşil, birilerine 5.000.000 lira rüşvet vererek istediklerini cezaevine iletmışti. Yeşil bu konuyla ilgili olarak şunları anlatıyordu: "Aynı günlerde Jandarma Genel Komutanlığı İstihbarat Şubesi'nde görevli H. Yarbay'dan çağrı aldım ve hemen görüşmeye gittim. H. Yarbay bana 'Bugün Korkut Eken Genel Komutan'a geldi, bir süre görüştüler. Korkut Yarbay, komutana biz Ahmet Yeşil'i tutuklayacağız, sizinle herhangi bir bağlantısı var mı? diye sormuş, Genel Komutan da, jandarma ile bu şahsın hiçbir bağı yok, tutuklayabilirsiniz şeklinde cevap vermiş, ancak tutuklama gerekçesini bilmiyoruz, Genel Komutan'a sormadık. Korkut Yarbay gittikten sonra Genel Komutan, B. Paşa'yı çağırıp, Emniyet Müdürlüğü'nün tutuklama kararını sana iletmesini istemiş, B. Paşa da bana emir verdi, Korkut Yarbay kararlıymış " dedi.

Olaydan 10 gün kadar önce, A.ÇatlıI da telefon ile aradı ve dikkatli olmamı tenbih etti, aynı günlerde oğlumun devam ettiği Karate Salonuna gelen telsizli iki şahs oğluma, benimle ilgili sorular yöneltmişler. Yine aynı tarihlerde Cumhurbaşkanlığı'na gittim ve burada Cumhurbaşkanı Danışmanı olan dostum ile görüştim. O da Mehmet Ağar ve benim gibi Elazığlı.

Görüşme sırasında bana Cumhurbaşkanına ait altın bir dolma kalem hediye etti. Sohbet ederken bana "Mehmet Ağar ile iyi geçinmiş olman lazımdı" şeklinde bir cümle kullandı, ancak o gün için bu konunun üzerinde hiç durmamıştım. Emniyet Genel Müdürlüğü ve Jandarma ile bugüne kadar hiçbir sorununun olmadığı, tutuklanmam için ortada hiçbir gerekçe yok."

Yeşil'e göre, Ankara'da yeraltı dünyasında adıgeçen Kürt Ahmet lakaplı şahıs kendisinin varlığından tedirginlik duyuyordu. Kürt Ahmet'ten 100 Milyon TL. almış, Kürt Ahmet bunu Ünal Erkan'a aktarmıştı.

Kürt Ahmet, Ünal Erkan 'a ismiyle hitap ediyordu, Emn.Müd.lerinin kararnamesinde bile Kürt Ahmet'in onayı vardı. Kürt Ahmet bir süre önce tedavi maksadıyla Amerika'ya gitmiş ve gitmeden önce kendisinin pasifize edilmesi için Korkut Bey'den yardım talep etmişti. Korkut Bey, Kürt Ahmet'e bu konuda teminat vermişti.

Kendisinin aranmasını Korkut Bey'in sözünü yerine getirme çabası olarak mütalaa ediyordu. Korkut Eken'in yanısıra, İçişleri Bakanı danışmanı Mehmet Kıvanç Özer de kendisi ile uğraşıyordu. Aydın'lı Özer, sanki İçişlerinin değil Kürt Ahmet'in danışmanıydı. Zira devamlı Kürt Ahmet'in yanındaydı. Özer'in çağrı numarası 3 6 2- 1 2 8 6 idi, araştırılırsa ne kadar büyük işler çevirdiği anlaşılırdı.

Kemal Horzum kendisine her ay 250 milyon lira para verirken, bunun 50 milyona düşürmüştü. Bunun nedenini Kürt Ahmet'in yönlendirmesine bağlıyordu. Şöyle diyordu:

"Kemal Horzum'un dışındaki bütün Kürt işadamları PKK'ya yardım ediyor. K.Horzum'un, PKK'lı Metın Kod adında bir ortağı vardı. Benim baskım neticesinde ortaklıktan ayırdı ve Horzum'un çevresinden uzaklaştırıldı. Başbakan ve Cumhurbaşkanı korumaları, boş zamanlarında ve izinlerinde Horzum'un bürosuna gelerek koruma yapıyorlar.

Son görüştüğümde Horzum bana 'Seni Zülküf Ceylan'la görüştüreceğiz' dedi. Zülküf halen İsviçre'de hasta imiş. Döndükten sonra belirleyecekleri bir tarihte İstanbul'da Horzum, Zülküf ve Ceylan'ların kirvesi Emniyet Müdürü H. ile toplanıp görüşeceğiz. Birşey sormuyor ve herşeyden haberim varmış gibi davranıyorum.

Oynamayı planladıkları senaryoya göre, sözde devletin elinde terör örgütüne para yardımı yapan kürt iş adamlarının isim listesi var ve sözde devletin içindeki bazı güçler benim kanalım ile bu şahısları enterne ediyorlar. Dolayısıyla ben parayı alınca Ceylan'lara yönelik herhangi bir eylemde bulunmayacağım. Horzum'un daha önce benim adımla kullanarak aynı senaryo ile tahsilat yaptığını biliyorum. Ancak herşeyden haberdarım gibi davrandığım için açık açık kimlerden para tahsil ettiklerini soramıyorum.

Şu anda ekonomik yönden çok kötü durumdayım. Etlik'teki evimin 2 milyon liralık telefon parasını ödeyemiyorum, Diğer telefonun 7 milyon borcu vardı, ödeyemediğim için kapattılar. Her şey paraya bakıyor, araba hala sanayiye rehinde. Sonuçta, maddi durumum

berbat, para olmadan hiç bir iş yürümüyor. Ne yapacağımı bende şaşırmış durumdayım Aslında buraları bana göre değil, bölgedeki halimi özlüyorum. Beni maddi yönden bitirdiler, Şehirde paranız olmayınca gücünüz de olmuyor."

Yeşil, parasal sorunları ve polisle olan problemlerini halletmek için bazı temaslarda bulunmuştu. şöyle anlatıyordu:

"Cumhurbaşkanlığı Danışmanı Hayrettin Gökdemir'in beni Köşke çağırdı, 'bir sıkıntın varsa söyle" dedi. Bakmak mecburiyetinde olduğum sekiz adamım var. Bunlar için döşeli iki ayrı eve , geçimlerini temin için bilardo salonu benzeri bir işyerine ihtiyacım var. Sanayide rehin duran iki arabamı kurtarmam lazım dedim. Bana 'Yakında Rusya'dan bir işadamının döneceğini, onunla konuşarak isteklerimi karşılayacağını söyledi. 'Ceylan ailesi zamanında Baba'yı ayakta tuttu, şimdi biraz da sana baksınlar. Baba için vinç lazım ama sana bir parmak hareketi yeter' dedi.

10 gün önce çağrı alınca İbrahim'le buluştuk.

Maltepe'deki Monako Pavyona gittik. Korkut Eken ile anlaşmazlığım konusunu açtım. İbrahim anlaşmazlığın boyutlarının sıkıntı yarattığını, Korkut Eken'in Emniyet Genel Müdürlüğünde normal bir memur odasında sığıntı gibi oturduğunu, acz içinde olduğunu, sorunu çözmeye yardımcı olabileceğini, büyütmemeleri gerektiğini söyledi.

Korkut Eken, 12 Aralık 1994 günü ekibi ile Azerbeycan'a gitti. Benim hakkımda ' ülkücü katili' şeklinde konuşmalar yapıyormuş. Ankara İl Jandarma Alay Komutanlığı İstihbarat Şubesinde görevli A. Binbaşı Korkut Eken'le benim için görüştü, beni müdafaa etti.

Ancak görüşmeden bozuk ayrılmış. Mehmet Ağar bütün gelişmelerden haberdar. A. Binbaşının elinde M.Ağar ile ilgili 42 milyar liralık bir yolsuzluk belgesi var, fakat kullanamıyor."

Aynı tarihlerde Yeşil'in "adamlarımdan biri" diye bahsettiği bir kişi kaçarken polisler tarafından ayağından vurulmuştu. Yeşil, "Ayın 1.nde İstanbul'da polisler Osman Özbek isimli adamımı kaçarken ayağından vurdu. Ne kadar malzeme varsa gitti. Ev, araba, cep telefonları, çağrı cihazları, elbiseler hepsi gitti. Adamım şimdi İstanbul'a giremiyor. Bu çocuğun yaptığı özel bazı mafyavari işler vardı." diyordu. Yeşil'in kastettiği kişi Osman Gürbüzdü.

Yeşil, Ankara Emniyet Müdürlüğüne alınmadan bir hafta kadar önce, polisler onun yakın arkadaşlarını gözaltına almışlardı. Bu konuyu ise şöyle naklediyordu Yeşil. "Sorgu çok ağır geçmiş, işkence yapılmış. Ankara Emn. Md. Orhan Taşanlar bizzat sorguya katılmış. Sorguda ağırlıkla benim üzerimde durmuşlar. Cem'in yazdığı kitabı açarak Tunceli'den, Muş'tan başlayarak sorular yöneltmişler.

Çocuklar, istiyorsanız telefon ve çağrı numarasını verelim,arayın buraya çağırın, kesin gelir, gelmez ise bizi öldürün demişler. Gerçekten de çağırırsanız giderdim. Devletten kaçmak olmaz, ben devlet ile uğraşamam. Adamların sorgulanmasında tamamen beni hedef aldılar, bana göz dağı vermek istiyorlar.

Bana açıkca "çalışacaksan, bizim hesabımıza çalış" şeklinde Mehmet Ağar kaynaklı bir mesaj ilettiler. Ben Mehmet Ağar'ın kim olduğunu gayet iyi biliyorum. Sorguya alınan çocukların ikisinin üzerinde silah vardı. Hakan'ın üzerindeki Kırıkkale silah daha önce öldürülen

ve İstihbaratta çalışan polisin kendi silahıydı. Ben onun Hakan'ın üzerinde olduğunu bilmiyordum. Bir kenarda duruyordu. Tesadüfen o gün Hakan üzerine almış. En çok o silahtan korkuyordum. Ancak olayı kapattılar. Sadece ruhsatsız silah taşımaktan muamele yapacaklar. Çocuklardan iki şekilde ifade almışlar. Adliye'ye gönderilecek olan ifade de, silahları Yeşilden aldıklarını söylemişler. Kendilerine sakladıkları ifade de ise silahın birini Jitem'den aldım diye ifade vermesini istemişler. Hakan'da baskı üzerine, Diyarbakır'da Jitem'de çalıştığını söylediği ancak gerçekte var olmayan Zülfü Astsubay diye birinden aldığını söylemiş.

Mart 1996'da yurtdışına gönderildi. Dönüşünde Türkiye içinde büyük bir trafik kazası yaptı. Arabayı kendi kullanıyordu. Herhalde yine bir konuya kitlenmişti. Kaza neticesinde boyun kemiklerinde kırıklar meydana gelmiş, ilk yardım ve doktor tedavisinden sonra dinlenmeye Antalya'ya gitmişti.

O günlerde "Antalya'da evin nerede?" diye sormuştum. "Lara'da Ofo otelinin tam karşısında" diye cevapladı. "Ofo otelinin arkasındaki sitede de benim ev var, şu anda kirada, kaçta aldın?" dedim. "Ben para vermedim, Gazinocu Ömer Lütfü Topal hediye etti. Jandarmadan ve polisten bir iki arkadaşın daha orada dairesi var diye" konuştu. Ömer Lütfü Topal, Yeşil'e daireleri kendisini koruması için hediye, etmişti. Antalya'ya gidince rahat ettiğini, yemeğinin de gazinodan yollandığını söylüyordu. Yeşil'i Mart ayında DEP Milletvekili Ahmet Türk aramıştı. Sırrı Sakık'ın bürosunda buluşup hep birlikte yemeğe gitmişlerdi. Türk'ün bir derdi vardı. Akrabası "Zekiye" PKK'dan kaçmıştı. Avrupa'ya göndermek için pasaport çıkarmışlar, bilahare Avrupa'ya gönderirlerse iyi

olmayacağını, tekrar örgüte bulaşacağını düşünmüşlerdi. Devlet'e teslim etmeyi de düşünmüyorlardı. İtirafçı konumuna düşüp halkına zarar vermesini istemiyorlardı. Heran yakalanacağından korkuyorlardı. Bu sorunu Yeşil halledebilirdi.

Yeşil, bu şartlarda yardımcı olmasının imkansız olduğunu söyledi "ya Avrupa'ya gönder yada Devlet'e teslim et" diye cevapladı. Türk, bu cevaptan hoşnut olmamıştı ama bozuntuya vermedi. Yeşil'e şaka yollu "arkadaş çok sıkışırsam senin evine gönderirim, Zekiye senin yeğenin sayılır sen ne yaparsan yap" diyerek konuyu kapattı. Orhan Taşanlar'ın Ankara Emniyet Müdürlüğünden gitmesinden sonra Yeşil daha rahat hareket ediyordu. Antalya'da Emniyet Müdür Muavini ile görüşmüştü. Bir sorunu yoktu. Ankara'da ise Emniyet Müdürü ile Çiftlik Merkez Lokantasında yemek yemişti. Yemek fotoğrafı Yeşil'in MİT'deki yöneticileri tarafından fotoğraflanmıştı. Bir akşam İşkembeci'ye gittiğinde Mehmet Ağar ve Ünal Erkan ile karşılaşmıştı. Ayak üstü kısa bir konuşmaları olmuştu. Yeşil, Ağar'a karşı tavırlı hareket ettiğini söylüyordu. Polis ve Jandarma'dan verilen hüviyetleri hala taşıyor, Yurtdışı görevlere giderken bunları MİT'teki yöneticilerine bırakıyordu. (Eymür, 2003).

Neşe Düzel'e verdiği röportajda CHP'li Sinan Yerlikaya, Yeşil'in tüm işlerini kasetlere aldığı için devletin ona dokunamadığını savundu. Yeşil'i kimin koruduğunu, haraç işlerini, derin devletin suç ve suçluyla ilişkilerini sürdürme ısrarını, Yeşil'i yakından bilen, Yeşil'in kim olduğunu kamuoyuna ilk duyuran kişi olan CHP'nin en üst organı Merkez Karar Yürütme Kurulu üyesi Tunceli Milletvekili Sinan Yerlikaya'ydı. Yerlikaya, Yeşil'in kim olduğunu şöyle izah ediyordu:

Yeşil itirafçı değil. PKK veya TIKKO sempatzanı olup dağa çıkmış, sonra da dağdan inmiş biri değil o. Yeşil, devletin yetiştirdiği bir operasyon adamı. Direkt halkın içinden alınmış bir adam o. Yeşil, Bingöl Solhanlı bir vatandaş. Ailesi Elazığ'a yerleşmiş. Yeşil de, Elazığ'da doğmuş büyümüş. Elazığ'da devlete ait Ferro Krom tesislerinde işçilik de yapmış. Bu vatandaşın asıl adı Mahmut Yıldırım. 'Yeşil', onun kod adı. Bir kod adı daha var: 'Sakallı'. Yeşil, adını ilk Tunceli'de duyurdu. O zaman 'Sakallı' kod adıyla ünlüydü.

Olağanüstü Hal döneminde devlet, Yeşil türü bir sürü insanla çalıştı. Abdullah Çatlı gibilerine, kimlikler, paralar, silah izin belgeleri, yeşil ve kırmızı pasaportlar verildi. Yeşil de bu insanlardan biri işte. Yeşil, önce MİT'e çalıştırıldı. Sonra JİTEM'e kaydırıldı. Emniyet'te ise hiç çalışmadı.

90'da Tunceli'nin Ovacık ilçesinde avukatlık yapıyordum. Yeşil'i o zaman tanıdım. Emrinde 20-30 kişilik bir özel tim vardı. Bunların arasında İnsan Hakları Derneği Başkanı Akın Birdal'ı vuran Haydar kod adlı zat da vardı. Bu adamlar asker elbisesine benzer elbiseler giyiyorlardı. Yeşil bazen de sivil dolaşıyordu. Bunlar köylere operasyonlar yapıyor, insanlara işkence ediyorlardı. Dağa gidip PKK'yla çatışmıyordu bunlar. Normal vatandaşla uğraşıyorlardı. Yeşil ve adamlarının yaptıkları çok korkulu bir hal almıştı. Yeşil, Ovacık'ta bir kahveye veya lokantaya girdiğinde orası hemen boşalırdı. Yeşil, Ovacık Emniyet Amirliği'nin üst katında kalıyordu. Benim bürom da emniyetin yanındaydı. Yeşil'i sık sık görüyordum. Zaten bizim karşılıklı konuşmamız da dağ başında olmadı. Bir lokantada, kahvede de olmadı. Emniyet

amirliğinde oldu.

Yeşil ve adamlarının işkencelerini vatandaş yetkililere şikâyet ediyordu ama çare bulamıyordu. O, köylüleri dövüyor, suya batırıyor, onları çırılçıplak soyup karın içine sokuyor, bazılarını da karısının önünde çırılçıplak soyuyordu. Elinde hep iki defterle dolaşırdı. Size isminizi ve köyünüzü sorardı. Sonra o defterlere bakıp sizinle ilgili bütün bilgileri söylerdi. O defterler, ona verilmişti. Yeşil, terörle mücadele kapsamında görevlendirilmiş biriydi. Onun gözünde herkes PKK'lıydı, her Kürt potansiyel suçluydu. Zaman zaman Abdullah Çatlı'nın da bölgeye geldiği, bunlarla hareket ettiği söyleniyordu. İşte ben o dönemde, Ovacık'ın tek avukatıydım. Vatandaş bana geldi. Ben de durumu savcıya, kaymakama söyledim. 'Biz karışamayız' dediler. Hatta jandarma komutanı yüzbaşı çok iyi biriydi. 'Bizim bu adamla uğraşmamız mümkün değil. Bu adam direkt yukarıya, Genelkurmay'a bağlı. Gidin, derdinizi oraya anlatın. Yoksa burada daha çok pislikler yapacak bu. Benim yapabileceğim bir şey yok' dedi.

Ovacık'ta Yavuz bey diye bir savcı vardı. Ondan, beni Yeşil'le görüştürmesini rica ettim. Çünkü bu savcı bey, Yeşil'le çok samimiydi. Onunla emniyetin bahçesinde sık sık tavla oynuyordu, lokantaya gidip rakı içiyordu. Savcı Yeşil'in vatandaşlara neler yaptığını biliyordu. Olayları tüm çıplaklığıyla anlatıyorum. Yorumu da artık size bırakıyorum. Savcı bir akşam beni aradı ve 'Yeşil seni emniyet amirliğinde bekliyor' dedi. Yanıma üç kişi alıp, gittim. Bir polis bizi emniyet amirinin odasına aldı. Az sonra Yeşil geldi ve emniyet amirinin makamına oturdu. Kendisine bu insanların terörist olmadığını, devletine

bağlı insanlar olduklarını anlattım. Bana, 'Sen ne karışıyorsun' dedi. 'Avukatım' dediğimde de, defterini açtı. 'Senin dosyan da çok kabarmış. Yakında senin hesabın da görülecek. Milletvekili olmak istiyorsun, unut' dedi. Düşünün ben o zaman Sosyal Demokrat Halkçı Parti'nin ilçe başkanıydım. PKK'li değilim, DEP'li değilim.

Yeşil'in birçok cinayet işlemesine rağmen bir dokunulmazlığı vardı anlaşılır.

Düşünün. Bir savcı, bir yüzbaşı, kendilerinin görev alanında türlü olaylara karışan Yeşil'le ilgili 'Biz onunla uğraşamayız. Ona bir telkinde bulunamayız' diyorlardı. Yeşil'e bu dokunulmazlığı tabii ki devlet sağlıyordu. Derin devlet dediğimiz yapı koruyordu onu. Devletin içinde ona bu dokunulmazlığı sağlayan kimdi dersenez... Bu, ya JİTEM'dir, ya da MİT'tir. Yeşil, o dönemde JİTEM'e çalışıyordu. Sonsuz yetkileri vardı. Ne kaymakam ne de yüzbaşı ona kimse karışamıyordu.

Onu, Olağanüstü Hal Valiliği tanıyordu. Gittiği ilin valisi ve emniyet müdürü de tanıyordu. Elinde resmi bir belge olmalı ki, gittiği yerlerde resmi binalarda kalıyordu. Gittiği ilçelerin kaymakamı, emniyet amiri ve yüzbaşısı da onu tanıyordu. Eski OHAL Valisi Ünal Erkan, Hayri Kozakçioğlu Yeşil'i çok iyi tanırlar. Emniyet Genel Müdürlüğü yapan Mehmet Ağar da onu çok iyi tanır. Üstelik o da Elazığlı. MİT'in eski önde gelenlerinden Mehmet Eymür zaten tanıdığını söyledi. Yeşil, MİT'te Eymür'ün adamıydı. Hatta Eymür Yeşil için 'öldü' dedi.

Yeşil ölmedi, yaşıyor. Ama kamuoyuna öldüğü söyleniyor. Gündemden çıkarılmak istendiği için ölmüş

gösteriliyor. Çünkü bu adam onlarca faili meçhul cinayet işledi. Şavaş Buldan'lar, Musa Anter'ler, Behçet Cantürk'ler... Bütün bu cinayetlerin içinde Yeşil var. Elazığ'da bir doktorla avukat infaz edilmişti. Tunceli'de genç bir kız kaçırılıp öldürülmüştü. O olaylarda da Yeşil vardı. Ama bu cinayetlerle ilgili Yeşil hakkında hiçbir dava açılmadı. Yeşil'in hakkında askeri mahkemede itirafçılarla birlikte yargılandığı tek bir dava var. O davanın da ne olduğu belli değil. Ciddi bir dava değil o. Oysa Yeşil'le ilgili binlerce dosya olması gerekirdi. Ben Yeşil'in yaşadığını biliyorum. Daha geçen baharda, Yeşil'i eskiden beri bölgeden tanıyan bazı insanlar bana onunla görüştiklerini söylediler. Birkaç müteahhit bana, 'Yeşil'le oturduk Ankara'da lokantada yemek yedik' dedi. Bunlar benim tanıdığım kişiler. Bu müteahhitler, Elazıglı, Diyarbakırlı ve Bingöllü.

İnsanlar Yeşil'in arkasındaki desteğin çok kuvvetli olmasından korkuyorlar. Bunu yaşadılar çünkü. İnsanlar öldürülmekten korkuyor. Yeşil'in kim olduğunu kamuoyuna ilk açıklayan benim. Kumarhaneci Topal öldürüldükten sonra, Topal'ın Kızılay'da bir bankanın hesabına Mahmut Yıldırım adına 10 milyon dolar yatırdığı haberi gazetelerde çıktı. Bu adamın kim olduğunu kimse anlamadı. Mahmut Yıldırım'ın 'Yeşil' olduğunu basın benden öğrendi. Onun robot resmini de ben çizdim basına. Zaten Yeşil, Topal cinayetinden sonra konuşulmaya başlandı. 97'nin Şubat'ıydı. CHP Genel Merkez'den Yeşil beni telefonla aradı.

Konuşmaya, küfürle, hakaretle, tehditle girdi. 'Benden ne istiyorsun? Her şeyi devlet adına yaptım ben' dedi. Ben

de, 'Büyük pislikler yaptın. Gel bunların hesabını ver. Bunlar kayıt dışı kalsın diye devlet seni zaten bir gün öldürtür. Konuşmaman için seni öldürürler' dedim. 'Kimse bana dokunamaz. Ben tedbirimi aldım. Yaptığım bütün işleri kasetlere aldım. Kim bana emir vermiş, kim bana ne demiş, hepsini, yaptığım her şeyi kasetlere anlattım. Adam öldürüyorsam, devletim için yapıyorum. Bu kasetleri ilgili yerlere verdim. Eğer bana bir şey olursa kasetler ve ilişkiler ortaya çıkacak' dedi. Sonra da, benimle buluşmak istedi. Ankara'da Gölbaşı'ndaki parkta randevu verdi. 'Yalnız gel' dedi. Odamda arkadaşlarım vardı. Onlara, 'Arkamdan gelmeyin. Bu adam istese beni zaten istediği yerde vurur' dedim. Parka yalnız gittim. Ama Yeşil gelmedi. Baktım arkadaşlar üç arabayla gelmişler. Yeşil sonra beni aradı, 'Sözünde durmadın. Niye onları getirdin' dedi. Bir süre sonra da Akın Birdal'ı vuran Haydar kod adlı kişi aradı. 'Bizimle uğraşmaktan vazgeç, bu işlerin peşini bırak' dedi.

Yeşil, G. Doğu'da daha çok devletin talimatlarıyla iş yapıyordu. Ama zamanla kimliği ortaya çıkınca, devletin bazı kesimleri ona G. Doğu'dan el çektirdi. Onu Batı'ya aldılar. O da Batı'da işin kuralına göre görevini yapıyor. Haraç alıyor. Yeşil, Doğu'dan Ankara'ya ve İstanbul'a geldikten sonra lüks yaşamın içine girdi ve para toplamaya koyuldu. Kumarhaneci Topal'ın onun adına bankaya yatırdığı 10 milyon doların akıbeti hiç sorulmadı. Bu para ne için yatırıldı, devlet bunu ortaya çıkarmadı. Bu da dahil, Yeşil'in her türlü olayı kapatıldı. Yeşil de yakalanmadı. Bir ara Antalya'da Yeşil'in yazlığına operasyon yapıldı. Yok yarım saat önce, yok on dakika önce kaçtı açıklamaları oldu. Polisten yarım saat

önce kaçan adam yakalanmaz mı? Çok kolay yakalanır. Devlet, Yeşil konusunda ciddi değil. Üstelik Yeşil öldü gibisinden de kamufrajlar yapıyor.

Mesela Yeşil, Mehmet Eymür'ün MIT'te adamıydı. Eymür Yeşil'in neler yaptığını biliyor. Yeşil bir gün çözüldüğünde, ucunun kendisine dokunacağını biliyor. Eymür, öldü, bir dönem bitti gibisinden Yeşil işini kapatmaya çalışıyor. Eğer öldüğünü biliyorsa, nerede, ne zaman, hangi olayda, nasıl öldüğünü de bilmesi lazım. Eymür bunları da açıklamak zorunda. Bakınız... Devlet Yeşil'i ne öldürür, ne de yargılar. Yeşil mahkeme önüne çıkarılırsa her şeyi anlatır. Öldürülürse de, bana söylediği kasetler ortaya çıkar. Bu yüzden Yeşil'i yakalamak da, ortadan kaldırmak da istemiyorlar. Yeşil hâlâ kuvvetli biri. Devlet, Yeşil konusunda samimi değil. Her şeyi bilen ve bulan emniyet Yeşil'i nasıl bulamaz? İnsanlar onun Ankara'da Mercedes'le dolaştığını, Sakarya çevresindeki barlara gittiğini, lokantalarda yemek yediğini görüyorlar. Yeşil'in oğlu İstanbul'un göbeğinde adamlarıyla yakalandı. Yeşil'in de aynı evi kullandığı söyleniyor. Yeşil destek almasa İstanbul'da çete kurabilir mi? Hayır kuramaz. Yeşil'in maddi ve manevi desteği olmadan oğlunun silahlı çeteye sahip olması, haraç toplaması mümkün değil. Ama ben Yeşil'in o evde olduğunu tahmin etmiyorum. Yeşil işi olgunlaştırır, adamlara emir verir ve sonrasını tepeden takip eder. Üstelik Türkiye'de sadece Yeşil'inki değil bir sürü çete var. Devletimiz maalesef bu konuda çürümüşlük içinde. Ama bakıyoruz, Yeşil'in oğlunu yakalayan, Yeşil'i deşifre edenler de devlet görevlileri. Devlet görevlileri kendi içlerinde bir güç çekişmesi yaşıyorlar. Devletin içinde,

kurumlarında bu işlere karşı çıkan, dürüst, namuslu, iyi niyetli görevliler de var.

Yeşil, JİTEM'in yani Jandarma İstihbarat'ın adamı olarak tanınıyor. Ama son zamanlarda Silahlı Kuvvetler'in dürüst ve şeffaf bir yapıya kavuşmak için çok ciddi çalışmalar yaptığını görüyoruz. Ordunun zirvesi temiz bir yapı isterken, ordunun içinde birileri eski ilişkileri sürdürmeye çalışıyor. Terörle mücadelede sap ve saman karıştırıldı. 'Gerçek suçludan ziyade, potansiyel suçlular arandı. Askeriyede, JİTEM'de bu tür yanlışlıklar çok oldu. Mesela Veli Küçük.

Onun da kendine göre çetesi vardı. Ama doğru dürüst yargılanmadı. Bunları yargılamaktan ziyade, dışlayarak yavaş yavaş temizleme yoluna gidildi. Şu anda düzgün olmayan işlere bulaşmış kişileri temizleme gayretleri var. Ama bu kişiler yargıda cezalandırılırsalar, sonuç daha etkin olur. Tabii bir de hükümetler devletin içindeki çetelere, askeriyenin, JİTEM'in, MİT'in işine fazla giremediler ya da girmek istemediler. Biz 91-95'te DYP'yle koalisyon kurduk ama İçişleri ve Savunma gibi bakanlıklara hep OHAL valilerini getirdiler. Susurluk'ta adı geçenler bürokrasiye getirildi, bakan yapıldı. Bu işleri çözmek bu nedenle mümkün olmadı.

Herkesin yargılanabildiği, kimsenin dokunulmaz olmadığı, şeffaf, demokratik bir devlet olmadıkça, içindeki suçluları tümüyle ayıkladığına inandığımız bir devlete sahip olamayız. Bakın... Susurluk sırasında Mersin Cezaevi'nden biri bana telefon etti. 'Ben bunlarla bir dönem çalıştım. Susurluk'taki kazada araba sayısı iki değil, üç' dedi. 'Birinci arabada Çatlılar vardı. İkincide

korumalar. Üçüncüde eroin. Bursa'da Çelik Palas'a gidiyorlardı. Yeşil malı almak için onları otelde bekliyordu. Zaten Yeşil zaman zaman Berlin'e gider. Orada Türkiyem spor diye bir kulüp var. Orada malı dağıtırlar' dedi. Ben bunu açıkladım. Konu Alman parlamentosuna da gelmiş, operasyon yapılmış, olayın doğru olduğu çıkmış. Telefondaki adam benimle daha çok şeyler paylaşacaktı ama bağlantı koptu, ailesini aradığımda, 'öldü' dediler. Bütün bu yaşananlar, bir gün yargılanacak. (Düznel, 2006).

Ergenekoncuları mahkum etmenin en sağlam yolu, JİTEM davalarının Ergenekon ile birleştirilmesidir. Yıllardır infiale uğrayn kamuoyu, JİTEM suçlularının cezalandırılması ile bir nebze olsun rahatlayacaktır.

Avrupa Birliği üyesi bir Türkiye'de korku imparatorluğu kuranlara, halkın özgürlüğünü elinden alanlara, işkencecilere yer yoktur. Onların yeri hapisanedir.

16 Ocak 2011'de yapılan Ergenekon davasının 96. duruşması, tarihi bir itirafa şahitlik etti. Savunmasını tekerlekli sandalyeye oturarak yapan Albay Arif Doğan, JİTEM'le ilgili açıklamalarda bulundu. Arif Doğan, kendisine zaman verilirse halkına olan borcu nedeniyle JİTEM'i açılacağını ifade ederek, "JİTEM benim. Veli paşama (Veli Küçük) devrettiğim Jandarma İstihbarat Grup Komutanlığıdır. JİTEM benimle vardır. Diyeceksiniz 'sen devlet içinde devlet misin', hayır değilim" dedi.

Vatan haini olmadığını belirten Doğan, "JİTEM legal değil diyorlar. Genelkurmay, jandarma inkar ediyor. Arif Doğan manyağı çıkmış... Kimseye yalan söylüyor demiyorum ama ben söyleyeceğimi de söylerim. JİTEM kadrolu bir kuruluş değildir, geçici süre için kurulmuş operatif istihbarat birliğidir. İstihbarat artı icraattır" diye konuştu.

Doğan, JİTEM itirafçısı Abdülkadir Aygan'la ilgili olarak da "Biri çıkmış 'adamları öldürdük' falan diyor. Böyle bir şey olamaz. Abdülkadir Aygan'ı ben öldürttüm. Askeri, sivili, herkesi suçluyor. Bu adam ölü. Ölmüş insanı kullanıyor PKK, gayet güzel kullanıyor. İsveç'te yaşıyormuş, DNA testi yapılsın, verilecek cezaya razıyım" dedi.

Hakkındaki iddialara değinen Doğan, "Veli Küçük paşamla irtibatta bulunmuşum. Sedat Peker'e reis demişim. Ben istihbaratçıyım. Her konuştuğum suçlu mu demek. Benim görevim suçlularla irtibata geçmek. Peker ile herkes görüşüyor. İnternete düşen ses benim sesim değildir. Ben aptal değilim. 21 yıl dağlarda yaşadım. Hayvanlaşmadım. İnsanları yaşatmaya çalıştım" diye konuştu.

Başından geçen PKK terör örgütü ile mücadele ettiği dönemlere ait anılarından bir kısmını anlatarak, yanmış bir asker ile karnı deşilmiş bir Kürt kızının cesedini görünce yemin ettiğini ifade eden Doğan, "Beni bunlarla suçlayın. Hainlikle suçlamayın. Beni bir daha öldürmeyin. 1000 mermi ile suçlamayın. Her askerde

bulunur bunlar. Arif Dođan Trkiye'nin harp planlarını biliyor" dedi.

Annesinin Krt, babasını da Avşar Beyi olduđunu, Krteyi iyi bildiđini ifade eden Dođan, JİTEM ile ilgili açıklamalarda bulundu. Dođan, JİTEM'in esrar, eroin, uyuşturuocu kaçakılıđı ile uđraşmadıđını, PKK'ya karşı en az 100 kişilik gruplarla alıştıđını belirterek, "JİTEM'in hepsi sivildir. Bir tek asker benim. 10 bin kişi vardır. Ama 20'den fazlası bir araya gelmez. PKK'nın lm blgesine giren birimdir. Buradaki subaylara sorun lm blgesinin ne olduđunu bilmezler" dedi.

Dođan, JİTEM olmasaydı bugn 80 bin askerin lmş olacađını belirterek, "JİTEM'i kurduđuma kuracađıma pişman ettiler. JİTEM'i lađvettik" dedi. Kalbinde mermi yediđi iin pil olduđunu şeker, panik atak gibi hastalıkları bulunduđunu belirten Dođan, kendisinde bulunan 2 kalaşnikof silahın da birinin kendisine ait olduđunu, diđerinin de bir Korgeneral Hulusi Sayın'ın bir arpışmanın sonucunda hediye olarak verdiđini syledi.

Dođan, OHAL blgesinde đretmenler de dahil 10 bin tane tabanca dađıttıđını belirterek, kendisinde bulunan uyuşturuocu maddenin de 20 yıl ncesine ait olduđunu, kendisinde ıktıđı belirtilen 3 av tfeđinin ise barut izlerinin olmadıđını anlattı. Subayların her silahta yılda 150 tane mermi istihkakı olduđunu, kendisinin ise 3 silahı bulunduđunu belirterek, silahlardan birini Genelkurmay Bařkanının hediye ettiđini, birinin ise kendisinin olduđunu, diđerini de satın aldıđını kaydetti. Dođan, mermi istihkakına gre 10 yılda 3 bin mermi olacađını

belirterek, 1000 mermiyle kendisinin silah kaçakçısı yapıldığını anlattı.

İstihbaratçı olduğu için üst düzey örgüt mensubuyla irtibatlı olmasının doğal olduğunu dile getiren Doğan, "Bana 100 yıl ceza verseler fark etmez. Adalete inanıyorum. Türk adaletine sığınıyorum, PKK adaletine değil. Onlar ben olsaydım Habur'dan geçemezlerdi" dedi. Bir istihbarat sonucu 78 kelle aldığını ifade eden Doğan, Güneydoğu'da görev yaptığı dönemde Mesut Barzani ve Celal Talabani'ye Meclis Başkanı ile görüşmelerinde tercümanlık yaptığını kaydetti.

Ergenekon sanığı emekli Albay Arif Doğan, kurucusu olduğu JİTEM'in tarihini 'JİTEM'i Ben Kurdum' isimli kitapta anlattı.

Kitapta en dikkat çeken ayrıntılardan biri ise Doğan'ın, emekli Tuğgeneral Veli Küçük'ün, ölüm üçgeni olarak adlandırılan Düzce-Sapanca-Bolu bölgesindeki cinayetlerden haberdar olmama imkânsızlığına vurgu yapması. Ergenekon davasının tutuksuz sanığı emekli Albay Arif Doğan, kurucusu olduğu JİTEM'in tarihini 'JİTEM'i Ben Kurdum' isimli kitapta anlattı. Doğan, Timaş Yayınları'ndan bugün piyasaya çıkacak kitapta, varlığı her zaman inkâr edilen JİTEM hakkında kapsamlı bilgi ve belgelere de yer veriyor. Kitapta en dikkat çeken ayrıntılardan biri ise Doğan'ın 1990'lı yıllarda Behçet Cantürk'ün de aralarında bulunduğu çok sayıda Kürt işadamının infaz edildiği Düzce-Sapanca-Bolu bölgesindeki cinayetlerle ilgili anlattıkları. Doğan, 'şeytan üçgeni' denilen bu bölgedeki cinayetlerden Veli

Küçük'ün de haberdar olduğunu vurguluyor: "Çünkü Veli Paşa bir istihbaratçıdır."

Arif Doğan, Devrimci Karargâh davasının tutuklu sanığı Hanefi Avcı'nın Diyarbakır İstihbarat Şube Müdürlüğü yaptığı dönemde, aşiretler ile devleti karşı karşıya getirecek girişmelerde bulunduğunu ileri sürdü. Avcı'nın aşiretleri, devlet yanlısı / PKK yandaşı şeklinde fişlediğini ve bunu kitap haline getirdiğini bildiren Doğan, "Avcı gibilerin cahilane çalışmalarıyla Doğu-Güneydoğu perişan oldu. Bu, benim değerlendirmem. Kişileri ve bağlı oldukları birimleri suçlama amacıyla söylemiyorum. Gerçeği anlatmaya çalışıyorum." değerlendirmesini yapıyor. Avcı'nın Diyarbakır'daki itirafçıları Sedat Peker'e gönderdiğini hatırlatan Doğan, bunların İstanbul'da bir suç şebekesi kurduklarını aktarıyor. Doğan: "(İtirafçıları) İstanbul'a (Avcı) gönderdi. Bunları marangoz yapmak için mi, kaldırım mühendisi yapmak için mi getirdi Hanefi Avcı? Ben, o zaman şöyle düşürüm, 'Bunlar demek ki organize suç örgütü gibi geldiler.'" Kitabın aynı bölümde Doğan, Sedat Bucak'ın babası Hakkı Bucak'ın MİT çalışanı olduğunu, Hiram Abas grubunun içerisinde yer aldığını iddia ediyor. Hizbullah'ı PKK'ya karşı kendisinin yapılandırıldığını ifade eden emekli Albay, örgütün üyelerine silah da dağıttığını söylüyor. Köy korucularının örgüt üyelerine kimi zaman korumalık yaptığını anlatan Doğan, örgüt lideri Hüseyin Velioglu'nun ülkücü olduğunu, bu nedenle kendisiyle çalıştığını ifade ediyor. İlk zamanlarda Hizbullah'tan çok yararlandıklarını vurgulayan Doğan, örgütün mali kaynağının devletten sağlandığını şöyle açıklıyor: "Örgütün kaynağı devlet. Doğu-Güneydoğu'da her şeye

kaynak vermiştir devlet. Bunu kimse inkâr edemez."

90'lı yılların başında muvazzaf ve emekli birçok generale suikast yapıldı. Öldürülen isimlerin ortak özelliği JİTEM'le bir şekilde irtibatlı olmalarıydı. Bazılarını Dev-Sol üstlendi ancak öldürülenler arasında solcu askerlerin olması kuşkulara neden oldu. Doğan, korgeneraller İsmail Selen, Hulusi Sayın ile tuğgeneraller Temel Cingöz ve Bahtiyar Aydın'ın suikasta uğrayacağını önceden bildiğini ifade ediyor. Bunların hangi yöntemlerle öldürüleceğini de anlatan Doğan, suikast ihtimaline karşı paşaları uyardığını söylüyor. Hulusi Sayın'la emekli olduktan sonra görüşüklerini belirten Doğan, "Komutanım dikkatli olun, eve değişik zamanlarda, değişik yollardan gidin. Korumalar size miğfer olsun." dediğini aktarıyor. Temel Cingöz'e de aynı uyarıda bulunduğunu ifade eden Doğan, makamına resmî araçla gitmemesini, yoksa çapraz ateş açılarak öldürüleceğini söylemiş. Bu görüşmeden kısa bir süre sonra Cingöz, Adana'da resmî aracı içinde çapraz ateş açılarak öldürüldü. Kitabın son bölümünde ise terörle mücadelede büyük hatalar yaptıklarına dair eleştiriler yapan Doğan'a göre devlet Doğu ve Güneydoğu'da yanlış politika izledi, terörle mücadele adı altında Kürtlere karşı katı bir tutum sergiledi.

Arif Doğan, savcılara verdiği ifadede JİTEM'in arşivlerinin bir kişide olduğunu ancak ismini veremeyeceğini savunmuştu. Ancak emekli askerler Doğan'ı yalanlıyor. Emekli Jandarma Binbaşı Kemal Şahin, "Doğan, JİTEM'in üzerini örtüyor. Arşivler Genelkurmay'da." derken, emekli Binbaşı Mustafa Hacımustafaoğulları "Doğan, bilinçli olarak hedef

saptırıyor." ifadelerini kullanıyor. Doğan'ın savcılıktaki sorgusu, JİTEM ile ilgili ifadeleri akıllarda soru işaretleri bıraktı. Doğan, JİTEM'in arşivlerinin, birimde çalışan bir personelde olduğunu iddia etmişti. Ancak sözünü ettiği görevlinin ismini, can güvenliğini gerekçe göstererek vermedi. Türk Silahlı Kuvvetleri'nde (TSK) başta istihbarat olmak üzere farklı birimlerde uzun yıllar görev yapan emekli subaylar, Doğan'ın muhtemel bir JİTEM soruşturmasını sabote etmeye yönelik açıklamalar yapmakla suçluyor. Doğan'ın JİTEM ile ilgili açıklamalarının gerçeği yansıtmadığını vurgulayan askerler, Jandarma Genel Komutanlığı'nın bünyesinde faaliyette bulunan JİTEM'in yazışma ve arşivlerinin Genelkurmayile Jandarma Genel Komutanlığı'nda bulunduğunu ifade ediyor. Orduda bir birimin arşivlerinin, o birimin bağlı bulunduğu komutanlıkta bulunduğunu anlatan komutanlar, Doğan'ın savcılıktaki ifadesinde JİTEM ile ilgili hedef saptırma olabileceğine dikkat çekiyor.

Emekli Jandarma Binbaşı Kemal Şahin, uzun yıllar istihbarat biriminde çalıştığını belirterek, Doğan gibi istihbaratçıların söylem ve davranışlarını yorumlamanın çok zor olacağını söylüyor. "Doğan bir taraftan JİTEM gerçeğini teyit ederken diğer taraftan da JİTEM ile ilgili bazı gerçeklerin üstünü kapatıyor." diyen Şahin, JİTEM arşivlerinin JGK ile Genelkurmay'da bulunduğunu ifade etti. Birimlerin bağlı oldukları komutanlıklarda arşiv ve belgelerinin mevcut olduğunu anlatan Şahin, "Yıllar süren tecrübelerime dayanarak söylüyorum. Doğan'ın açıklamalarında hedef saptırma, yönlendirme ve

dikkatleri dağıtmak gibi bir amaç söz konusu." şeklinde konuşuyor.

Emekli Binbaşı Mustafa Hacımustafaoğulları da JİTEM'e yönelik ileride yürütülecek muhtemel derin bir soruşturmaya karşı Doğan'ın şimdiden hedef saptırmaya çalıştığını düşünüyor. Doğan'ın ifadesinde bir taraftan JİTEM gibi karanlık bir yapıyı deşifre ederken diğer taraftan ise kamuoyunu yanılttığını söylüyor: "Doğan açıkça gerçekleri sabote ediyor. Bazı bilgileri bilerek saptırıyor. Hedef şaşırtıyor. JİTEM ile ilgili bilgi ve belgeler bağlı bulunduğu komutanlık ve Genelkurmay'ın arşivlerinde mevcuttur. TSK'da her şeyin kaydı tutulur. Askeriyede belgesiz iş olmaz."

Emekli Albay Durmuş Türemen ise TSK'da yapılan bütün işlemlerin kayıt altına alındığını belirterek, bir birliğin bağlı bulunduğu komutanlıkta o birimin yapısı ve yazışmalarıyla ilgili arşivlerinin mevcut olduğunu söylüyor. Söz konusu belgelerin numaralandırılmış ve prosedürüne uygun bir şekilde muhafaza edildiğini belirten Türemen, çok gizli bilgilerin ise o birimin kozmik odalarında saklandığını belirtiyor: "Bunları binanın dışına çıkarmayı bırakın, odanın dahi dışına çıkaramazsınız. Büyük bir birimin kayıtları bir kişide olmaz. Bir birimin arşivleri onun bağlı bulunduğu komutanlıkta vardır."

SON SÖZ

Hani JİTEM yoktu?

Veli Küçük'ün 'JİTEM'i ben kurdum' demesine rağmen geçmişte askeri yetkililer JİTEM'in varlığını sürekli inkar etti.

Geçen hafta, "Hesaplaşma" adı altında kapsamlı ve kalıcı bir referans kitabı yayınlayan Neşe Düzel'e Murat Belge ne diyor? "Bugün artık derin devlet MİT değil. Bugünün derin devleti Jandarma İstihbarat Teşkilatı JİTEM.

Bu teşkilatı kurduğunu söyleyen o emekli general on yıl sonra tutuklandı. On yıl içinde kaç cesetten sonra acaba bu oldu? O cesetleri de saymak gerek." Veli Küçük'ün "JİTEM'i ben kurdum" demesine rağmen geçmişte askeri yetkililer JİTEM'in varlığını sürekli inkar etti.

JİTEM, ilk kez Kasım 1993'de Cem Ersever ve iki yardımcısının garip bir şekilde öldürülmelerinden sonra gündeme geldi...

O güne kadar sadece Güneydoğu'dakilerin duyduğu bir gizli teşkilattan bahsedilmeye başlandı:

Jandarma İstihbarat Terörle Mücadele, yani JİTEM.

Sonraki beş yıl boyunca Türkiye, failleri saptanamayan, yakalanamayan bu esrarengiz cinayetleri konuştu.

Her gün yeni bir fail çıktı.

Ortaya JİTEM'le, Ersever'le, itirafçıların cinayetiyle

ilgili ürpertici belgeler, bilgiler, tanıklıklar döküldü.

Yasalar, nizamnameler üstü bir resmi kuruluşun varlığından söz ediliyordu...

Oysa dönemin Genelkurmay Başkanı Doğan Güreş'e göre JİTEM bir hayal ürünüydü.

1995 yılında, Yalova'da Doğan'a "JİTEM'i siz mi kurdunuz" diye sorulduğunda:

"Ya sabır" der gibi ellerini iki yana açan Doğan şunları söylemişti: "JİTEM diye bir örgüt yok. Jandarmanın istihbarat birimi var. Veli Küçük komutanımla bu birime yeni bir düzen verdik, etkin çalışmasını sağladık. Hepsi bu..."

Sadece o mu?

1988-1992 yılları arasında MİT Müsteşarlığı, ardından da Jandarma Genel Komutanlığı yapan 28 Şubat Paşası ve ardından da Cavit Çağlar'ın bankacısı Teoman Koman kendisine JİTEM'i soran TBMM Susurluk Komisyonu'na ne diyordu?

Türkiye'de halk iradesi geçerli olmadığı için komisyonun davetine gitmiyor, lütfedip mektup yolluyordu:

"Jandarma teşkilatı içinde JİTEM adında legal ya da illegal bir örgüt kurulmamıştır, yoktur. Ama jandarma dışında bu ismi kullanıp kanunsuz işler yapan bir grup vardır."

Yaşlı başlı kocaman adamların, işgal ettikleri makamlara bakmadan, pişkin bir soğukkanlılıkla, yalan söylediği ve devlete güveni sıfırladıkları bir ülkeyiz...

Çat, pat her konuya ait açıklama yapan kurumların söyledikleri de bu nedenlerle halk indinde genellikle hiç de inandırıcı bulunmuyor.

Doğan Güreş"ın ardından gelen Org. Hakkı Karadayı döneminde JİTEM"ın lağvedildiği söylendi.

Söylendi ama...

Pek inandırıcı olamadı... Öyle ki, en son 9 Kasım"da Şemdinli"deki Umut Kitabevi"nde patlayan bombanın ardından TBMM Başkanı Bülent Arınç hükümete çağrıda bulundu:

"JİTEM var mıdır, nasıl çalışmaktadır, nasıl bir görev yüklenmiştir? Net bir açıklama yapılmalı."

İnsan Hakları Komisyonu Başkanı Mehmet Elkatmış"ı konuyu araştırmakla görevlendirdi. Ama zaten Susurluk Komisyonu Başkanı Elkatmış, bu konuyu daha önceden de araştırmış ve konuya derinliğine vakıf olmuştu...

Gene TBMM"nin "Faili Meçhul Cinayetler Komisyonu" da bu soruya cevaplar vermişti...

1995 yılındaki bu cevap şöyleydi:

"JİTEM"ın faaliyetlerinin ne olduğu anlaşılamamıştır. (...) Devlet organlarının kanunlarla sınırlı görev ve yetkileri aşıp, yasal boşluklardan yararlanıp yeni kurumlaşmalara gidildiği görülmüştür. (...) JİTEM yetkisiz, görevsiz olduğu polis mıntıkasında polisten habersiz operasyon yapmaktadır. Yasal dayanağı olmayan ve buna rağmen kuruluş amacından saparak bazı yasadışı olaylarla birlikte anılan kuruluşun faaliyetlerine son verilmesi hukukun üstünlüğüne inanan devletimiz lehine olumlu bir

davranıştır."

Ne var ki bu raporlar hiç bir zaman TBMM Genel Kurulu"na inmemiştir...

Jandarma İstihbarat Teşkilatı'nın resmen kurulmasını öngören yasa tasarısı TBMM gündemine geldiğinde tarihler 1999'u gösteriyordu...

Jandarmaya dinleme, teknik izleme, kamu kuruluşlarından belge isteme yetkisi beş yıl sonra, 5397 sayılı yasayla verildi.

Halbuki...

Bu gelişmeler yaşanırken, basında yeni haberler çıkıyordu: 1994'te, ODTÜ'de öğrencilerin yakaladığı, sivil bir astsubayın üstünden JİTEM kimliği çıktı. Olayı ODTÜ Rektörü Sevük, doğruladı. 1999'da Ankara DGM'de yargılanan üç DHKP-C üyesi, "İrfan Başbuğ Caddesi"ndeki JİTEM birimine" saldırıya hazırlıkla suçlandı.

Ersever'in itirafçı ekibinden Adil Timurtaş, İstanbul'da JİTEM kimliğiyle haraç isterken yakalandı. Diyarbakır 3. Ağır Ceza Mahkemesi'nce cinayet ve çete kurmak suçundan tutuklama kararı bulunmasına karşın, ifadesi alınıp serbest bırakıldı.

Eski itirafçılardan Abdülkadir Aygan, Avrupa'ya kaçıp, tanık olduğu olayları anlattı. Onun açıklamalarından yola çıkarak 12 yıl önce gözaltında kaybolan Murat Aslan'ın kemikleri dağda bulundu. Diyarbakır Cumhuriyet Savcılığı, JİTEM üyesi oldukları, 1992-94 arasında sekiz cinayete katıldıkları iddia edilen beş itirafçı, bir emekli subay ve bir muvazzaf astsubay hakkında dava açtı.

Bunları yazmak...

Belgeleri sıralamak...

Pişkince yalan söyleyenleri ifşa etmek...

Bir işe yarar mı?

Peşinen söyleyeyim, hukukun ve utanmanın olmadığı bir yerde pek bir işe yaramaz...

Şayet bir gün utanma ve hukuk buralara gelir de, birileri geriye dönük "utanmazlıklar tarihi" yazmaya kalkar ise, onlara malzeme olur...

Mehmet Altan

Star Gazetesi

19.09.2008

ABDÜLKADİR AYGAN'A AİT BELGELER

Ajandasında aldığı notlar ve bir ölüm tuzağı krokisi

14 Eylül 1997'de aldıkları istihbaratı ajandasına kaydeden Aygan, yapacakları eylemin krokiside çizmiş.

Cam Otel'inde kurulan bir ölüm pususun krokisi

JİTEM'e alındıktan sonar ismi Aziz Turan olarak değiştirilen Abdülkadir Aygan'ın nüfus kağıdı aşağıda yer alıyor.

TÜRKİYE CUMHURİYETİ NÜFUS CÜZDANI		

		

SPRE	D09	N: 559008
T.C. KİMLİK NO:	11707130426	
SÖYÜM:	TURAN	
AD:	AZİZ	
BABA ADI:	MEHMET	
ANA ADI:	ZEYNEP	
DOĞUM YERİ:	MALATYA	DOĞUM TARİHİ: 15.03.1958

MEHMET ADI:	SOY:	KARİ KÖŞÜ:	
BEKAR	İSLAM		
İL:	ANKARA	İLÇE:	CANKAYA
MURAKKEZİ ADI: CEVİZLİDERE MAH.			
İLÇE NO:	MAH. KÖŞ. NO:	DAİRE NO:	
0017	00112	0001	
VERİLEME YERİ:	VERİLEME YERİ:		
SAHİNEV	YENİLEME		
KAYIT NO:	VERİLEME TARİHİ:		
27100	27.08.2003		
MEHMET SERİP ÖZERİNCİ V.H.K.			

 AZİZ TURAN NÜFUS MÜDÜRÜ NÜFUS MÜDÜRÜ			
BAKIM TARİHİ:			

Abdülkadir Aygan'ın JİTEM'den maaş aldığını gösteren bordrosu aşağıda görülüyor. Resmi adı Aziz Turan olarak değiştirilmesine rağmen Aygan'a JİTEM'in kendi adıyla bordrolu maaş vermesi pervasızlıklarını ispatlıyor.

Jandarma Komutanlığı Mens Puvulası (Kasım -92)					
İsmini No	15-1.27299	Kd. Süresi	1	Gösterge	535
Ad-Soyadı	ABDULKADIR AYGAN	Medeni Halli	İB2	Ek Gösterge	
Unvan/Rütbe	SIVİL MEMUR	Derece/Kademe	1/2	Görev Yeri	JİTEM
İSTİHKAKLAR			KESENEKLER		
Gos. EK Gös. T.	348,000	Yan Odene	103,000	Gelir Vergisi	224,000
Taban Ay. Tut.	1,137,000	Asayis Taz.		Oy. Oya Aidatı	
Kd. Aylığı Tut.	9,000	Tayin Bedeli	390,000	Oyak İhtaz	
X20 Eeek. Kes.	324,000	Mükem Taz.		Oy. Mesk. Kr.	
X100 Artış		Lojman Taz.		Oy. Mal Kır.	
Aile Yardımı	260,000	Özel Hiz. (TSEK)	479,000	X25 Eeek. Kes.	504,000
Yabancı Dil T.		281. Taz.	520,000	X200 Artış	
Tas. Tes. Krs.	207,000	Ö. Mal Taz.	958,000	Hicret Borc.	
Konut Yardımı		İs. Toplamı	4,745,000	Eneklil İhtaz	
				Tas. Tes. Kes.	347,000
				Konut Yardımı	
				Kira	
				İcra	
				Çama Vergisi	12,000
				Ö. Mal Kes.	479,000
				Özel Kesinti	41,000
				Kes. Toplamı	1,644,000
				Ödenen Toplam	3,028,000
ÖZEL KESİNTİLER					
Regi İade Matrahı	3,718,000	Yemek Bedeli	61,000	Bl. J. Mrl. Sn.	
		Kamın		J. Sn. K. Mrl. Sn.	
		Meharetlik V.		Telefon Ücr.	
		Yardım		Diğer	
		Yemek			41,000

Kaynakça

- Arslan, Şaban. 2008. PKK'nın Hamiside Ergenekon Örgütü. Yeni Şafak. 17.07.2008
- Aygan, Abdülkadir. 2007. Aktüel Bakış. ANF. Olayların arkasında JİTEM var. 9 Haziran 2007.
- Altan, Mehmet. 2008. Hani JİTEM yoktu? Star Gazete. 19.09.2008.
- Babahan, Erhan. 2009. Star Gazetesi. Doğuda Örtülü Faşizm. 23 Temmuz 2009.
- Balıkçı, Faruk. 2005. PKK itirafçısı: Musa Anter'i biz öldürdük. Hürriyet. 04.02.2005
- Baybişin, Hüseyin. 2008. Basın Açıklaması. Güney'in Kısmetim 1 gerçekleri araştırmalıdır
- Berkan, İsmet. 2008. Radikal. Tuncay Güney'in rolü. 28.11.2008.
- Birgün, Nasname. 2006. JİTEM'de Kalmamı Öcalan İstedi. Birgün gazetesi
- BİA, Ülkede Özgür Gündem. 2004. Cinayetlerin Merkez Üssü: Saraykapı, 10.03.2004.
- BİA. 2008. Jitemci eski uzman çavuşa 30 yıl hapis. 20 Mart 2008.
- Çiçek, Nevzat, Kınay Emin. 2008. BOTAŞ kuyularını kazın. Taraf Gazetesi. 01.11.
- Çiçek, Nevzat. 2008. Taraf. JİTEM tabelası bile vardı. 17.12.2008.2008
- Duvaklı, Melik. 2008. Öcalan PKK'yı kurarken örtülü ödenekten nemalandı. Zaman Gazetesi. 07.11.2008. Düzel, Neşe. 2008.
- Göktürk, Gülay. 2008. Bugün. Kürtler ne zaman isyan edecek? 03.12.2008
- Radikal. CHP'li Yerlikaya: Yeşil tüm işlerini kasetlere almış. Devlet bu yüzden ona dokunamıyor. 0/02/2006
- Elkatmış, Mehmet. 2008. CHA. Suusrluk'ta sağ, Egenekon'da hepsi var. 19.12.2008
- Özkaya. Tanju. 2011. Doğan: JİTEM personeli, ÖKK'da eğitiliyordu. Zaman Gazetesi. 14 Şubat 2011.
- Kemaloğlu Nihal. 2009. Akşam gazetesi. 23. Temmuz 2009.
- Kuseyri, Ahmet. 2008. Evrensel. Abdülkadir Aygan anlatıyor.

- Korkmaz, Mehmet. 2008. Aktüel Dergisi/Sayı 17.-"İki cinayet önledim, üçüncüsüne gücüm yetmedi'. 13 Kasım 2008.
- Milliyet. Tuncay Güney'in bir kitapta söyledikleri delil gösterildi. 01.12.2008.
- Sarıkaya, Ferhat. 2006. Şemdinli İddianamesi. Sonuç bölümü.
- Söylemez. Haşim. 2005. Aksiyon. Sayı 572. İtirafçılar tetikte. 21.11.2005.
- Star Gazetesi. 2008. Ölüm kuyularında Ergenekon şüphesi. 05.12. 2008.
- Star Gazete. 2008. Tomris Özden: Eşim JİTEM'e girmedi, öldürdüler. 03.12.2008.
- Taraf. 2008. Saçan`a Ersever`in JİTEM dosyasını sorsunlar. Taraf gazetesi. 25.09.2008.
- Taraf Gazetesi. 2008. Güney'in ölüm kuyuları gerçek mi? 03.12.2008.
- Talu, Umut. 2005. Sabah . Bir Jitem timi kimlerden kuruludur? 21.11.2005
- Taylan, Esmer. 2008. ANF. 02.12.2008. 33 Şehitde JİTEM şüphesi.
- Taraf Gazetesi. 30 Kasım 2008. 34. asker konuşuyor
- Tellan, Bülent. 2008. Hür Haber. İşte JİTEM'in infaz krokileri! ,19 Aralık 2008.
- Yeni Ozgur Politika. 2008. Jitemi desifre ediyoruz. 28 Nisan- 2 Mayıs 2006.
- Yedig, Serhan. 2005. Hürriyet. Bir var bir yok Hem var hem yok JİTEM. 20 Kasım 2005.
- Yıldız, Saadet, Taşdemir, Muhammed. 2005. Tarihi kanatan JİTEM'in kör kuyusu!. 04. Temmuz 2005.
- Yeni Aktuel. 2008. Ergenekon'un Güneydoğu Şubesi JİTEM.

Tanıtım

Ergenekon'un askeri kanadı JİTEM'in asit ölüm kuyularını ortaya çıkaran Faruk Arslan, JİTEM'in istihbarat toplama ve fişleme tekniklerini çok gizli bir belgeyle deşifre ediyor. Ve ilk defa Hizbullah Lideri Hüseyin Velioğlu'nun öldürülmediğini, Ergenekon operasyonu ile yurt dışına kaçırıldığını ortaya atıyor.

Bir var, bir yok; hem var, hem yok, denilen JİTEM adlı meşhur efsane Van Gölü Canavarı'nı belgeliyor. Faaliyetlerini durdurduğu iddia edilen JİTEM'in Jandarma İstihbarat Timi (JİT) adı altında hala aktif faaliyet yürüttüğünü gözler önüne seriyor. JİTEM'in nasıl kurulduğu, örgütlendiği, iç savaşlarını okuyacaksınız. JİTEM'in cinayet listesi uzun, krokileri, infaz yöntemleri çeşit çeşit... Asit ölüm kuyuları, ölüm tarlaları, köprü altları, çukurlar... JİTEM'in kullandığı itirafçı Abdülkadir Aygan ve JİTEM'in kurucularından Arif Doğan, mide bulandıran cinayetlerini anlatarak kirli bağırsaklarımızı deşifre ediyor. Halkta korku ve panik oluşturan JİTEM ejderhası artık çuvala sığmıyor. Bir JİTEM, bir PKK öldürüyor. İki arada bir derede kalan vatandaş ne yapacağını bilemiyor, siniyor, korkuyor, susuyor. Bu kitap, JİTEM cinayetlerini ele alarak, hangi gerekçe ile olursa olsun devletin yargısız infaz yapamayacağını, terör estiremeyeceğini, cinayet işleyemeyeceğini savunuyor. Bölgede akan kan durmadan kanayan yaraların sarılamayacağını görmeye davet ediyor. Hayalet örgüt, 'Van Gölü Canavarı' JİTEM'e dur demenin vakti geldi geçiyor. Varlığı halen yalanlanan Van Gölü Canavarımız JİTEM'i anlatan bu kitap şahitlerle ispatlıyor: Kral Çıplak.