
i

T. C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANA BİLİM DALI

ULUSLARARASI İLİŞKİLER BİLİM DALI

ULUSLARARASI TERÖRİZM: PKK ÖRNEĞİ

ÇAĞATAY TÜRK

YÜKSEK LİSANS TEZİ

Danışman

DOKTOR ÖĞRETİM ÜYESİ ZERRİN SAVAŞAN

Konya – 2018

ii

 T. C.

 SELÇUK ÜNİVERSİTESİ

 Sosyal Bilimler Enstitüsü Müdürlüğü

 Bilimsel Etik Sayfası

 Ö
ğ
re
n
c
in
in

Adı Soyadı:
Çağatay TÜRK

Numarası:
104229001016

Ana Bilim/Bilim

Dalı

Uluslararası İlişkiler/ Uluslararası İlişkiler

Programı Tezli Yüksek Lisans Doktora

Tezin Adı
Uluslararası Terörizm: PKK Örneği

 Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel etiğe ve

akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik davranış ve

akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına

uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden yararlanılması durumunda

bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

 Çağatay TÜRK

iii

iv

T. C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re
n
c
in
in

Adı Soyadı Çağatay TÜRK

Numarası 104229001016

Ana Bilim / Bilim Dalı

Uluslararası İlişkiler / Uluslararası İlişkiler

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Dr.Öğr.Üyesi Zerrin Savaşan

Tezin Adı Uluslararası Terörizm: PKK Örneği

ÖZET

Terörizm, on yıllardır çeşitli tanımları yapılmasına rağmen devlet politikaları ve çıkar

çevrelerince aynı durumun farklı zamanlarda farklı şekillerde tasvir edilmesinden dolayı net

kabul görmüş bir tanıma sahip olamamıştır. Bütün devletler için tarih boyunca tehdit

oluşturmuş bir kavram iken, tehdidin büyüklüğü ve önemi dünya coğrafyasınca ancak 11

Eylül saldırıları sonrasında anlaşılmıştır.

Türkiye, teröre karşı mücadele eden ve bu konuda en çok acı çeken ülkelerin başında

gelmektedir. Dünyada çok az ülke Türkiye kadar terör sorunu ile karşı karşıya kalmıştır. Göz

ardı edilmemelidir ki, Türkiye’de terörizme karşı kazanılacak zafer, tüm dünyaya örnek

olacak ve barış için en büyük bir adım teşkil edecektir.

Bu çalışma, genelde dünya coğrafyasının büyük bir kısmının farklı sebep ve şekillerde

de olsa maruz kaldığı terör ve terörizm kavramlarının tanımlanması ve terörizmin nedenleri,

amaçları, özellikleri, çeşitleri ve terörün uluslararasılaşan boyutunu ele almış; özelde ise

Türkiye’nin de yıllardır maruz kaldığı PKK Terör Örgütü’nün örgüt yapısı, ideolojisi, amaç-

stratejisi, geçirdiği evreler incelenmiştir. Uluslararası boyut başlığı altında ise, Birleşmiş

Milletler (BM), Avrupa Birliği (AB), Avrupa Konseyi Parlamenterler Meclisi (AKPM)

Avrupa İnsan Hakları Mahkemesi (AİHM) gibi uluslararası örgütlerin ve bazı ülkelerin yıllar

itibariyle sergiledikleri PKK politikaları ve tutumları açıklanmaya çalışılmıştır.

Anahtar Kelimeler: Terör, Terörizm, PKK Terör Örgütü, Uluslararası Terörizm

v

T. C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re
n
c
in
in

Adı Soyadı Çağatay TÜRK

Numarası 104229001016

Ana Bilim /

Bilim Dalı
Uluslararası İlişkiler / Uluslararası İlişkiler

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Dr.Öğr.Üyesi Zerrin Savaşan

Tezin Adı International Terrorism: PKK Sample

SUMMARY

Although terrorism is defined for dozen of years in various ways it has not a clear definition

acceptable due to it is described in different ways in different times by state policies and

interest groups. While it is a concept posing a challenge for states it has been well undersood

by the world after 11 September events.

Turkey is a state who struggled with terrorism and felt pain in the world. There is no country

in the world who suffered from terrorism as much as Turkey. It must be remembered that

victory against terrorism will be a sample for all countries in the world and it will be the

greatest step in the way of peace.

This study deals with the definition of terrorism which major part of the world is subjected to

with different reasons and reasons, aims, properties, types and the international dimension of

the terror in particular PKK terror group to which Turkey is subjected to for years, with its

structure, ideology, strategical aim and the steps of the event. In the international dimension

title, policies and manners that is exposed by the United Nations (UN), the European Union

(EU), international organisations such as Parliamentary Assembly of the Council of Europe

(PACE) and European Court of Human Rights (ECHR), as well as some countries against

PKK policies.

Key Words: Terror, Terrorism, PKK Terrorist Organization, International Terrorism

vi

KISALTMALAR

AB :Avrupa Birliği

ABD :Amerika Birleşik Devletleri

AET :Avrupa Ekonomik Topluluğu

AGİK :Avrupa Güvenlik İşbirliği Konferansı

AGİT :Avrupa Güvenlik ve İşbirliği Teşkilatı

AİHM :Avrupa İnsan Hakları Mahkemesi

AKPM :Avrupa Konseyi Parlamenterler Meclisi

ALARIZGARİ :Kurtuluş Bayrağı Örgütü

AP :Avrupa Parlamentosu

ARGK :Artese Rızgariya Gele Kürdistan (Kürdistan Halk Kurtuluş

Ordusu)

ASALA :Armenian Secret Army for the Liberation of Armenia

(Ermenistan Özgürlüğü İçin Ermeni Gizli Ordusu)

BM :Birleşmiş Milletler

BDT :Bağımsız Devletler Topluluğu

DDKO :Doğu Devrimci Kültür Ocakları

DEHAP :Demokratik Halk Partisi

DEP :Demokrasi Partisi

DHKP/C :Devrimci Halk Kurtuluş Partisi Cephesi

DTK :Demokratik Toplum Kongresi

DTP :Demokratik Toplum Partisi

ERNK :Eniya Rızgariya Netawa Kürdistan (Kürdistan Ulusal

Kurtuluş Cephesi)

vii

ETA :Euskadi Ta Askatasuna (Bask Ayrımcı Hareketi)

FKO :Filistin Kurtuluş Örgütü

HADEP :Halkın Demokrasi Partisi

HAMAS :Hareket-ül Mukavemetül İslamiyye (İslami Direniş Hareketi)

HEP :Halkın Emek Partisi

HPG :Hezen Parastina Gel (Halk Savunma Gücü)

HRK :Hezen Rızgariya Kürdistan (Kürdistan Kurtuluş Birliği)

IKDP :Irak Kürdistan Demokrat Partisi

İBDA-C :İslami Büyük Doğu Akıncıları Cephesi

İRA :Irish Republician Army (İrlanda Cumhuriyetçi Ordusu)

KADEK :Kongreya Azadî û Demokrasiya Kurdistanê (Kürdistan

Özgürlük ve Demokrasi Kongresi)

KCK :Koma Ciwaren Kurdistan (Kürdistan Toplum Birliği)

KDP :Kürdistan Demokrat Partisi

KKK :Kürdistan Demokratik Konfederalizmi

KONGRA-GEL : Kürdistan Halk Kongresi

MC :Milletler Cemiyeti

MLKP : Marksist Leninist Komünist Partisi

NATO : North Atlantic Treaty Organization (Kuzey Atlantik

Anlaşması Örgütü)

OHAL : Olağan Üstü Hal

PAJK :Partiya Azadiya Jinên Kurdistan (Kürdistan Özgür Kadın

Partisi)

viii

PÇDK :Partiya Çaresera Demokrati Kurdistan (Kurdistan Demokratik

Çözüm Partisi)

PİK :Partiya İslamiye Kürdistan (Kürdistan İslam Partisi)

PJAK :Partiya Jiyana Azad a Kurdistanê (Kürdistan Özgür Yaşam

Partisi)

PKK :Partiya Karkeren Kürdistan (Kürdistan İşçi Partisi)

PSŞK :Peşmerge Sore Şoreşa Kürdistan (Kürdistan Devrimci Kızıl

Peşmergeleri)

PYD :Partiya Yekîtiya Demokrat (Kürdistan Birlik Partisi)

SHP : Sosyal demokrat Halk Partisi

SSCB :Sovyet Sosyalist Cumhuriyetler Birliği

SKP :Sürgünde Kürt Parlamentosu

TAK :Teyrêbazên Azadiya Kurdistan (Kürdistan Özgürlük

Şahinleri)

TBMM :Türkiye Büyük Millet Meclisi

TCÖ : Cemaat el-Tevhid vel-Cihad (Tevhid ve Cihad Örgütü)

THKO : Türkiye Halk Kurtuluş Ordusu

THKP/C :Türkiye Halk Kurtuluş Partisi Cephesi

TİİKP :Türkiye İhtilalci İşçi Köylü Partisi

TİP :Türkiye İşçi Partisi

TKDP : Türkiye Kürdistan Demokrat Partisi

TKP :Türkiye Komünist Partisi

YAJK :Yekitiya Azadiya Jinen Kurdistan (Kürdistan Özgür Kadınlar

Birliği)

http://www.teyrenbaz.net/2007_Basin_Aciklamasi.html

ix

TABLOLAR VE ŞEKİLLER DİZİNİ

Tablo 1: Avrupa Ülkelerinde PKK’nın Terör Örgütü İlan Edilme Tarihleri………..83

x

ÖNSÖZ ve TEŞEKKÜR

En derin ve samimi teşekkürlerimi; başta sabrı, anlayışı ve bilimsel bir

çalışma olabilmesi için yapıcı eleştirilerinden son derece fayda sağladığım

danışmanım Sayın Zerrin Savaşan olmak üzere, bir kelime de olsa yararlanabildiğim

tüm iş-arkadaş-öğrenim çevreme sunarım.

Bugüne kadar varlıklarından her zaman güç aldığım, emeklerini sayfalara

sığdıramayacağım, varlık sebeplerim kardeşim Merve, annem Seyhan ve babam

İsmet TÜRK’e; her daim destekçim olan, tez yazım sürecinde birlikte

geçirebileceğimiz vakitlerimizden çaldığım eşim Merve ve oğlum Yağız’a verdikleri

destekten ötürü sonsuz saygı, sevgi ve şükranlarımı iletirim. İyi ki varsınız..

Çağatay Türk

Konya - 2018

xi

İÇİNDEKİLER

Bilimsel Etik Sayfası.. II

Tez Kabul Formu .. III

Türkçe Özet ..IV

İngilizce Özet ... V

Kısaltmalar ...VI

Tablo ve Şekiller Dizini ..IX

Önsöz ve Teşekkür .. X

İÇİNDEKİLER ..XI

GİRİŞ .. 1

I. BÖLÜM- TERÖR VE TERÖRİZM ... 4

1.1. TERÖR VE TERÖRİZM OLGUSU ... 4

 1.1.1. Terörün Özellikleri ... 8

 1.1.2. Terörün Nedenleri .. 8

 1.1.3. Terörün Amaçları ... 12

1.2. TERÖRÜN ÇEŞİTLERİ ... 13

 1.2.1. Devlet Terörü ... 13

 1.2.2. Etnik Terör ... 15

 1.2.3. Siber Terör.. 16

 1.2.4. Ulusal, Uluslararası ve Ulus Aşırı Terör .. 17

 1.2.5. Narko Terör .. 19

 1.2.6. Medyatik Terör ... 19

1.3. TERÖR KONUSUNDA KURAMSAL YAKLAŞIMLAR 19

II. BÖLÜM- PKK TERÖR ÖRGÜTÜ ... 28

2.1. PKK’DAN KCK’YA ÖRGÜTÜN GELİŞİM EVRELERİ 38

2.2. PKK ÖRGÜT YAPISI .. 58

xii

 2.2.1. Yasama Organı ... 61

 2.2.2. Yürütme Organı .. 62

 2.2.3. Yargı Organı ... 63

III. BÖLÜM- ULUSLARARASI TERÖRİZM VE PKK TERÖR ÖRGÜTÜ ... 65

3.1. TÜRKİYE’YE YÖNELİK POLİTİKALARDA PKK TERÖR ÖRGÜTÜ 75

 3.1.1. AB ve Bazı Avrupa Ülkelerinin PKK Konusundaki Tutumları 80

 3.1.2. Ortadoğu Ülkelerinin PKK Konusundaki Tutumları 95

 3.1.3. ABD ve Rusya’nın PKK Konusundaki Tutumları 98

3.2. ULUSLARARASI ÖRGÜTLERİN PKK KONUSUNDAKİ TUTUMLARI .. 103

 3.2.1. Birleşmiş Milletler’in PKK Konusundaki Tutumu 103

 3.2.2. Avrupa Güvenlik ve İşbirliği Teşkilatı’nın PKK Konusundaki Tutumu 104

 3.2.3. Avrupa Konseyi Parlementerler Meclisi’nin PKK Konusundaki Tutumu105

 3.2.4. Avrupa İnsan Hakları Komisyonu ve Mahkemesinin PKK Konusundaki

Tutumu……. ... 108

SONUÇ .. 110

KAYNAKÇA .. 113

1

GİRİŞ

İnsanlar tarih boyunca birçok zaman birçok farklı sebepten dolayı teröre

başvurmuşlardır. İnsanoğlunun birbirine tahammülsüzlüğü aslında hemen

yaratılışının hemen akabinde ortaya çıkmıştır. En derin ve açık örneği de

kardeşlerden birinin diğerini katli örneğinde gördüğümüz ‘Habil ve Kabil’ olayınca

yaşanmış; terörizmin en basit tanımının ‘korkutma’, ‘yıldırma’ olduğundan yola

çıkılarak bu olay da terörizm ile ilişkilendirilebilmiştir.

İnsanlar kimi zaman karşısındaki insana kendi düşüncesini kabul

ettiremeyeceğini anladığında, kimi zaman da ortak bir konsensüs oluşturmanın

mümkün olamayacağını düşündüklerinde terör argümanına başvurmuşlardır.

Dünyanın birçok yerinde bundan dolayı bireyler, gruplar ya da devlet tarafından

çeşitli fikir akımlarında ve değişik amaçlar etrafında birleşen terörist faaliyetler var

olmuştur. Aynı sebepten dolayı terörizm; çoğu zaman araştırmacıların ve farklı bilim

dallarında araştırma yapan kişilerin yakinen takip ettiği konuların arasında kendisine

yer bulmuştur.

 Bu hususta en can alıcı nokta tanımlamadaki muğlaklık olarak karşımıza

çıkmaktadır. Zira her konuda olduğu gibi bir olgunun doğru ele alınması,

incelenmesinin de doğru olmasını beraberinde getirmektedir. Yani terör tanımının

doğru olarak yapılmasının, terörle mücadele konusundaki önemi yadsınamaz. Çünkü

teşhisin yanlış konulması halinde tedavinin doğruluğundan söz etmek imkânsızdır.

Maalesef ki ortak bir tanıma halen ulaşılmış değildir. Terörizm tanımları zaman

itibariyle değişik şekillerde karşımıza çıkmıştır. Bu durumun sebebi de olayı ele alan

her aktörün yaklaşımlarındaki farklılıktır. Aranan çözümler genel itibariyle siyasi ve

ideolojik yaklaşımlar vasıtasıyla olduğu için tanımlar değişmiştir. Değişken

tanımlara rastlanmasındaki sebep, dönemler itibariyle siyasi konjonktürün ve

çıkarların da değişmesidir.

 Terörün en can alıcı yönü; suçu, günahı olmayan insanların hayatlarına kast

etmesidir. İşçi, memur, öğrenci, ev hanımı ayrımı gözetilmeksizin terör masum

insanların canlarına kast etmekte ve onları bu dünyadan ayırmaktadır. Trajik olan bir

2

diğer yönü de bu dünyadan göç eden insanların, ölümlerine sebep olan insanlar ile

hiçbir zaman ve zeminde karşı karşıya gelmemiş, taraf olmamış olmalarıdır.

Terörizm günümüzde evrensel bir olgu haline gelmiş ve teknolojinin

gelişmesine paralel olarak da gelişmiştir. Bu gelişim ile de bir zamanlar bireysel çaba

ve güç ile gerçekleşen terör eylemleri yerini insansız hava araçlarına, nükleer

füzelere, güdümlü roketlere bırakmıştır. Binlerce kilometre uzaklıktan yapılan

saldırılar ve taktiksel manevralar birey veya grup çatışmalarının yerini almıştır.

Terörist grupların yapıları ve eylemleri incelendiğinde çok çeşitlilik karşımıza

çıkmaktadır. Terörist grupların birçoğunun bünyelerinde yalnızca o ülke vatandaşları

yoktur. Aynı doğrultuda genellikle görülmektedir ki saldırılarının tamamını da o

ülkeye karşı gerçekleştirmeyebilmektedirler. Kürdistan İşçi Partisi (PKK), Filistin

Kurtuluş Örgütü, El-Kaide gibi örgütler birçok milletten insanı barındırmaktadır.

Türkiye, uzun yıllardır farklı şekillerdeki terör olayları ile karşı karşıya

kalmıştır. Cumhuriyetin kuruluşundan itibaren ülke topraklarında kimi zaman büyük

terör eylemleri de gerçekleştirilmiştir. Terör eylemleri bağlamında Türkiye’de son 35

yılda Kürt sorunu çerçevesinde bir yoğunluk yaşanmıştır. Bu minvalde binlerce insan

yerinden edilmiş, masum ve hiçbir şeyden habersiz on binlercesi katledilmiş, ülke

ekonomik olarak zarara uğramış ve ülkenin gelişmesinin önüne set çekilmiştir. 1984

yılında Eruh ve Şemdinli saldırıları ile ilk eylemini gerçekleştiren PKK, başlarda

bölgesel nüfuza sahip bir dağ kadrosu iken zamanla uluslararası bir özelliğe sahip

hale gelmiştir. Öyle ki birçok ülkede kamplar kurup siyasi ve fikri propagandalar

yapabilecek, mitingler – yürüyüşler düzenleyecek uluslararası hareket kabiliyetine

sahip seviyeye gelmiştir. Doğu Batı ayrımı yapılmaksızın birçok ülke tarafından

desteklenen PKK, 35 yıldır Türkiye’nin gündeminde kendine yer bulmuştur. En

nihayetinde kuruluş itibariyle bir dağ yapılanması olan örgüt, dünyanın çeşitli

ülkelerinde sosyal, medyatik ve siyasi uzantılara sahip ve bu uzantılar sayesinde

yaptırım gücüne erişmiş bir siyasi yapı haline gelmiştir.

Bu bağlamda, terörizm olgusunun içinde barındırdığı tüm unsurları ile beraber

değerlendirilmesi, hassasiyetle konunun ele alınması bakımından son derece

önemlidir. Terör eylemleri geri kalmış-gelişmiş ayrımı gözetilmeksizin tüm ülkelerde

3

yaşanır hale gelmiştir. Yaşanan terör saldırıları bu saldırılara maruz kalan ülkelere ve

bu ülke vatandaşlarına olumsuz etkilerde bulunmaktadır.

Türkiye’nin 35 yıldır karşı karşıya kaldığı PKK saldırıları ve bu saldırılara

karşı geliştirilen bazı eylemler bu vesile ile çeşitli uluslararası örgütler tarafından

yoğunlaşılan bir konu olmuş, Türkiye ve PKK Terör Örgütü üzerine dünya kamuoyu

dikkat kesilir bir hal almıştır.

Bu sebeplerle bu çalışma öncelikle terör ve terörizm kavramsal çerçevesini

ortaya koyup, terörün nedenleri, amaçları, çeşitleri, özelliklerini inceleyecektir.

Genel olarak Türk toprakları üzerinde etkide bulunmuş/bulunmaya devam eden bazı

terör örgütleri ve özelliklerine değinilecek, özel olarak ise PKK Terör Örgütü,

örgütün yapısı, tarihsel süreci, yapılanması, ideolojisi ve değer sistemi, amaç ve

stratejisi incelenecektir. Son olarak da PKK terör örgütünün uluslararası terörizmdeki

yeri, Türkiye’ye yönelik politikalarda ve Avrupa ülkeleri, Ortadoğu ülkeleri,

Amerika Birleşik Devletleri gibi ülkeler nezdinde PKK’nın rolü üzerine incelemeler

yapılacaktır. Avrupa Birliği, Avrupa Parlamentosu, Avrupa Konseyi, Avrupa

Konseyi Parlamenterler Meclisi, Avrupa İnsan Hakları Mahkemesi, Birleşmiş

Milletler, Avrupa Güvenlik ve İşbirliği Teşkilatı gibi uluslararası örgütlerin PKK

politikaları ve PKK’ya karşı tutumları analiz edilecek, bu çerçevede gerektiğinde

bazı uluslararası örgütler ve dünyanın büyük devletleri tarafından PKK’nın terör

örgütü olarak kabul edilme süreçleri değerlendirilecektir.

4

BİRİNCİ BÖLÜM

TERÖR VE TERÖRİZM

 Terör ve terörizm kavramları, toplumlarda genellikle modern çağlarda ortaya çıkan

kavramlar olarak algılanmakla birlikte insan doğasında bulunan zor kullanma eğilimi

sebebiyle kökeni çok eskilere dayanan davranışlar bütünüdür. Zaman içerisinde köklü

değişimler geçirerek örgütlü ve sistemli bir yapıya dönüşmüştür. Bu bağlamda farklı çeşit ve

şekillerde her geçen gün de farklılaşarak karşımıza çıkmaktadır.

 Terör ve Terörizm Olgusu 1.1

Tarihsel süreç içerisinde terör ve terörizm kavramlarına ilişkin çok farklı

tanımlamalar yapılmıştır ancak, uluslararası boyutta teröre bakış açılarının

farklılığından dolayı, ortak bir tanım yapılamama sorunu yaşanmıştır.

Terör aslen Latince bir kelime olup, ‘terrere’ kökünden gelmektedir

(Juergensmeyer, 2003: 5). Fransızca karşılığı ‘terreur’ şeklindedir. Fransızca Petit

Robert sözlüğü (2006) terörü, bir toplumda bir grubun halkın direnişini kırmak için

yarattığı ortak korku şeklinde tanımlamaktadır. İngilizce karşılığı da ‘terror’

ifadesidir. Türkçe’ye Fransızca’dan geçen terör kavramının Türk Dil Kurumu’nun

Türkçe sözlüğünde karşılığı (2005: 1961) yıldırma, cana kıyma ve malı yakıp yıkma,

korkutma, tedhiş olarak açıklanmaktadır. ‘Tedhiş’ kavramı aynı zamanda terörün

Arapça karşılığıdır (TDK, 2005: 1930). T.C. Anayasası’nın Terörle Mücadele

Kanunu’nda (1991) ise terör, baskı, cebir ve şiddet, korkutma, yıldırma, sindirme

veya tehdit yöntemlerinden biriyle, Anayasa’da belirtilen Cumhuriyet’in niteliklerini,

siyasi, hukuki, sosyal, laik, ekonomik düzenini değiştirmek, Devletin ülkesi ve

milleti ile bölünmez bütünlüğünü bozmak, Türk Devleti’nin ve Cumhuriyeti’nin

varlığını tehlikeye düşürmek, devlet otoritesini zaafa uğratmak veya yıkmak veya ele

geçirmek, temel hak ve hürriyetleri yok etmek, devletin iç ve dış güvenliğini, kamu

düzenini veya genel sağlığı bozmak amacıyla bir örgüte mensup kişi veya kişiler

tarafından girişilecek her türlü eylemlerdir.

Terör terimi, dehşet ve korkuyu belirtirken terörizm, bu kavrama süreklilik ve

siyasal içerik katmaktadır. Terörizm, topluma karşı siyasal amaçlı şiddet kullanımını

5

ifade eder. Terörizmin, yaratılan kargaşa ortamından maddi çıkar sağlamaya

çalışmak yanında, hedeflerinden biri de devletin siyasal olarak dönüştürülmesi ve

yok edilmesidir (Baysoy, 2011: 98).

Terör kelimesi bugünkü anlamında, ilk defa Fransız Devriminden sonra

kullanılmıştır. Devrimden sonra 1793’ten 1794’e kadar süren dönem ‘terör rejimi’

veya ‘terör dönemi’ (reign of terror- regime de le terreur) olarak adlandırılmıştır.

Robespierre’in iktidardan düşüşüne kadar bu kavram kullanılmış, 27 Temmuz 1794

tarihinden sonra da “terörizm” kelimesi kullanılmaya başlanılmıştır. Robespierre’in

iktidarda iken “terör” belirli bir siyasi düzeni korumak için, halka uygulanan baskıyı

ifade eden bir kavram olarak kullanılmıştır. Bu şekliyle ‘terör’ kavramına ilk defa,

siyasi unsur eklenmiştir. Terör yerine kullanılan ‘terörizm’ kavramı, Robespierre’nin

iktidarının sona ermesinden sonra, siyasi cebir ve şiddet eylemlerinin sürekliliğini

ifade etmek için kullanılmaya başlanmıştı (Zafer, 1999: 13-16).

Chomsky’e göre (2013: 48) terörizmin klasik tanımı tam olarak gerçekle

örtüşmemektedir. Bu tanım, terörizmin çıkış noktasının bir takım amaçlara karşılık

ve göz dağı verme ve korku iklimi oluşturarak gerçekleştirilen şiddet kullanımı

üzerinde durmaktadır.

Chomsky’nin ifadesiyle (2013: 57) terörizm, maruz kalınması halinde

terörizmdir. Ölçü olarak daha fazlasının karşımızdaki kişiye karşı gerçekleştirilmesi

halinde ise terörizmden söz edilemez. Örneğin İsrail işgali altındaki bölgelerde

yaşananlar Birleşik Devletler destekli olduğu için terörizm sayılmamaktadır ya da

Amerika’ nın yarattığı yeni Hitler, Saddam Hüseyin gibi sebepler ya da Vietnamlıları

Vietnamlılardan korumak gibi gerekçelerle açılan savaşlar terörizm olarak

görülmemektedir. (2013: 18-24). Nitekim yeni yüzyılda yeni boyutlarla tüm dünyayı

tehdit eden uluslararası terör örgütleri, arkasındaki devlet güçleriyle ilerlemekte hatta

güçlü devletler tarafından yaratılan korku unsurlarıyla ve kendilerini haklı gösterecek

varsayımlarla istedikleri güçsüz ülkelere saldırabilmekte ve gerekçesi siyasi,

ideolojik, dini olmasına ve binlerce insanın ölmesine sebep olmasına rağmen bunun

adı terör olmamaktadır. Yani terör ve terörizm kavramları teorik olarak

6

tanımlanabilmekte ancak eyleme geçme, bunları yürütme ve medya aracılığıyla göz

önüne serilme noktasında tam bir gizem mevcuttur.

1980’lerin ortasından beri, birilerinin terörizmi tanımlama sorununu çözüp

çözemeyeceğini anlamak için, Birleşmiş Milletler konferansları ve toplantılarıyla bir

bilimsel endüstri geliştirilmiştir. Herkese açık bilimsel yayın organlarında onlarca

farklı tanım ve çözümleme vardır ve kimse bunlarla başa çıkamaz. Bunun nedeni

gayet açıktır, ancak kimse bu nedeni dile getiremez. Tanımın bizim uygulamamız ile

karşı tarafın uygulamasına göre değişmesi gerektiği ifade edilmektedir. Eylemin

ideolojik, dinsel, siyasal ya da bir kolektifi etkilemek amacıyla, esas olarak sivil

hedeflere karşı tehdit ya da güç kullanımı olması gerekir (Chomsky, 2007: 20-23).

Dolayısıyla güçlü devletler, ‘terör’ kavramını istedikleri gibi ve kendi girişimlerini

aklayacak yönde şekillendirmek istemektedir. Yapılan terörizm tanımlamalarıyla

işgal girimleri bir anda temize çıkarılacaktır.

Avrupa Birliği’nin Haziran 2002 tarihli tanımı içerisinde; bir hükümetin ya da

bir kamusal hizmetin, kamusal bir mekânın ya da özel mülkiyetin gibi ifadeler

içermektedir. Dolayısıyla bu tanım küresel adalet, çevreci ya da köylü

protestocuların, söz gelimi, bir Mc Donalds restoranına ya da genetik olarak

değiştirilmiş organizmaların ya da buna benzer bir şeylerin üretildiği deneysel bir

tarım alanına karşı gerçekleştirecekleri eylem türlerini kapsayabilir ve dolayısıyla bu

eylemler terörizm kategorisine sokulabilir. Bu, tanımlamanın vahim ve tehlikeli

biçimde genişletilmesidir. En genel anlayışa göre terörizm, hükümetlerin ya da diğer

kolektiflerin belirli bir tarzda davranmalarını sağlama girişimleriyle bağlantılı

amaçlara ulaşmak için sivillerin hedef alınmasıdır (Chomsky ve Achcar, 2007: 20-

22).

Birleşmiş Milletler, Amerika Birleşik Devletleri, Avrupa Birliği gibi

uluslararası camianın üzerinde anlaşmaya vardığı bir terör tanımı ise şöyledir:

Herhangi bir kişi veya grubun, örgütlü, sistemli ve önceden planlı olarak ve siyasi bir

amaçla, hedef ülkenin toprak bütünlüğünü, devletin temel (Anayasal) kuruluşlarını

ve politik, ekonomik ve sosyal yapısını değiştirmek veya tahrip etmek, devletin

politikalarını ve icraatını etkilemek ve zaafa uğratmak amacıyla, baskı, şiddet,

7

korkutma, yıldırma, sindirme ve tehdit yöntemlerinin tümünü veya bir kısmını

kullanarak halka gözdağı vermesi, halkın korku içine girmesine sebep olması, kişi

veya kişilerin ölümüne veya yaralanmasına kamu ve/veya özel mülke ait,

gayrimenkul ve taşınabilir mal ve altyapı tesislerinde hasara sebebiyet verilmesidir
1

Bu çerçevede terörün kavram olarak kapsamının genişletildiği görülmektedir.

Terörün tarihsel gelişimine bakıldığında, terörizm Habil’in kardeşi Kabil’i

öldürmesine ya da Alamut Kalesi’nde Hasan Sabbah’ın faaliyetlerine kadar

götürülebilir. Bu kadar eski olmasının yanında, tarihten terör olayları hiç eksik

olmamıştır. En önemlilerinden birisi de Avusturya İmparatorluğu veliahdının

Bosna’da öldürülmesidir. Ayrıca, İslam tarihi incelendiğinde de en çarpıcı örneği Hz.

Ali’nin öldürülmesi ile karşımıza çıkan terör, fazlasıyla yer almıştır. (Başeren, 2003:

58). Bilinen terörist hareketlerin en eski örneklerinden biri, SCARİİ hareketidir.

SCARİİ Filistin’de (M.Ö. 73-66) yüksek düzeyde örgütlenmiş kişilerden kurulu bir

dinsel tarikattır. Bu tarikatın faaliyetlerini incelememize fırsat veren kaynaklarda,

SCARİİ’ler katı kurallara bağlı olmayan taktikler kullanmakta, düşmanlarına gündüz

ve özellikle kalabalık tatil günlerinde saldırmaktadır. Terörizm araştırmalarında,

Fransız İhtilali’nin bir dönüm noktası olduğu varsayılmaktadır. Araştırmacıların

tamamına yakını, modern terörizmin doğuşunun Fransız İhtilali sonrası olduğunu

savunmaktadır. (Korkmaz, 1999: 20-22). 1789 Fransız İhtilali’ni izleyen dönemde -

ki bu döneme 1793 Konvansiyon dönemi de denilmektedir- hukuk ve siyaset

alanlarında terörizm kavramlarının doğması, Jakoben yönetim tarafından zor

kullanılarak uygulanan politikalardan kaynaklanmaktadır. Bu dönemde

vatanperverlikle terör eş anlamlı tutulmuştur. Yine bu dönem boyunca idam, işkence

ve hapis olaylarının fazlaca yaşanmasından dolayı terör, utanç ve rezaleti çağrıştırır

bir konuma gelmiştir (Saraçlı, 2007: 1051).

Terörizm geçmişten bugüne değişmekle birlikte 20. yüzyıldan itibaren, ulusal

sınırlardan ziyade uluslararası düzeyde de etkileyici bir hal almış ve siyasi açıdan

yeni gelişmeleri şekillendirmiştir (Saraçlı, 2007: 1053). 20. yüzyılda devlet

adamlarına karşı girişilen terör eylemleri, 21. yüzyılda birçok değişime bağlı olarak,

1
 http://www.tasam.org/tr-TR/Icerik/849/terorizmin_psikolojisi, Erişim Tar.:15.12.2017

http://www.tasam.org/tr-TR/Icerik/849/terorizmin_psikolojisi

8

boyut değiştirmiş, küresel bir yapıya bürünmüştür. Teknolojinin gelişmesi ve

internetin medyaya yeni bir boyut kazandırması, terör eylemlerinin küresel boyutta

gerçekleştirilmesine sebep olmuş, terör örgütlerinin yapısını, eylemlerini,

stratejilerini ve medyada temsilini büyük oranda değiştirmiştir.

11 Eylül saldırılarından sonra günümüze kadar terörizm, üzerinde en çok

konuşulan ve farklı şekillerde ele alınan, çözümler üretilmeye çalışılan konuların

başında gelmektedir. (Alkan, 2003: 1). Terörizm özellikle son 100 yılda dönüştüğü

şekil itibariyle incelendiğinde, eylem metotları ve mücadele yöntemleri olarak

başladığı noktadan bir hayli uzaklaşmış ve çok büyük tehlike arz etmeye başlamış

olup, küresel bir tehdide dönüşmüştür (Gül, 2012: 14)

 Terörün Özellikleri 1.1.1

Günümüzde terör söz konusu olduğunda, bir örgütün cebir ve şiddet

kullanması veya kullanacağına ilişkin güncel bir tehdit oluşturması gerekmektedir.

Mevcut siyasi duruma bakılmaksızın, bu yapının yerine bir başkasını tesis etmek

amacıyla uygulanır. Terör, siyasi bir amaçla işlenmiş olması özelliğiyle diğer şiddet

eylemlerinden ayrılmaktadır. İçinde bulunulan durumla alakası olmayan kişilere

zarar verilmesi veya tehditte bulunulmasıyla, bu kişilerin korkutulması, yıldırılması,

sindirilmesidir. Kişilere karşı sergilenen zor, şiddet veya tehdit, süreklilik

göstermektedir (Döner, 2005: 2). Teröre bu temel özelliğinin yanında, 21. yüzyılda

farklı özellikler de eklenmiştir. Bunların en başında terör örgütlerinin medyayı

kullanmalarının zorunlu ihtiyaç haline gelmesidir.

 Terörün Nedenleri 1.1.2

Terörün çok boyutlu bir eylem olduğu göz önünde bulundurularak, genel

anlamda politik, ekonomik, sosyo-kültürel ve psikolojik unsurlara bağlı olarak ortaya

çıkan nedenlerin teröre etkileri zaman içinde değişmiştir. Örneğin eğitimsizlik

kişilerin teröre çekilmesine neden olurken günümüz modern insanı da eğitimin, bilgi

almanın kolaylığı ve teknolojik imkânlar sayesinde teröre daha kolay

ulaşabilmektedir. Bunu dışında ekonomik yetersizlikler kişileri teröre yöneltirken,

ekonomik imkânlardaki iyileşme de terörün daha kolay yaygınlaşmasına neden

olabilmektedir.

9

Terörü besleyen ortam, makro düzeyde, bizzat uluslararası sistemin kendisi

olarak görülebilir. Aktör devletler ve temsil ettikleri değerler arasında yaşanan

rekabet ve çatışma süreci, terörizmi, uluslararası sistemin bir parçası haline

getirmektedir. Bu anlamda terör, olayların gerçek yüzünü saklayan bir örtü olarak

görülmekte ve arkasında, özellikle hedef toplum ve ülkeyi belli bir yöne sevk etmek

isteyen devlet ya da devletlerin olduğu ifade edilmektedir (Kaynak, 2004: 17).

Dolayısıyla, terörün nedenlerini tespit edebilmek için resme makro bakmak,

görünenin ardındaki gizli destekleri dikkate almak gerekir.

Terör örgütleri, birçok propaganda aracı arasında en sık olarak ait oldukları

halklarının hakkının gaspa uğradığını savunarak ve mevcudun alternatifi olduklarını

öne sürerek propagandalarını gerçekleştirmektedirler. (Öztürk, 2009: 92).

Güçlü iktidar duygusunun ortaya çıkardığı siyasi kutuplaşma, başarısız dış

politika, gelir dağılımındaki eşitsizlik, toplumsal yapıya uymayan yasal sistem, aşırı

bürokratik yapılanma, yolsuzluk, rüşvet ve kayırmacılık, vatandaşların devletle

ilişkilerinde formal/normal yollara duyduğu güvensizlik, eğitim politikalarındaki

istikrarsızlık ve yanlış uygulamalar, bilimsel araştırmaların uygulamaya

geçirilmemesi, sonuçlarına kayıtsız kalınması, demokrasi geleneğinin oluşmaması,

meselelerle ilgili kamuoyu oluşturacak toplumsal bilincin genel olarak düşüklüğü

terörün nedenleri arasındadır (Gündüz, 1995: 52).

Terörün doğmasını, gelişmesini ve eylemde bulunmasını kolaylaştıran

faktörlerden bir diğeri de demokratik hak ve hürriyetlerin sağladığı geniş özgürlük

alanıdır. Konut dokunulmazlığı, fikrini ifade etme ve yayma hakkı, kişilik haklarının

garanti altına alınması, oturma ve seyahat hürriyeti, bağımsız basın-yayın araçları,

dernekleşme, toplantı ve yürüyüş yapma gibi temel haklar terör hareketleri tarafından

istismar edilmeye daima açıktır. Bu bakımdan demokratik toplumlar, terörü

önlemekle demokrasiyi korumak arasında bir ikilem içinde yer almaktadırlar (Yayla,

1990: 116-117). Günümüzde özellikle internet medyasının yaygınlaşması ve sosyal

medya sitelerinin ABD merkezli olması nedeniyle, bir denetleme ve kontrol

mekanizması uygulanamamakta, paylaşımlar çoğunlukla düşünce özgürlüğü

çerçevesinde değerlendirilmektedir. Böylece terör örgütleri rahatlıkla

10

propagandalarını yapabilmekte, örgütlerine sempati duyulmasını ve üye

kazandırmayı sağlayabilmektedir.

Terör konusu ele alınırken birçok bağlantıdan söz edilmektedir. Bu

bağlantıların başında da Üretim ve mülkiyet konuları gelmektedir. Sosyal konular

üzerinde düşünme geleneğinin en eski temsilcilerinden itibaren, eşitsizlik ve

adaletsizlikler, toplumdaki dengeleri ciddi anlamda sarsan etmenler olarak

görülmüştür. Gelir dağılımındaki eşitsizliklere paralel olarak, sosyal/siyasal şiddet ve

anti- sosyal davranışların artması, temel sosyolojik öngörülerden birisi olmaktadır

(Türkdoğan, 1996: 346).

Yoksulluğun terör hareketliliğindeki önemli belirleyicilerden biri olduğu

ifade edilmektedir. Terör örgütlerinin propagandalarında kullandıkları konuların

başında fakirlik, ezilmişlik gibi konular gelmektedir. (Öztürk ve Çelik, 2009: 91).

Ülkelerde yaşayan vatandaşlar arasındaki ekonomik açının artması, gelişmişlik

seviyesindeki azalmanın göstergelerinden biridir ve dünyada en gelişmiş ülkelere

bakıldığında zenginle fakir arasındaki bu açı daralmaktadır. Ekonomik dengesizlikler

ve eşitsizlik gelişimi de yavaşlattığı gibi, terörü de provoke etmektedir.

Bu noktada karşımıza çıkan kısır döngü; bölgelere yapılan yatırımların terör

sebebiyle yetersiz kalması ve bu yetersiz yatırımın da işsizliğe neden olmasıdır. Bu

bağlamda işsizlik, terörü etkileyen en büyük negatif etkileyici olarak ortaya

çıkmaktadır. İşsizliğin devamında ekonomik sıkıntılar, ekonomik sıkıntıların

devamında da geçim sıkıntısı çeken bir güruh ortaya çıkmaktadır. Terör örgütleri tam

da bu noktada propagandalarına başlayarak sıkıntı çeken kesimleri örgütlerine önce

sempatizan ardından da savunucu olarak kazandırmaktadırlar. (Alkan, 2000: 34).

Öyleyse ekonomik kalkınmadaki yaşanan yetersizlikler terörü besleyen nedenlerden

biridir.

Sosyal yapılardaki çelişkilerden beslenen terör ve şiddet olayları, tarihi

şartlar, sosyoekonomik gelişim çizgisi ve jeopolitik yapıyla da ilgili olmaktadır.

Aile yapısında görülen bozukluklar terör hareketlerini etkileyen sosyo-

kültürel faktörlerden bir diğeridir. Aile içi şiddetin olduğu, aşırı geçimsiz, anne ve

11

babanın rollerini oynamadığı, sorumluluklarını yerine getirmediği, karşılıklı sevgi,

saygı ve güvenin olmadığı, anne ya da babanın alkolik olduğu aile ortamlarında

yetişen çocukların çevrelerindeki bölücü ve yıkıcı cereyanlara daha çabuk

kapıldıkları dikkat çekmektedir (Karakaya, 1998: 93). Ailenin, sosyal yapının temeli

olduğu göz önünde bulundurulduğunda, olumsuz aile yapısı, bireylerin bir kaçış

olarak ya da bilinçsizce, terör örgütlerine kaymalarına neden olabilmektedir.

Eğitim de terörü tetikleyen önemli faktörlerdendir. Eğitim imkânlarından

yoksun kalmış insanlar istismar edilmeye daima açıktırlar. Kendisine inanacağı

tutarlı bir dünya görüşü verilmeyen gençlik, karşısına çıkacak ilk ideoloji ya da

ideale kapılma potansiyeline sahiptir. Eğitim sürecinin ve dahi bu sürecin getirdiği

gelişim sayesinde elde edebileceği imkânlardan faydalanamamış olan bireyler,

kaybedecekleri bir şey olmadığı düşüncesiyle ötelenmişliğin verdiği psikoloji ile var

güçleriyle topluma karşı içlerindeki kin ile saldırıya geçmişlerdir. (Macit, 1995: 21).

Bir ülkede eğitimsizlik, her türlü olumsuzluğa davetiye çıkarmakla birlikte, terör

örgütleri tarafından da insanların rahatlıkla kandırılabilmesine veya beyinlerinin

yıkanabilmesine neden olmaktadır.

Tüm bunların yanında terör örgütleri köyden kente göç ve bu göçün getirdiği

gecekondulaşma gibi nedenler başta olmak üzere özellikle genç nüfusu dışlanmışlık,

ezilmişlik gibi söylemlerle kandırarak yanlarına çekmektedirler. (Öztürk ve Çelik,

2009: 92).

Terör, altında psikolojik faktörlerin de etkili olduğu bir karşı koyma tipidir.

Terörist, kimlik arayışında olan, olmayan gerçeklere kendisini inandıran,

vesveselerle içindeki düşmana karşı savaş açan, kişiliği incinmiş, öz saygısı

yaralanmış, benliği hasar görmüş, saldırgan, heyecanlı ve aksiyoner bir tip olarak

tasvir edilmektedir (Post, 1994: 26-27). Topluma adapte olamamak ve taleplerine

karşılık alamamak gibi sebepler özellikle genç nüfusun önce bulunduğu çevreye

ardından da tüm topluma karşı bir duruş sergilemesi, terörist grupların ideolojik

güdülerle birleşerek devlete karşı kin ve nefrete dönüşmektedir (Türkdoğan, 1996:

343). Ayrıca, terör örgütleri üyelerine çoğunlukla psikolojik açıdan

12

hükmedebilmekte, beyinlerini yıkayarak, her türlü komuta koşulsuz itaat eden adeta

birer makineye dönüştürmektedir.

Terörizmin psikolojisini konu edinen bilim insanlarının çoğu terörist

eylemlere en sık çaresizlik duygusunun yol açtığını belirtmektedirler. Teröristler

arasında dengesiz, kendini keşfedememiş ama aynı zamanda liderliğin, kendinden

söz ettirmenin, şöhret olmanın bir yolunu arayan insanlara rastlanmaktadır. Terörist

gruplarda çoğunluğu oluşturan gençler için bu tür faaliyetler özgüven kazanmak,

yalnızlıktan kurtulmak açısından hoş görülmektedir. Terörist gruplar gençlere

kahraman olma şansı tanımakta, yaşananların macera olarak algılanması gençleri

çekmektedir. Genç teröristler, önemli bir amaç uğruna hizmet ettikleri inancıyla

tatmin olmaktadırlar. Bazen bir inanç uğruna ölerek şehit olma imkânı da güçlü bir

motivasyon kaynağı olabilmektedir. Çoğu araştırmacıya göre terörizme başvurmanın

bir diğer nedeni manevi değerlerini paylaşan bir gruba ait olma isteğinden ileri

gelmektedir. Özgüveni olmayan ve kişiliği oturmamış insanlar için bu tür gruplar bir

kurtuluş olarak görülmektedir. Yapılan araştırmalar dünyadaki teröristlerin tümünün

ortak noktasının bir gruba ait olma ihtiyacı olduğunu göstermektedir.
2
 Bir gruba ait

olma güdüsü, insanın sosyal bir varlık olmasından kaynaklanmakla birlikte, birey

olmayı başaramamış kişiler için de bir gruba ait olarak arkalarına bir güç alma ve

kendilerini var etme ihtiyacından kaynaklanmaktadır. Böylece terör örgütleri

psikolojik olumsuzluklar yaşayan insanları ya da üyeleri etkileyebilecek yapıda

olanları özellikle örgüte çekmektedir.

 Terörün Amaçları 1.1.3

Öncelikli olarak terör örgütleri çeşitli propagandalarla haklı bir davanın

savunucuları olduklarını topluma kabul ettirme çabasındadırlar. Nihai amacı ise,

küçük bir grup tarafından gerçekleştirdikleri terör eylemlerini tüm toplum nezdinde

savunucuları olan kitlesel bir harekete devleti yıkmaktır (Zafer, 1999: 96). Terör

eylemlerinin gerçekleştirilmesiyle ayrıca, toplumda korku kültürünün

yaygınlaştırılması da amaçlanmaktadır. Bu sayede örgüt, yaptığı eylemlerle kendi

etrafında toplanan taraftarlarına pozitif mesajlar vererek moral sağlarken, toplumun

2
 http://www.tasam.org/tr-TR/Icerik/849/terorizmin_psikolojisi, Erişim Tar.:15.12.2017

13

diğer bir kesimini de sindirip bastırmayı amaçlamaktadır. Dikkatleri kendi üzerinde

toplayarak hem örgüt üyeleri hem de baskı uyguladıkları toplum üzerinde otorite

kurmak için çaba sarf edilmektedir. (Saran ve Bitirim, 2010: 92). Bu amaçlara

ulaşabilmek adına, terör örgütleri her türlü kanlı eylemi vahşice gerçekleştirmekte,

çocuk, yaşlı demeden masum insanları katletmektedir.

 Terörün Çeşitleri 1.2

 Dünya üzerinde birçok farklı terör çeşidi olmakla birlikte terörün dili, dini,

ırkı, vatanı olmadığı gerçeği genel kabul görmüş bütün fikirlerdeki ortak paydadır.

Bu bölümde terör çeşitlerinden bazıları incelemeye konu edilmiştir.

 Devlet Terörü 1.2.1

Devlet tarafından bizatihi devletin bir kuruluşu veya devlet ile ilişkili olan

kişi ve gruplarca, devletin kendi otoritesine karşı direnenlere karşı

gerçekleştirilmektedir. Aynı zamanda mevcut rejime karşı tehdit oluşturduğu

düşünülen kişi ve gruplara karşı terör uygulanması anlamına gelmektedir. Devlet

terörü, direk olarak devletin bir kuruluşu tarafından yapılabileceği gibi, devletin

görevlendirdiği fakat devlet dışında bulunan kişi veya gruplar tarafından da

yapılabilmektedir. Kimi zaman devletle uzak veya yakın ilişkisi olmayan kişi ve

gruplara devlet tarafından sağlanan birçok hizmetin söz konusu olması halinde de

devlet teröründen söz edilebilmektedir (Yayla, 1990: 360). Devletin kendi

vatandaşlarına uyguladığı sistematik yıldırma, tutuklama, öldürme ve diğer baskı

araçlarıyla terör uygulaması ve insan hakları ve uluslararası kuralların, yoğun yaygın

ve sistematik bir şiddet kullanımı ile ihlal edilmesidir. Söz konusu suçlar, devlet

politikasının bir parçası olarak işlenir ve bu nedenle terörizm olarak nitelendirilmez.

Sovyetler Birliği’nde özellikle Lenin ve Stalin, İtalya’da Mussolini ve Almanya’da

Hitler kendi vatandaşlarına karşı kapsamlı bir devlet terörü uygulamışlardır. Her üç

ülkede de pek çok kişi etnik kimliklerinden veya politik görüşlerinden dolayı

sistematik bir şekilde katliama maruz kalmış, sürgüne veya çalışma kamplarına

gönderilmiştir (Topal, 2004: 45-46). Bugün Suriye’de yaşananlar ve İsrail’in

Filistin’de gerçekleştirdiği de devlet terörü niteliğindedir. Devlet terörü devletin

14

sadece bizzat kendi halkına karşı uyguladığı bir terör değildir. ABD’nin Irak’ı

işgalindeki gibi başka bir devlet tarafından da uygulanabilmektedir.

Devletin şiddete başvurmasının gözdağı vermek, baskı ile değiştirmek ve bir

sınıf, etnik ya da dinsel grubun tümünü ideolojik gerekçelerle yok etmek şeklinde üç

şekli vardır. Hükümetler, medya ve polis gücünü kullanarak, kendileri gibi

düşünmeyenlerin cesaretini kırarlar, doğrudan ya da dolaylı tehdit edebilmektir.

Özellikle Sovyetler Birliği ve İran’da olduğu gibi, devrim sonrası görülen baskı ile

değişim, hükümetlerin bir ulusun hayat düzenini tümüyle değiştirme gayretlerini

açıkça gözler önüne serilmektedir. Üçüncü şekildeki devlet terörüne soykırım

denilmektedir. Nazi Almanya’sı, Stalin dönemi Rusya’sı, yakın dönemde Ruanda ve

Bosna’da gerçekleştirilen kitlesel katliamlar, ayrıca Afrika ve Amerika’da

Avrupalılar tarafından gerçekleştirilen sindirme hareketleri birer soykırım örneği

olarak sunulmaktadır (Cirhinlioğlu, 2004: 136-137). Devlet terörü bir ülkenin

tarihine geçen belki de en kara lekedir.

Özellikle baskıcı rejimler tarafından, gerçekleştirilen devlet terörünün 20.

yüzyıl boyunca 70 milyon kişinin ölümüne yol açtığı tahmin edilmektedir. Aynı

dönemde ideolojik amaçlarla harekete geçen küçük gruplar tarafından

gerçekleştirilen terörist eylemlerde ise 100.000 kişilik bir can kaybının olduğu

belirtilmektedir. Devlet terörünün ne derece acımasız olduğunu açık bir şekilde

gösteren bu rakamlar, devletler ve bireyler arasındaki kuvvet dengesinden

kaynaklanmaktadır (Topal, 2004: 47).

Devlet Teröründen bahsederken 1980’li yıllarda kullanılmaya başlanan bir

kavram olan devlet destekli terörden de söz etmek gerekmektedir. Bu dönemlerde

bazı devletler, başka devletlerin istikrarını bozmak amacı ile terörizmi dış politika

aracı ve pazarlık unsuru olarak kullanmışlardır. Bu durum da devlet destekli

terörizmin doğmasına sebep olmuştur (Yeniçeri, 2003: 22). Bir devletin doğrudan

terörist faaliyetleri içerisinde yer alması, başka devlete karşı terörist faaliyetlerde

bulunan bir örgütü desteklemesi, bu örgütleri kendi toprakları içerisinde istihdam

etmesine devlet destekli terör denmektedir (Aydın, 2009: 61-62).

15

Devlet destekli terörün yanında devlete karşı terör de devlet terörü ile ilişkili

bir başlık olarak karşımıza çıkmaktadır. Genellikle mevcut sosyal, siyasal ve

ekonomik sistemi yıkıp yeni bir siyasal ve toplumsal düzen kurmak şeklinde

‘devrimci terör’ veya muayyen bir bölgeyi devlet egemenliğinden kopartıp müstakil

bir devlet kurmak şeklinde ‘ayrılıkçı-bölücü-etnik terör’ biçiminde ortaya

çıkmaktadır (Aydınalp, 2011: 60).

Bölücü terör, belirli bir bölgeyi bağlı olduğu ülkeden ayırarak bağımsızlık

kazandırmayı amaçlamaktadır. Burada ayrımı yapılması gereken önemli bir husus,

bölücü terör ile sömürge karşıtı hareketler arasındaki farktır. Zira bölücü terör,

meşruiyet sınırları içinde devletin mevcut otoritesini kabul etmeyerek muayyen bir

bölgede bağımsızlık kazanma arzusuyla ilgilidir (Yayla, 1990: 365-367). Bu ayrım

oldukça önemli olmakla birlikte, bölücü teröre, Türkiye’de yaklaşık 40 yıldır

varlığını sürdüren PKK bölücü terör örgütü verilebilir. Bunun dışında Türkiye’de

devlete karşı terör niteliğinde ve daha yakın tarihte terör örgütü olduğu ilan edilen bir

diğer örgüt, FETÖ’dür. ABD tarafından da desteklendiği iddia edilen FETÖ, Türkiye

Cumhuriyeti Devletini yıkmayı hedefleyen bir terör örgütü olarak tanımlanmaktadır.

 Etnik Terör 1.2.2

1950’li yıllardan itibaren dünya üzerinde etnik temele dayalı terör hareketleri

artış göstermiştir. Sebebi; dünya üzerindeki birçok yerde etnik azınlık olarak

tanımlanabilecek grupların varlığıdır. İlaveten, bazı devletlerin çeşitli şekillerde

destekler vererek terörist oluşumları ülkelerinin dış politika amaçlarında kullanmaya

başlamaları sebebiyle, etnik temele dayalı terör olayları daha da yaygınlaşmıştır

(Baharçiçek, 2000: 13-14). Bu durum, özellikle etnik kimlik farklılığı yönünden

oldukça zengin olan Türkiye’nin bulunduğu bölgede daha da sıklıkla görülmektedir.

Soğuk savaş sonrası dönemde, dünyanın bazı bölgelerinde ortaya çıkan yeni

etnik temele dayalı çatışmalarda yeni şiddet türlerinin ortaya çıktığı görülmektedir.

Sırplar, uyguladıkları etnik temizlik politikasının gerçekleşmesi için diğer etnik

gruplara karşı her türlü şiddeti kullanmaktan kaçınmamışlardır. Dolayısıyla etnik

temele dayalı terör diğer terör çeşitlerine göre daha fazla şiddet içeren yöntemler

kullanmakta ve daha acımasızca uygulanmaktadır. Etnik terör ideolojik, dini ve

16

maddi temele dayalı şiddet hareketlerinden ayrılır. Etnik teröristler çoğu kez ülkenin

tamamından ziyade kendi bölgelerini etkilemeye çalışırlar ve devlet tarafından

sunulan kimlik yerine farklı olduğunu düşündükleri etnik kimliklerini ön plana

çıkarırlar. Dünyanın birçok bölgesinde etnik teröre rastlanmaktadır. Sri Lanka,

Türkiye, Kuzey İrlanda, İspanya ve Ermenistan etnik terörün rastlandığı ülkeler

arasında yer almaktadır. (Baharçiçek, 2000: 14).

 Siber Terör 1.2.3

Terörün diğer türlerinden farklı olarak fiziki güç yerine bilgiyi kullanır. 20.

yüzyılın sonlarında ortaya çıkmış olan siber terörün, ilk olarak “Synergy” lakaplı bir

genç tarafından kullanıldığı öne sürülmektedir. Bu süreç Robert Morris ile devam

etmiştir. Ardından hackerlar ve istihbarat örgütleri tarafından yaygın şekilde

kullanılmıştır (Bal, 2003: 55-60). Resme daha büyük perspektiften bakıldığında siber

terörün, diğer terör türlerinden daha çok zarara sebebiyet vereceğini söylemek yanlış

olmayacaktır. Çünkü silahlı propagandada öngörülebilir bir zarar varken siber terör

ile bir virüs yoluyla veya bir kurumun hacklenmesiyle öngörülemeyecek zararlar

doğabilmektedir.

Son zamanlarda, Türkiye’ de 50 milyon Türk vatandaşının her türlü kimlik

bilgilerinin hackerlar tarafından ele geçirildiği haberleri gündeme damgasını

vurmuştur. Kimlik bilgileri ile kişilerin her türlü banka bilgisine ulaşılabilir olması

siber terörün tehlikelerini bir kez daha gözler önüne sermektedir. Ayrıca, internet

üzerinden ve cep telefonları sinyalleriyle, kişilerin bulundukları yerlerin rahatlıkla

tespit edilebilmesi, devlet adamlarına veya ileri gelen kişilere suikast riskini

artırmaktadır.

Teknolojik gelişmeler, cep telefonları, bilgisayar ve internet sistemleri

insanların hayatını kolaylaştırdığı kadar teröristlerinkini de kolaylaştırmakta ve

terörün yeni boyutunu ortaya çıkarmaktadır. Siber dalga bilgisayar teknolojilerini ve

internet sistemlerini kullanarak kurumların ve ülkelerin güvenliğini tehdit

edebilmektedir. Bu sistemler aracılığıyla devletlerin gizli ve stratejik bilgileri ele

geçirilebilir, askeri ve güvenlik sistemleri felç edilebilir. Hayatın büyük bir

bölümünün bilgisayar sistemleriyle düzenlendiği bir ortamda, ekonomik işlemler,

17

finans dünyası, ulaşım ağı, telekomünikasyon sistemleri, sağlık sistemleri gibi

bilgisayar ağlarının çökmesi çok ciddi ve onarılması zor tehlikeler yaratabilir (Bilge

Adamlar Kurulu Raporu, 2015: 12-13).

 Ulusal, Uluslararası ve Ulus aşırı Terör 1.2.4

Ulusal terörizm, tek bir devlet içinde sınırlı kalan yabancı bir unsur, ilişki

veya katılımın söz konusu olmadığı sistematik şiddettir. Ulusal teröristler eylemlerini

bir ulusun vatandaşlarına karşı yöneltirler (Taşdemir, 2006: 34). Bir terör eyleminin

iç ya da uluslararası olup olmadığını belirleyen bazı kriterler bulunmaktadır. Bunlar;

eylemi gerçekleştiren kişi veya grupların eylemin yapıldığı ülkeden olup olmaması,

hedefin saldırının yapıldığı ülkenin bir parçası ya da uyruğu olup olmaması, gerekli

silah, eğitim, istihbarat desteklerinin nereden sağlandığı (Altuğ, 1995: 378).

Küreselleşme olgusuyla birlikte terörizm de artık yerelden globale doğru

evrilen bir kavram olarak karşımıza çıkmaktadır. Dünyanın giderek küçüldüğü bir

ortamda Uluslararası ilişkiler yoğunlaşmaya başlamış, mesafeler giderek kısalmıştır.

Teknolojinin her geçen gün gelişme göstermesi terörizmin de küresel ölçüde

değerlendirilmesi gereken bir olgu olarak karşımıza çıkarmaktadır. (Altuğ, 1995:

378). Dolayısıyla özellikle de küreselleşmeyle, bir terör örgütünün sadece ulusal

terör olarak kalması mümkün değildir. Dünyada egemen güçlerin, sömürgeci ve

işgalci zihniyetleri doğrultusunda da terör eylemleri bugün tek bir ulusla

kalmamakta, aynı durum İslami ideolojiye sahip terör örgütlerinin de Batılı güçlere

karşı birleşme ideali nedeniyle söz konusu olamamaktadır.

Uluslararası terör, geçmişle kıyaslandığında çok daha tehlikeli bir boyuta

ulaşmıştır. Çünkü kullanılan amaçlar ve araçlar itibariyle gelişim göstermiştir.

Ayrıca, sadece siyasal amaç güdülerek yapılan bir olay olmaktan da uzaklaşan

uluslararası terörizm, gittikçe şekil değiştirmiştir. Dolayısıyla, giderek daha da

‘Uluslararasılaşan’ ve ‘küreselleşen’ bir suç biçimi olarak uluslararası terörizm, sınır

tanımaksızın ve ayırt etmeksizin tüm dünya uluslarını tehdit eder bir hal almıştır

(Kaya, 2005: 31). Şüphesiz uluslararası terör örgütleri arkalarına bazı ülkelerin

güçlerini de alarak ancak eylemlerini gerçekleştirebilmektedir.

18

Modern teknolojinin tüm imkânlarını kullanan, faaliyet alanını ulusal sınırları

aşarak tüm dünyaya yayan, insan hayatını, ekonomik yaşamı, siyasi istikrarı ve

uluslararası ilişkileri etkileyebilme gücü kazanan uluslararası terörizm, yönelttiği

tehdit ve buna karşı verilen cevaplar bakımından ulusal, bölgesel ve uluslararası

düzeyde önemli etkileri olan uluslararası bir sorun haline gelmiştir (Topal, 2004: 78).

11 Eylül’e kadar terör olgusu için Fransız İhtilali dönüm noktası olarak kabul

edilirken 11 Eylül şimdiye kadarki terörizm algısını değiştirmiştir (Gül, 2012: 31).

Dolayısıyla küreselleşen dünyada terörizmi tek bir unsura bağlı kalarak anlayabilmek

ve açıklayabilmek mümkün olmamakla beraber, yapısı ve işleyişi de olabildiğince

değişen terör örgütlerinin eylemlerini tek bir terör çeşidine yerleştirebilmek de

mümkün olamamaktadır.

Küreselleşme süreci ile birlikte devlet dışı aktörlerin uluslararası ilişkilerde

daha fazla rol almaları beraberinde, özellikle 1970’li yıllarda, bu aktörlerin

uluslararası düzeydeki şiddet eylemlerine karışmaları gerçeğini de getirmiş ve bu

gerçeklik ‘uluslar ötesi terörizm’ kavramı ile ifade edilmiştir. Buna göre uluslar ötesi

terörizm, herhangi bir şekilde devletin bir müdahalesi olmaksızın devlet dışı aktörler

tarafından gerçekleştirilen terörist eylemlerdir. Uluslar ötesi terörizmi uluslararası

terörizmden ayıran en önemli fark, yönetim ve kontrolün herhangi bir devlette

olmamasıdır. (Saraçlı, 2007:1057).

 20. yüzyılın ikinci yarısından itibaren özellikle Afrika, Doğu Avrupa, Asya

ve Ortadoğu gibi otorite boşluğu olan coğrafyalarda ortaya çıkan terör grupları

uyuşturucu ticareti, silah kaçakçılığı, diaspora toplumlarının desteğini sağlamak ve

devlet desteği olmadan silah ve patlayıcı madde temin edebilme gibi imkânlarla

varlıklarını daha bağımsız bir şekilde sürdürmeye başlamıştır. Küreselleşme ve

teknolojiyle birlikte artan ve kolaylaşan haberleşme imkânlarıyla organizasyonel ve

operasyonel kabiliyetleri güçlenen silahlı gruplar daha profesyonel saldırılar

gerçekleştirmeye başlamışlardır.
3

3
 http://www.bilgesam.org, Erişim Tar.:10.12.2017

http://www.bilgesam.org/

19

 Narko Terör 1.2.5

Narko terör ilk olarak 1983’te, Peru narkotik polislerine yöneltilen terörist

eylemler ve uyuşturucu tacirlerinin devlet politikalarını veya toplumu etkilemek

amacıyla yaptıkları eylemleri tanımlamak için, eski Peru Devlet Başkanı Fernando

Belaunde Terry tarafından, kullanılmıştır. Günümüzde değişerek daha da geniş bir

boyut kazanmıştır (Doğan, 2007: 4546).

Yakalanan terör örgütü mensuplarının ve uyuşturucu kaçakçılarının ifadeleri,

terör örgütleri ile bağlantılı olay tutanakları, örgüte ait hücre evlerinde ele geçirilen

uyuşturucu maddeler ve ele geçirilen belgelerdeki para kayıtları PKK, DHKP-C,

TKP-ML, DEVSOL ve ASALA gibi terör örgütlerinin uyuşturucudan finansman

sağladıklarını açıkça ortaya koymaktadır (Gül, 2012: 44). Uyuşturucu piyasasının

sağladığı finansman nedeniyle, terör örgütleri tarafından uluslararası ticareti

yapılmaktadır.

 Medyatik Terör 1.2.6

21. Yüzyılda kitle iletişim araçlarında teknoloji sayesinde meydana gelen

gelişmenin sonucu olarak, terörizmin medyada yansımaları da incelenmeye

başlanmıştır. Medyatik terörizm kavramı çoğunlukla “terörizmin medya araçlarında

yer almasının sonuçları” ile ilgilidir. Bunun dışında terör örgütleri tarafından kurulan

ya da himaye edilen yayın organları da bulunmaktadır. Medya terör ilişkisinde

literatürde değinilmeyen konu, terör örgütleri tarafından kurulan ya da himaye edilen

medyanın yarattığı etkidir. Bunun nedeni ise büyük ölçüde “terörizm” konusunda

yaşanan tanımsal sıkıntıdır. Örneğin, terörizm olarak tanımlanan eylem bir diğerine

göre özgürlük savaşıdır. Dolayısıyla, terör örgütünün propagandasını yapan ve

isteklerini yerine getiren bir televizyon kanalı, ezilen bir halkın meşru hakkı olarak

görülebilmektedir. Türkiye’nin Roj-TV ile yaşadığı süreç buna en belirgin örnektir

(Doğan, 2007: 27-29).

 Terör Konusunda Kuramsal Yaklaşımlar 1.3

Terör teorileri incelenirken yaklaşımları iki ana başlık altında incelemek

konuya hâkimiyet noktasında kolaylık sağlayacaktır. Kapitalist sistem dışı yaklaşım

20

kapitalist modele eleştirel bir yaklaşık sergileyerek eleştiren bir değerlendirme biçimi

olarak kapitalist sistem dışında, Marksist, dini ya da bir başka biçimde kendini kuran

alternatif model tercihlerini ifade etmektedir (Aydınalp, 2011: 86). Kapitalist sistem

içi yaklaşım, kapitalist toplum ve devlet modelini öne çıkaran bir değerlendirme tarzı

olup kapitalist sistem dışında, Marksist ya da dini alternatif model tercihlerini daima

tehdit olarak algılayan bir yaklaşımı ifade etmektedir (Erdem, 2001: 15).

Edward S. Herman’a göre, ‘İdeolojik propaganda, kültür endüstrisi ve

denetim aracı olarak terörizm’ kavramsallaştırmalarıyla öne çıkmaktadır. Terör, bir

denetim ve propaganda aracı olarak Batı tarafından kullanılmaktadır (Herman ve

O’Sullivan, 1999: 50). Hukuk ve özgürlük söylemleriyle terörizm karşıtı

pozisyonunu meşrulaştıran Batı, buna karşın, uluslararası sistemde oynadığı rollerle

üstlendiği teröre karşı olma misyonunu ihlal etmektedir. İsrail’in rehberliği ve

gözetimi altında, Hıristiyan Falanjistler tarafından Sabra ve Şatilla kamplarında 3500

civarında Filistinli’nin katledilmesi olayı bir örnek olarak sunulmaktadır (Herman ve

O’Sullivan, 1999: 57-70). Devlet terörü şeklinde karşımıza çıkan bu durumun

yanında bugün dünyada güçlü devletler terörü siyasi ya da ekonomik olarak da

desteklemektedir. Silah sanayisiyle ABD başta olmak üzere, Rusya ve İngiltere gibi

güçlü ülkeler en büyük silah üreticileridir ve ekonomilerini de bu sayede

güçlendirmekte, bunun devamı için de açık veya gizli olarak terörü

desteklemektedirler.

Garry O’Sullivan’a göre, ‘Terörizm bir kültür ve endüstri haline getirilmiştir.’

Terörizm endüstrisi, terör konusunda belli bir bilgilendirme ve özel bir bakış açısı

sunan bilgi, çözümleme ve fikirler üretmekte, bunları işlemekte ve dağıtmak üzere

paketleyerek piyasaya sürmektedir. Bu endüstri içinde siyasetçiler, özellikle silah ve

savunma sanayi tarafından desteklenen özel ve resmi düşünce kuruluşları, medya,

bilim dünyası ve karşı terör yapılanmalar terör anlambiliminin çıktı ve sonuçlarını,

entelektüel fazilet ve popüler üstünlükler halinde markalaştırmaktadırlar (Herman ve

O’Sullivan, 1999: 184). Bu bağlamda medya, önemli bir yer teşkil etmektedir.

Terörün medyada nasıl temsil edildiği, medyanın teröre karşı tutumunu gösterdiği

gibi, bazen de kendi isteği dışında, ekonomik kaygılarla terörün ekmeğine yağ

sürebilmekte ya da bizzat terörün ideolojisini yaymaya hizmet de edebilmektedir.

21

Sistem dışı yaklaşımın önemli temsilcilerinden bir diğeri de Alexander

George’ dur. George, Batının terörle ilgili tartışmaların çerçevesini değiştirdiğini ve

her sonucu kendi görüşlerini destekleyecek şekilde yorumladığını ileri sürmektedir.

Batı bunu, George’un ‘terörizm bilimi’ dediği ‘nesnellik’ ve ‘bağımsızlık’ gibi

ifadelerle süslenen bilimsel araştırmalar ve çözümlemeler yoluyla yapmaktadır. El

Salvador’da bir devletin kendi vatandaşlarına karşı uyguladığı bir kitle terörizmi söz

konusu olmuştur. George, El Salvador devlet ve ordusuna ABD, İngiltere ve diğer

bazı devletlerin destek verdiğini ortaya koymaktadır. El Salvador’da 1980’lerden

itibaren 70.000 civarında insan kendi hükümeti tarafından katledilirken yaşanan terör

eylemleri, Batıda, ‘gerillalara karşı yürütülen bir savaş’ şeklinde tasvir edilmiştir

(George, 1999: 105-109). Böylece söylemlerin bir durumu tasvir etmede veya

tanımlamadaki önemi devreye girmektedir. Bazen bir terör eylemi, gerilla eylemi

olarak ya da terör örgütü üyeleri, özgürlük savaşçısı veya işgal girişimi, demokrasi

mücadelesi olarak tanımlanarak yapılan katliamlar, söylemler aracılığıyla boyut

değiştirmektedir.

Noam Chomsky ise, ‘Amerikan müdahaleciliği’ üzerinde durmakta ve

özellikle devlet terörizmine dikkat çekmektedir. Amerikan yönetiminin bu vizyonunu

yeryüzünün fethi olarak niteleyen Chomsky, Amerika’nın pozisyonunu ‘yeni

sömürgecilik’, ‘gayri resmi imparatorluk’, ‘serbest ticaret emperyalizmi’ gibi

kavramlarla açıklamaktadır (Chomsky, 1995: 183). 1986’da Uluslararası Adalet

Komisyonu tarafından Nikaragua’ya saldırmak ve kontra gerillalara yardım kararını

onaylayarak yasa dışı güçlere itibar etmekle suçlanan Amerika, Reagan döneminde

El Salvador’da katledilen 50.000, Guatemala’da katledilen 100.000 civarında kişinin

ölümünde doğrudan veya dolaylı müdahil olarak görülmektedir (Chomsky, 1991:

17).

ABD’ nin egemenliğini, merkezinde demokrasi ve serbest piyasanın olduğu

yenidünya düzeni söylemi içinde devam ettirme çabasında olduğunu ifade eden

Chomsky, serbest piyasanın Amerikan öncülüğünde yaygınlaştırılması projesinin, bir

anlamda, yeni dünya düzeni olarak sunulduğunu ileri sürmektedir. Chomsky, yeni

dünya düzenini, bağımsız çalışanları uysal ücretli emekçilere dönüştürmek ve

sistemin güvenliği açısından başkaldırmamaları için onları eğitmek şeklinde

22

özetlenebileceğini ifade etmektedir (Chomsky, 1995: 13-18). ABD’nin bu noktada

siyasi ve ekonomik çıkarlarıyla amaçlarını gerçekleştirmek için, uygun kılıflar

bulduğu ve sistemli şekilde ideolojisini yaydığı dikkat çekmektedir.

 Özgürleşmenin, iyilik kadar kötülük de ürettiğini ifade eden Jean

Baudrillard’a göre geleneklerin, zihinlerin, hukukun ve zevklerin özgürleşmesi, bir

bakıma, cinayetlerin ve felaketlerin özgürleşmesi anlamına gelmektedir (Baudrillard,

1995: 103). Kontrolsüz ve hiçbir belirgin hedefe odaklanmadan düzensiz büyümeyi

sürdüren toplum, sebeplerin yok olmasıyla birlikte sonuçların yığıldığı, aşırı

işlevsellik ve doyumun had safhaya ulaştığı toplum haline gelmiştir. Hızla çoğalan,

aşırı şişen; fakat doğuramayan bir dünyada, zıvanadan çıkma, kendinden geçme ve

bir şaşkınlık evresi yaşanmaktadır (Baudrillard, 1995: 33-35). Baudrillard gibi

özgürleşmeye tüketim çerçevesinden bakıldığında, bu aşırı özgürleşme ve tüketimle

toplumlar terörize olmaktadır.

Bu toplumsal zemin üzerinde Baudrillard, terörizmin zincirleme tepkisini,

AIDS’ in, mali yağmacıların ve bilgisayar korsanlarının zincirleme tepkisine

benzetmektedir. Terörün de dâhil olduğu denetlenemeyen zincirleme tepkiler, tüm

sistemi terörist haline getirmektedir (Baudrillard, 1995: 40-43).

Baudrillarad’a göre, önemli bir şiddet biçimi devlet terörüdür. İktidarlar

‘prensin hâkimiyeti ve halkın kurban edilişine’ dayandığından, kimi modern

devletler, kendi yurttaşlarını provoke ederek nüfusunun bütün kategorilerini

neredeyse intiharın eşiğine itecek kadar umutsuzluğa düşürmektedir ve adeta kendi

elleriyle ‘canavar yaratmaktadırlar’ (Baudrillard, 1995: 75-76).

Baudrillard’a göre terörizm, kapitalist emperyalizmi hedef aldığını

söylemekte, ancak kapitalin düşmanı olan toplumsala saldırmaktadır. Terörün

aynadaki görüntüsü kendisinin tarihi uzantısı değildir. Aynadaki görüntü,

kökeninden kopmuş, boşlukta yüzen ve iletişim araçları tarafından öyküleştirilmiş

biçimler olarak belirmektedir. Terör markalaştırılarak şeffaflaştırılmış ve adeta bir

ses dalgasına dönüştürülmüştür (Baudrillard, 1991: 36-39).

23

Terörizmin anlaşılması noktasında Lawrence C. Hamilton’un terörizm

teorileri önemlidir. Hamilton beş başlık altında ortaya koyduğu teorilerinde şu

tespitlerde bulunmaktadır (Aktaran: Dilmaç, 2011: 20-21).

Teori 1: Sefalet ve zulüm her türlü sivil kargaşanın nedeni olarak kabul

edilmekte, ayaklanmacı terör de bunlardan biri olarak gösterilmektedir. Bu teoriye

göre terör eylemleri ile güvenlik güçleri karşı sert önlemler geliştirmesi için provoke

edilir. Güvenlik güçlerinin aldığı karşı önlemler/mücadele yöntemlerinin baskısıyla

teröre başvuran kitleler gösteri yapamaz, konuşma yapamaz, gazete basamaz hale

gelirler ve bu nedenle faaliyetlerini, kendilerini deşifre etmeden ve tutuklanmamak

için kalabalıklar içerisinde siyasal provokasyonlarda bulunmak suretiyle ortaya

koyarlar.

Teori 2: Bu teoride sefalet ve zulüm her türlü sivil kargaşanın nedeni olarak

kabul edilmektedir. Bir kere ortaya çıktığında, yönetimlerin, yoğun baskı

yöntemlerine başvurmaları noktasında provoke edici olmaktadır. Gelişen olaylara

bağlı olarak zaman içerisinde halkın terör örgütüne olan sempatisinin artması

yönetimleri daha da provoke edici rol oynamaktadır.

Teori 3: Bu teoride de sefalet ve zulüm her türlü sivil kargaşanın nedeni

olarak kabul edilmektedir. Bir kere terör hareketleri ortaya çıktığında, teröre neden

olan koşulların düzeltilmesi için hükümeti gerekli reformları yapma konusunda

teşvik edici olmaktadır. Özellikle hükümetin baskıcı uygulamalarını azaltmasına

neden olmaktadır. Teoriye göre baskının azalması, terörizmin azalmasına, terörizmin

azalması da baskının azalmasına neden olacaktır.

Teori 4: Bu teoride terörizm tipik olarak işsiz, fakir ve kandırılmış kişilerden

kaynaklanmaz, özellikle öğrenci ve aydınlardan oluşan elitlerden kaynaklanır. Şeffaf,

demokratik ve liberal yönetimlerde daha fazla etkin olmaktadır. Refah ve özgürlükler

terörizmi üretmekte, teşvik etmektedir. Bu teoriye göre baskıcı önlemler terörizmin

azalmasına, önlenmesine imkân sağlayacaktır.

Teori 5: Beklentilerin elde edilemeyişinin neden olduğu hüsran, şiddetin

faydacılığının haklılığı ile birleşmesi ve normatif haklılık, ayaklanmacı şiddetin

24

temel dayanağını oluşturmaktadır. Bu teoriler incelendiğinde günümüzde yaşanan

terör olaylarına büyük ölçüde cevap bulunması için yeterli bir tasnif olarak

görülmektedir. Ancak değerlendirme yaparken teorilerde yer alan durumları bir

bütün olarak ele almak daha isabetli olacaktır. Çünkü birçok durumda terörizm

yapılan ayırımların hepsini veya bir kısmını içermektedir. Nedeni ne olursa olsun

terörizm kavramının tartışıldığı ortamlarda büyük ölçüde kastedilen, siyasal

nedenlere bağlı olarak ortaya çıkan şiddet hareketlerinin doğurduğu terörizm ve buna

bağlı gelişen ve birçok yazar tarafından siyasal terörizm olarak açıklanan terörizm

türleridir.

Samuel Huntington’a göre, Soğuk Savaş sonrasında dünya, ilk defa çok

kutuplu ve çok medeniyetli bir hal almıştır. Bu durum, aynı zamanda medeniyetler

arası güç dengesi değişimini işaret etmekteydi. Batı, göreli olarak gerilerken Asya

medeniyetleri, askeri, ekonomik ve politik olarak güçlerini artırmaktadır. İslam ise

özellikle demografik yapısı ile ‘istikrarsızlaştırıcı’ bir olgu olarak Batı için ‘tehdit’

olarak görülmektedir. Bu yeni sistemik yapıda, temel aktör veya unsur medeniyettir.

Kültürel açıdan ortaklıklara sahip toplumlar medeniyet şemsiyesi altında bir araya

gelecekler, böylelikle medeniyetler arası kamplaşma söz konusu olacaktır. Bu

kamplaşmalar ise Fay Hattı Savaşları’na neden olacaktır. Bu durum özellikle

Müslümanlar ile Müslüman olmayanlar arasında cereyan edecektir. Huntington,

Amerikalılar için, ‘Batılı’ kimliksel vurgunun stratejik olduğunu işaret eder. Buna

göre, Batı medeniyetinin evrensel bir medeniyet olmadığı ve yeni tehditlere karşı

korumacı ve yenilikçi bir çizginin izlenmesi gerektiğini vurgular (Huntington, 2004:

23). Medeniyetler Çatışması paradigmasının temel argümanı, Batı Medeniyeti ile

İslam Medeniyeti arasında gerçekleşeceği öngörülen kültürel ve dinsel çatışmaya

dayanmaktadır. Soğuk Savaş sonrası karşılaşılacak olan ‘Medeniyetler Çatışması’,

farklı medeniyetlerdeki insanlar arası etkileşimin artması, Batılı olmayan

devletlerdeki seçkinlerin Batılılaşması ve yerelleşmesi, ekonomik bölgeselleşmenin

artmasıyla medeniyet bilincinin yükselmesi, devlet odaklı ve yerel kimliklerin

azalarak dinsel kimliklerle yer değiştirmesi gibi faktörlerden kaynaklanacaktır.

Bunlarla birlikte demografik ve ekonomik değişim ile birlikte küresel düzlemde

değişen güç dengesinin altı çizilmektedir. Asya ve İslam devletlerinin güçlenmesinin

25

Batı’ya meydan okuyacak seviyeye geleceği işaret edilmektedir (Yılmaz, 2003: 23-

36). Dolayısıyla dünya, hangi yüzyılda gerçekleşeceği bilinmeyen büyük bir savaşa

hazırlanmaktadır.

Huntington ’un ‘Medeniyetler Çatışması’ tezine göre, emperyalist güçlerce

uygulanmaya çalışılan stratejinin, yeni dünyada kavgalarının ana hareket noktasının

öncelikle ideolojik ve ekonomik olmayacağı, insanlar arasındaki bölünmelerin ve

egemen kavga nedeninin kültürel olacağı yönündedir. Ulus devletler dünyadaki

olayların yine en güçlü aktörleri olacak, küresel politikanın temel kavgaları farklı

medeniyetlere ait grup ve uluslararasında gelişecektir. Medeniyetler arasındaki fay

hatları geleceğin savaş hatlarını oluşturarak bu savaş, çağdaş dünyadaki kavganın

evriminde son aşama olacaktır (Huntington, 2005: 22-49)

Edward W. Said’e göre, 19. Yüzyıldan itibaren İngiliz ve Fransız siyasal

söylemleri başta olmak üzere, Batı’nın Doğu üzerinde kurmaya çalıştığı emperyalist

çaba açıkça ortadadır. Batı’ya göre Doğu egzotik, mistik, zayıf, duygusal, rasyonel

olmayan ve yönetilmeye muhtaç bir kadın, Batı ise rasyonel, güçlü, sert ve yöneten

bir erkektir olarak resmedilmektedir. Doğu kendi başına medeniyete ulaşabilecek bir

yer olmayıp, ataletin, zevk ve sefanın, acının, yenilginin, hüznün adresidir. Said’in

düşüncesinde “Doğu” bu şekliyle, Batı tarafından inşa edilmiş, hayali bir kavramdır

ve Batı nedeniyle doğululaştırılmıştır (Ömerci, 2008). Said’e göre (1999), Avrupa

sadece şekil olarak ele aldığı alçaltılmış ve saptırılmış bir Doğu kavramı ile kendi

kültürünü belirlemekte ve güçlendirmektedir. Said’in bu tasvirinde olduğu gibi,

özellikle Ortadoğu ve Afrika’da yaşanan emperyalist girişimlere bakıldığında,

Batı’nın bu yönde bir ideolojiyi yaydığı açıkça görülmektedir.

Said’e göre (2008: 78-82), İslam dinine olan saldırılar ve çizilmeye çalışılan

olumsuz resim, roman, çizgi roman, televizyon dizileri, filmler, çizgi filmler,

okullarda öğrenim gören öğrencilerin tarih ders kitapları aracılığı ile

oluşturulmaktadır. Müslümanlar karikatürlerde, sık sık petrol üreticisi, terörist ve

kana susamış bir toplum olarak anlatılmaktadır. Said; Batının modern olduğu, kendi

parçalarının toplamından daha büyük olduğu fakat İslam dünyasının yüzeysel olarak

Batı’daki kadar çok çelişki ve deneyim çeşitliliği barındırmasına rağmen, az sayıda

26

değişmez niteliğe indirgenebilen İslam’dan öte bir şey olmadığından bahsetmektedir.

Bu minvalde ‘Köktendincilik-fundamentalizm’, ‘radikalizm’ ve ‘aşırıcılık’ tamamen

İslâm’la bağdaştırılmaktadır. (Said, 2008: 13-18).

Terörizm konusunda yaklaşımlardan söz edilirken, kavramı daha geniş ele

almak anlamında ulus ötesi bir hal alan ve sınırları aşan özelliği ile küreselleşme

olgusundan da bahsetmek gerekmektedir. Küreselleşme; terimin isim babası Ronald

Robertsin tarafından dünyanın bir bütün olduğu bilinciyle tek bir mekân olarak

belirginleşmesi şeklinde ifade edilmektedir. (King, 1998: 11). Küreselleşme

kimilerine göre ekonomik bütünlük, bazılarına göre kitle iletişim araçlarının etkisiyle

ortak kültüre yönelik bir süreç, bazılarına göre ise emperyalizmin yeni adı olarak

değerlendirilmektedir. Tek boyutlu değil, birbirine bağlı olan ve birbirini destekleyen

ilişkiler içerisindeki olgular bütünüdür. Bir değişim rüzgârı olarak

nitelendirilebilecek olan bu kavram, teknoloji devriminin meydana getirdiği

haberleşmede yaşanan hızlanma ve ulaşılabilen alanların genişlemesiyle birçok

alanda sayısız değişimlere yol açmıştır (Kazgan, 2000: 21). Küreselleşmenin

olumsuz yanları sistemsel olarak, kitleleri mücadelesi zor bir dünyaya sürüklerken,

olumlu yanlarıyla bugün, bilgi ve haber alma gibi birçok ihtiyacın karşılanmasını

sağlamaktadır. Ancak, şu bir gerçektir ki; ekonomik, siyasi, sosyo-kültürel

küreselleşme, dünyayı yöneten büyük güçlerin çıkarlarına hizmet etmektedir.

Terör örgütleri açısından bakıldığında da küreselleşme ile terör örgütleri,

gelişen bilgi teknolojileri ve bunun diğer imkânlarından yararlanmakta ve bunu kendi

çıkarlarına yarayacak şekilde kullanmayı öğrenmeye devam edip bu yolla yeni

strateji ve yöntemler üretmektedir. Bu yüzden bilgi teknolojileri terörizmin

değişiminde hem niteliksel hem de örgütsel bakımdan etkili olmuştur. Organizasyon

yapılarında değişiklikler meydana gelmiş, yapılan eylemlerin nitelikleri değişmiştir.

Kitle imha silahlarını elde edebilmekte, medya ile dünyaya ulaşabilmektedirler.

Karmaşık haberleşme ağları sayesinde elektronik sinyaller şeklindeki paralar,

devletlerce takibi zor olduğundan terör ve organize suç grupları bu finansal ağlara

yoğun ilgi göstererek devamlılıklarını ve etkinliklerini sürdürebilir hale gelmişlerdir.

(Cronin, 2004: 42).

27

Terörizmin küresel anlamda kullanımı 11 Eylül saldırıları sonrasında ortaya

çıkmıştır. Bu tarihe kadar uluslararası terör kavramını kullanılıyorken, 11 Eylül

saldırılarından hemen sonra küresel terör kavramı kullanılmaya başlanmıştır. Esasen

terörizm endüstrisinden faydalanan büyük bir kesimin çıkarları için, bir söylemle ve

bir günde terör küreselleştirilmiştir (Cirhinlioğlu, 2004: 89-124). Hâl böyle iken,

izlediğiniz sinema salonuna bir bomba konulmayacağının, beklediğiniz bir tren

istasyonunda kimyasal bir gaz ile zehirlenmeyeceğinizin, bindiğiniz uçağın bir

gökdelene çakılmayacağının teminatı yoktur. Küresel dünyada ülkeniz, bir gecede

terörist ilan edilebilir. Böylelikle bu belirsiz dünyada saldırıya veya işgale

uğramayacağınızın, bombalanmayacağınızın, aç ve susuz bırakılmayacağınızın

garantisi yoktur (Salur, 2009: 262). Kendilerine karşı terörist yöntemler kullanan

devletler kendilerini korumak için aynı yöntemlere başvurunca terörizm bir anlamda

küreselleşmektedir. Yani hem bireysel terör hem de devlet terörü birbirini

destekleyen bir sarmal halinde tırmanmaktadır (Kongar, 2002: 31).

28

İKİNCİ BÖLÜM

PKK TERÖR ÖRGÜTÜ

Türkiye’de Cumhuriyet’in kurulmasından bu yana, yıllar içerisinde birbiriyle

bağlantılı veya birbirinden bağımsız, değişik ideolojik unsurlara hizmet eden birçok

terör örgütü faaliyette bulunmuştur. Bunlardan bazıları bölücü terör örgütü, bazıları

sol terör örgütleri, bazıları ise din kaynaklı, bazıları da etnik kökenli terör

örgütleridir. Bu terör örgütlerinin bir kısmıyla etkili bir şekilde mücadele edilebilmiş

ve yıllar içerisinde izleri silinmişken, bir kısmı ise farklı birçok nedenden ötürü

sonlandırılamamıştır. Bunların başında ise PKK terör örgütü gelmektedir. PKK terör

örgütü başta olmak üzere, Türkiye’de eylemlerini gerçekleştiren bazı terör

örgütlerine bu başlık altında değinilmiştir.

PKK terör örgütü 1970’li yılların başından itibaren terör örgütü olma yolunda

ön hazırlıklar yapmaya başlamış, bağımsız bir Kürt Devleti kurmak için kurulacak

örgüte katılacak gönüllüler bulmak için bilhassa Öcalan tarafından öğrenci evlerinde

ve yurtlardaki öğrencilerle, Doğu ve Güneydoğu Anadolu bölgelerindeki aileler ve

akrabaları ikna edilmeye çalışılmıştır. Bunu gerçekleştirmenin tek yolunun gizli bir

örgüt ile olabileceğine inandırılmaya çalışılmışlardır.

1974 yılına gelindiğinde Abdullah Öcalan, Kesire Yıldırım, Haki Karaer,

Cemil Bayık, Kemal Pir Ankara’nın Tuzluçayır semtinde yapılan bir toplantıyla PKK

terör örgütünün ilk temelini atmışlardır (Bal, 2003: 84). 1975 yılında ise Abdullah

Öcalan ve Mehmet Hayri Durmuş, terör örgütünün program taslağı niteliğindeki 68

sayfalık ‘Kürdistan Devriminin Yolu’ isimli çalışmayı yazmışlardır (Tekin, 1999:

108).

Abdullah Öcalan, CAPOS İstihbarat raporlarına göre, 1947’de Şanlıurfa’nın

Halfeti İlçesi Ömerli Köyü’nde doğmuş, annesi Türk, babası ise Suriyeli bir

Ermeni’dir. Gerçek adı Antin Aposyan olan Öcalan bu adı kullanmamış sonradan da

ismini değiştirmiştir. Öcalan 1969’da Tapu Kadastro Meslek Lisesi’ni bitirmiş, önce

Diyarbakır ardından İstanbul Tapu Müdürlüğü’ne atanmıştır. İstanbul’a geçtikten

sonra İstanbul Üniversitesi Hukuk Fakültesine kayıt yaptırmış, böylece askerliği

29

ertelenmiştir. Buradan da Ankara Üniversitesi Siyasal Bilgiler Fakültesi’ne yatay

geçiş yapmış ve Ankara’da yaşamaya başlamıştır (Tuğ, 2010: 53-55).

PKK ilk etapta ideolojik olarak çatışacak kadroların yetiştirilmesi ve

Kürdistan’ın tanımlanmasını amaçlamıştır. Örgütün görüşlerini, ‘Serxwebun

(Bağımsızlık, Diriliş)’ ve ‘Doğru Yolu Kavrayalım’ isimli yayın kuruluşları

yayınlanmıştır. Örgütün kayıtlara geçen ilk saldırısını 1979’da Siverek’te bölgenin

önemli aşiret liderlerinden olan aynı zamanda Adalet Partisi milletvekili Mehmet

Celal Bucak’a gerçekleştirmiştir. Celal Bucak hafif yaralanmış, 8 yaşındaki oğlu

ölmüştür (Birand, 1992: 92-109). Örgütlenme yolunda Ankara’da yapılan

toplantılardan sonra Öcalan’a bağlı teröristler, 1977’de Gaziantep Akbank Şubesi’ni

soymuş, karakolları bombalamış, MHP’ye savaş ilan etmiş ve bazı vatandaşları da

öldürmüşlerdir. Urfa’da Bucak ailesinin yanında, Hilvan’da Süleymanlı ailesine de

savaş açmışlardır. Başlangıç yıllarında Öcalan, THKP-C’nin lideri olan Mahir

Çayan’a hayranlık duymuş ve onların uyguladığı gerilla yöntemlerinin birleştirilmesi

gerektiğini düşünerek şehir ve kır gerillasını birlikte yürütmüşlerdir (Tuğ, 2010: 55-

57).

PKK’nın kuruluş aşamasındaki birçok toplantıdan sonra son toplantıyı

Diyarbakır’ın Lice İlçesi’nin Fis Köyü’nde Seyfettin Zuhurlu’nun evinde yapmış,

toplantıya 25 kişi katılmış böylece, Kürdistan İşçi Partisi (Partiya Karkerên

Kürdistan-PKK) kurulmuş ve bu toplantı örgütün birinci kongresi olarak kabul

edilmiştir. Bu kongrede alınan kararlar doğrultusunda; devletin güvenlik kuvvetlerine

ve istihbarat kaynaklarına, Türk milliyetçisi teşkilatlara, Doğu ve Güneydoğu

Anadolu’daki nüfuzlu kişilere, milletvekillerine, belediye başkanlarına ve aşiretlerin

ileri gelenlerine savaş ilan edilmiştir (Tuğ, 2010: 55-58). PKK terör örgütünün asıl

amacı, Türkiye’de mevcut Kürdistan mücadelesinin yürütülmesi, İran, Irak, Suriye

himayesindeki Kürt topraklarının o bölgede yaşayan Kürtler tarafından ele

geçirilmesi, Türkiye’de Doğu ve Güneydoğu Anadolu Bölgelerinde Marksist-

Leninist ilkelere dayalı Bağımsız Birleşik Kürdistan Devleti kurmaktır (Denker,

1997: 63).

30

PKK’nın temel yapılanması; parti, cephe ve ordu üzerine kuruludur. Parti;

hedefleri belirlenen örgütün oluşturduğu, siyasal ve ideolojik yapıdır ve örgüte

öncülük eder. Örgüt bunu PKK-Kürdistan İşçi Partisi olmak üzere oluşturmuştur

(Aydın, 1992: 164). Cephe; 1985 yılında kurulan ERNK (Eniya Rızgariya Netawiya

Kürdistan-Kürdistan Halk Kurtuluş Ordusu) bütün halkın temsil edildiği ve

yönetildiği siyasi organizasyondur. Ordu ise; 1984’te ilk aşama olarak HRK (Hezen

Rızgariya Kürdistan-Kürdistan Kurtuluş Birliği) ve 1986’da ikinci aşama olarak

ARGK (Arteşe Rızgariya Gele Kürdistan-Kürdistan Halk Kurtuluş Ordusu) olarak

kurulmuştur (Tuğ, 2010: 64-71). Terör örgütü, hemen ayaklanmak yerine, uzun

süreli halk savaşını seçmiştir. Uzun süreli halk savaşı ile siyasal şiddet ve sözde

gerilla mücadelenin temel tarzı olarak benimsetilmiştir (Özcan, 2007: 72).

PKK’nın dönün noktalarından ve daha da güçlenerek tehlikeli bir yapı

oluşturmasında 12 Eylül 1980 darbesi dönüm noktalarından biri olmuştur. Darbe

sonucu Öcalan ve yaklaşık 200 kişilik örgüt üyesi Suriye’ye kaçmış ve oradan

Lübnan’daki Bekaa Vadisi’ne yerleşmişlerdir. Burada Filistin Kurtuluş Örgütü’nün

desteğinde, daha sonra adı Mahsun Korkmaz Askeri Akademisi şeklinde değişecek

olan Helve Kampı kurulmuş, Öcalan, Filistin Kurtuluş Örgütü ve ASALA

yönetimleriyle işbirliği çerçevesinde PKK’lılar eğitilmiş ve Türkiye’ye karşı saldırı

planlarını burada hazırlamışlardır.

Öcalan bu dönemde hem Ortadoğu ile hem de Sovyetler Birliği, Bulgaristan

ve Kübalılar ile temasa geçmiştir. Ardından Suriye Devlet Başkanı Hafız Esad’ın

kardeşi ve Suriye’nin Kürt hareketleriyle ilişkilerinden sorumlu Cemil Esad ve diğer

kardeşi Rıfat Esad da Öcalan’la görüşmelere başlamış bu sayede PKK devletler

düzeyinde ilişkiler geliştirmeye ve uluslararası bir terör örgütü olmaya başlamıştır

(Kurubaş, 2004: 98).

PKK Terör Örgütü’nün 15 Ağustos 1984’te Eruh ve Şemdinli ilçelerinde

silahlı saldırıda bulunarak gerçekleştirdiği eylemle örgüt olarak başlattıkları silahlı

mücadele başlamış ve o tarihten beri on binlerce insan hunharca öldürülerek ve

yaralanarak yapılan katliam günümüze kadar da devam etmiştir.

31

PKK 1980’li yıllardan itibaren, yüzlerce yerleşim yeri baskınları ile insanları,

aileleri kurşuna dizerek, tarayarak, molotof kokteylli, bombalı şehir eylemleri

yaparak, yol kesip insanları gasp edip, tarayıp yakarak, ekonomik hedeflerle önde

gelen yer altı ve yerüstü zenginliklerin işletildiği yerleri basıp, yakıp yıkıp insanları

katlederek, orman yangınlarıyla zararlarına yeni boyutlar katarak ve günümüzde

yaygınlaşan intihar eylemleriyle toplu ölümlere sebep olarak katliamlarını

gerçekleştirmiş ve Türkiye’nin kara lekesi olarak eylemlerine bugün de arkasındaki

kirli oyunlarla devam etmektedir.

PKK/Rızgari (Partiya Rizgariya Kürdistan/Kürdistan Kurtuluş Partisi) Rızgari

Örgütü. Barzaniler 1943’te Irak yönetimine karsı isyan etmiş ve bu isyan İngilizler

tarafından desteklenen Irak ordusu tarafından bastırılmıştır. Akabinde 1945 yılının

Kasım ayında 10 bin kişi Mustafa Barzani önderliğinde İran’a sığınmış ve böylece

Rızgari Örgütü, buradaki KOMELA örgütünün Irak Kürdistanı’ndaki kolu olarak

kurulmuştur. Kısa bir süre sonra Süleymaniye’de kurulu olan ve KOMELA ile

işbirliği antlaşması yapmış olan Hewî örgütü de kendisini feshederek Rizgarî’ye

katılmıştır. 1974 yılında, Rizgarî hareketinin ideolojik manada temelleri

sağlamlaştırılmış ve birtakım kararlar alınmıştır. Alınan bu kararlardan en önemlileri,

Kürt sorununun kamuoyunda tartıştırılması, çeşitli çevrelerce benimsetilmesi ve asıl

olarak da ulusal demokratik muhalefetin ideolojik-teorik olarak tahkim edilmesi gibi

amaçlarla yayın faaliyeti örgütlenmesi, mücadelenin kitleselleştirilmesi için de

DDKO tarzında legal kitle örgütlerinin oluşturulmasının amaçlanmasıdır. (Maraşlı,

2010: 72).

Sol örgütler, ideolojik olarak aynı tarafta yer almalarına rağmen, kuruluş,

işleyiş, liderlik tarzı ve eylem stratejileri bakımından birbirinden ayrılmaktadır.

Tarihsel süreç içerisinde yaşanan görüş ayrılıkları nedeniyle yeni oluşumlar

gerçekleştirmişlerdir. Geçmişte sol örgütlerin sayıları artmış olsa da zamanla militan

sayıları azalmıştır. Günümüz Türkiye’sinde sol terör örgütleri çoğunlukla provokatif

eylemlerle karşımıza çıkmaktadır (Çiftçi ve Sevinç, 2016:135). Türkiye’de sosyalist

düşüncenin doğuşunu; sınıf mücadelesinden duyulan korku, uluslararası gelişmelerin

tetiklediği ve her zaman gündemin başına yerleştiren yarı-aydın duyarlılığı,

32

Türkiye’nin uluslararası konumu ve ülke olarak potansiyeli şekillendirmiştir

(Çulhaoğlu, 2002).

Türkiye’de yıkıcı sol faaliyetler alanında ön plana çıkan ilk örgüt ise Türkiye

Komünist Partisi’dir (TKP). 10 Eylül 1920 tarihinde Azerbaycan’ın başkenti

Bakü’de kurulan TKP örgütünün Genel Başkanı Mustafa Suphi, Genel Sekreteri

Ethem Nejat seçilmiştir (Unsur, 2003: 36). Tarihsel süreçte TKP’yi önemli kılan üç

ana unsurdan bahsedilebilir. Bunlar; Türkiye’deki ilk sosyalist hareket olması,

sosyalist düşüncenin kitlelere açılımını sağlaması ve daha sonraki yıllarda ortaya

çıkan terör örgütlerinin ideolojik açıdan temelini teşkil etmesidir (Tunçay, 2000).

Önceleri yasal bir nitelik taşıyan TKP, 1925 yılında meydana gelen Şeyh Sait

Ayaklanmasının ardından çıkarılan Takrir-i Sükûn yasası ile Kurtuluş Savaşı

döneminde, yasadışı bir örgüt olarak ilan edilmiş ve 1927 yılında TKP’ye yönelik

gerçekleştirilen tutuklamalar, harekete büyük bir darbe vurmuştur (Aslan, 1997).

Birinci Dünya Savaşı’ndan 1960’lı yıllara kadar, dönemin tek organize hareketi olan

TKP gerek uluslararası konjonktür gerekse Türkiye içindeki baskılar nedeniyle fazla

gelişme alanı bulamamıştır. Yıkıcı terörist faaliyetler yerine legal alanda, özellikle

üniversite gençliği içerisinde dernekler aracılığı ile sanat ve fikir hareketi olarak

kamufle olarak sempatizan toplama gayreti içerisinde olmuştur (Aydınoğlu, 2007).

Ancak özgürlükçü içeriği ile çok konuşulan 1961 Anayasası’nın yürürlüğe girmesi

ile birlikte ülkedeki devrimci ve yıkıcı faaliyet yapan örgütler tekrar toparlanma

sürecine girmiştir. Legal alanda TKP içerisinde faaliyet yürüten unsurların katkısıyla,

siyasi parti olarak günümüzde de etkisini sürdüren Türkiye İşçi Partisi (TİP), işçi

kuruluşu olarak Devrimci İşçi Sendikaları Konfederasyonu (DİSK), öğrenci örgütü

olarak da Fikir Kulüpleri Federasyonu (FKF) ve daha sonra Türkiye Devrimci

Gençlik Federasyonu (DEV-GENÇ), öğretmen örgütü olarak da Türkiye

Öğretmenler Sendikası (TÖS) kurulmuştur (Aydınoğlu, 2007).

Türkiye’de terör örgütü olarak faaliyet gösteren sol kuruluşlar ve terör

örgütlerinin bir diğeri de Devrimci Halk Kurtuluş Partisi-Cephesi (DHKP-C)

gelmektedir. DHKP-C terör örgütü, Marksist-Leninist ideolojiyi benimsemiş,

Türkiye’de sol eğilimli, terörün tarihi kadar eski bir geçmişi olan, Türkiye’yi hedef

alan bir örgüt olmasına rağmen bazı Avrupa ve Ortadoğu ülkelerinde de faaliyetlerini

33

sürdüren, Türkiye’de var olan rejimi şiddet içeren bir devrim ile yıkarak yerine

Marksist-Leninist ideolojinin prensiplerine dayalı bir sistem oluşturmayı amaçlayan

bir örgüttür. Örgütün 1970 yılında Mahir Çayan önderliğinde kurulan THKP-C’den

1978 yılında Dursun Karataş’a bağlı bir grubun ayrılarak Dev-Sol ismi ile

faaliyetlerine devam etme kararı aldığı, 1990’lı yılların başında da örgüt içerisinde

baş gösteren iktidar mücadelelerinin neticesinde 1994 yılında tekrar Dursun

Karataş’ın liderliğinde DHKP-C ismini kullandığı ve günümüze kadar da bu isim

altında faaliyetlerini sürdürdüğü görülmektedir (Sevinç ve Halıcıoğlu, 2016: 86).

Devrimci Doğu Kültür Ocakları (DDKO); Kürtler’in, kendi kimlikleri

temelinde bağımsız bir Kürt örgütü ortaya çıkarmasına neden olmuştur. Bu durumun

nedenleri arasında 1950’li yıllarda başlayan göç dalgası, toplumsal dönüşüm, Molla

Mustafa Barzani’nin Rusya’dan Irak’a dönmesi gibi olaylar ile birlikte genel olarak

Türkiye solunda ve TİP’te bir ayrışmanın yaşanması gösterilmektedir. 1960’lı

yıllarla beraber üniversitelerdeki siyasallaşmış atmosfer ve Doğu mitingleri gibi

çeşitli faktörlerin etkisiyle gelişen Kürt siyasallaşması ile Kürtler, Türk solundan

ayrışmış ve 1969 yılından itibaren Devrimci Doğu Kültür Ocakları (DDKO)’lar,

kurulmaya başlanmıştır (Doğanoğlu, 2016: 941-943). DDKO’ların amaç ve

faaliyetlerinde ‘Kürtçülük’ ön plandadır. Kürt sorunun neyden kaynaklandığıyla ve

Kürtlerin devletle yaşadığı güncel sorunlar ile ilgilenmişlerdir. DDKO’ların en

önemli özelliği, farklı ideolojiye sahip Kürtleri aynı çatı altında birleştirmesidir.

(Doğanoğlu, 2016: 952).

KAWA Örgütü, Doğu ve Güneydoğu Bölgelerinde 1980 öncesi kurulan çok

sayıda Kürtçü örgütten biridir. PKK’nın o dönemdeki adıyla Apocular ile birlikte

silahlı eylemlere başlamış ve ilk etapta Diyarbakır, Bingöl, Mardin, Siirt, Tunceli,

Van, Hakkâri, Muş’tan 33 kişi ile kurulmuştur. Örgüt bir taraftan silahlı propaganda

eylemlerine ağırlık verirken, diğer taraftan da parasal kaynak bulma yönünde

eylemler yapmıştır (Kısacık, 2010: 30). Kuyumcu soygunu gibi gasplar, Gümrük

Müdürlüğü aracının soyulması, polis Yusuf Ziya ve Astsubay Mustafa Kaya’nın

çocuğuyla birlikte öldürülmesi gibi katliamlar gerçekleştirmişlerdir.

34

1977 yılında Türkiye sol parti ve hareketlerinin içinde aydınlık grubunun

ortaya attığı üç dünya teorisi tartışılmaya başlanmıştır. KAWA örgütü de bu teorinin

reddi veya kabulü ile ilgili görüş ayrılığı yaşanarak örgüt, Denge KAWA ve Red

KAWA olarak ikiye ayrılmıştır. Üç dünya teorisini kabul eden Denge KAWA, aynı

isimle kurdukları dergi aracılığıyla faaliyetlerini yürütmeye çalışmış ancak,

sıkıyönetimin ilanı, ideolojik ve siyasal platformda mücadeleden uzaklaşma, maddi

olanaksızlıklar, siyasi tecrübesizlik, propaganda eksikliği nedeniyle örgüt pasifize

olmuştur. PKK örgütünden kopan kesimle İstanbul DDKO’dan ayrılan grup üç

dünya teorisinin karşı devrimci bir teori olduğunu, birleşik bağımsız Kürdistan’ın

kurulması gerektiğini savunarak, Red KAWA’yı oluşturmuşlardır. Faaliyetlerini

KAWA Yayınevi üzerinden çıkardığı yayınlarla sürdürmüştür. 1980’de teoriyi

reddeden Red KAWA’da da bir bölünme meydana gelmiş ve Kürdistan Devrimci

Kızıl Peşmergeleri (PSŞK-Peşmerge Sore Şoreşa Kürdistan) olarak ayrılmıştır.

PSŞK, KAWA’nın savunduğu sömürgecilik, sosyal emperyalizm, bağımsız

örgütlenme ve üç dünya teorisinin reddi ilkelerine bağlı kalmıştır (Kısacık, 2010:

193-200). KAWA’nın diğer terör örgütlerinden farklı olarak yaptığı eylemleri

üstlenmemesi nedeniyle eylemler güçlükle sonuçlanmıştır. 12 Eylül darbesiyle

eylemleri bitmiştir (Kısacık, 2010: 43-55).

THKP-C’nin temelleri, Milli Demokratik Devrim (MDD) hareketinin

kurucusu olan Mihri Belli’nin yasal sınırlar dışında bir mücadeleye karşı çıkması

sebebiyle ondan ayrılmaya karar veren Mahir Çayan ve arkadaşları İrfan Uçar, Münir

Aktolga, Ulaş Bardakçı, Yusuf Küpeli, Hüseyin Cevahir tarafından 1969’da

atılmıştır. İlk gerçekleştirilen eylem Ziraat Bankası Ankara Şubesinin soyulması

olmuş, onu İstanbul Selamiçeşme Akbank Şubesinin soyulması, Mete Has ve o

dönemin büyük toprak sahiplerinden Talip Aksoy’un fidye karşılığı kaçırılması ve

yine İsrail Başkonsolosu Efraim Elrom’un kaçırılması gibi eylemler izlemiştir.

THKP-C’liler isteklerinin yerine getirilmemesi üzerine kaçırdıkları Elrom’u

öldürmüşlerdir. Bunun üzerine güvenlik kuvvetlerince düzenlenen operasyonlarda

Hüseyin Cevahir ölü, Mahir Çayan yaralı olarak yakalanmıştır. 1971’de Çayan ve

THKO militanları tutuklu bulundukları cezaevinden firar etmiş ve birinci görev

35

olarak Deniz Gezmiş, Hüseyin İnan ve Yusuf Aslan’ın idamını engellemeyi

benimsemişlerdir (Işık, 2013: 33-35).

1972 yılında Deniz Gezmiş, Yusuf Aslan ve Hüseyin İnan’ın idamlarını

engellemek amacıyla, üç İngiliz teslis teknisyenini kaçıran Mahir Çayan ve

arkadaşlarına yönelik 30 Mart 1972 tarihinde Tokat’ın Niksar ilçesine bağlı İkizdere

Köyü’nde askeri güçler tarafından düzenlenen operasyon, ‘Kızıldere olayları’ olarak

tarihe geçmiştir (Temizkan, 2014: 229). Kızıldere olayında THKP-C’li militanlar

öldürülmüş, ardından Deniz Gezmiş, Yusuf Aslan ve Hüseyin İnan’ın idam

edilmesiyle birlikte THKP-C’nin lider kadroları fiili olarak yok edilmiş, çeşitli

fraksiyonlara ayrılarak dağıtılmışlardır (Işık, 2013: 35).

1975 sonrası kargaşa ve istikrarsızlık ortamında temelleri atılan Dev-Sol,

kuruluşundan hemen sonra silahlı eylemlere başlamış ve iki yıl gibi kısa bir süre

içinde Türkiye’nin en kanlı terör örgütlerinden birisi durumuna gelerek 12 Eylül

1980’e kadar geçen dönemde aralarında Gümrük ve Tekel eski Bakanı Gün Sazak ve

Eski Başbakan Nihat Erim’in de bulunduğu, 35 emniyet mensubu, 23 asker ve 240

sivil vatandaşı öldürmüştür (Akkoç, 1996: 114).

12 Eylül sonrasında Dev-Sol aldığı ağır darbeler sonucu yasal alan

örgütlenmesine ağırlık vermiş ve 1985 yılı sonlarında illegal alandan ‘ricat’ (geri

çekilme) kararı almıştır. 1987 yılına kadar üniversite gençliği kesiminde siyasi

propaganda faaliyetlerini sürdüren Devrimci Sol, çok sayıda gasp ve soygun eylemi

gerçekleştirerek planladığı silahlı propaganda faaliyetleri için gerekli maddi kaynağı

sağlamıştır. 1988 yılından itibaren başta Dursun Karataş olmak üzere, üst düzey

birçok Dev-Sol terör örgütü mensubu cezaevlerinden firar ederek yurt dışına

kaçmışlardır. 1990’dan itibaren silahlı saldırı eylemlerine artan bir yoğunluk

kazandıran örgüt, silahlı kuvvetleri emniyet, MİT mensubu çalışmalarına engel

gördükleri her türlü kişi ve kuruluşu eylem hedefi olarak belirlemişlerdir. 1992’de

güvenlik kuvvetleri tarafından yapılan baskınlar sonucunda birçok üst düzey yönetici

ve örgüte ait birçok doküman ele geçirilmiştir (Işık, 2013: 38).

Türkiye’de halen aktif olarak faaliyet gösteren sol terör örgütleri arasında

bulunan Marksist Leninist Komünist Partisi (MLKP), 10 Eylül 1994 tarihinde Garbis

36

Altınoğlu önderliğinde kurulmuştur. MLKP örgütü ilk olarak, kendilerini Marksist-

Leninist birer hareket olarak nitelendiren, amaçlarını genel olarak diğer sol örgütlerle

birleşme ve partileşme sürecine geçme olarak belirleyen TKP/ML Hareketi ile

Türkiye Komünist İşçi Hareketi (TKİH) örgütlerinin birleşmesi ile Marksist Leninist

Komünist Parti-Kuruluş (MLKP/K) adı altında kurulmuştur (Aykol, 2010).

Türkiye Devrimci Komünist Partisi (TDKP), Türkiye’de faaliyet gösteren

yasa dışı siyasi partidir. 2 Şubat 1980’de İzmir’de toplanan I. (Kuruluş) Kongresi’yle

Halkın Kurtuluşu hareketinin partileşmesi sonucu kurulmuştur. Türkiye’deki

yönetimi faşist diktatörlük olarak tanımlayan TDKP bu nedenle partinin yasa dışı

temele sahip yasal bir örgüt olarak inşa edemeyeceğini düşünür. Parti örgütünün

tamamen yasa dışı olması ve yasa dışı örgütlerin organik bir toplamı olmasını temel

almıştır

Türkiye İhtilalci İşçi Köylü Partisi (TİİKP); Genel Başkanı Doğu Perinçek

olan parti 21 Mayıs 1969’da Aydınlık çevresi tarafından kurulmuştur. 1970’li

yıllardan başlayarak Çin Komünist Partisi’nin görüşlerini savunmuş, 1975 yılından

sonra Çin Halk Cumhuriyeti’nin rotasının izlemişlerdir. Dış politikada SSCB’yi baş

düşman olarak gördüler ve SSCB’ye karşı 4 Ordu’nun SSCB sınırına kaydırılmasını

önerdiler. İç politikada Bülent Ecevit reformizminin hâkim sınıfların yedek lastiği

olduğunu savunuyorlardı. Reformizmin faşizmin ekmeğine yağ sürdüğünü ileri

sürüyorlar ve ülkedeki faşist diktatörlüğü ancak şiddet yoluyla yıkılacağını

belirliyorlardı. TİİKP’nin 9-10 Eylül 1977’de yapılan parti kongresinde yasal parti

kurma kararının alınmasından sonra partinin adı Türkiye İşçi Köylü Partisi olarak

değiştirilmiştir. 1970’li yıllarda Filistin Demokratik Halk Kurtuluş Cephesi ile

temasa geçip, Filistin’e gönderilecek parti mensuplarının askeri eğitim görmeleri

hususunda anlaşmaya vardı. TİİKP bu anlaşmaya dayanarak Filistin’e çeşitli gruplar

halinde militanlarını göndermiştir.

Türkiye İhtilalci Komünistler Birliği (TİKB); 1979’da, THKO’nun

bölünmesinden sonra yapılan kongreyle kurulmuştur. Kurucuları arasında Yaşar

Ayaşlı, Osman Yaşar Yoldaşcan, Mehmet Fatih Öktülmüş, İsmail Cüneyt gibi

isimler bulunmaktadır. TİKB, 12 Eylül darbesini faşist olarak nitelendirerek silahlı

37

direniş kararı almıştır. 1989 bahar eylemlerini “işçi sınıfının yeniden yükselişi”

olarak kabul edip, bu sürecin de getirdiği avantajları da kullanarak, yasal yönde sözü

edilen bir noktaya geldi. Yasal konumunu güçlendirmek amacıyla bazı üyelerini yurt

dışına çekmiştir. 1996 Mayıs ayında cezaevlerindeki tüm üyeleriyle Türkiye

cezaevlerinde başlayan ölüm oruçlarına katıldılar. TİKB, 12 Mart 2016 tarihinde

Halkların Birleşik Devrim Hareketi bileşenleri ile birleşerek Türkiye’de faaliyet

yürüten bazı komünist ve Marksist-Leninist silahlı örgütlerle ortak bir cephe

oluşturmuştur.

İBDA/C (İslami Büyük Doğu Akıncıları Cephesi); örgütün lideri olan, Salih

Mirzabeyoğlu ismiyle tanınan Salih İzzet Erdiş’in öncülük ettiği 1975-1978 yılları

arasında ‘Gölge’ dergisini çıkaran ve 1978’de ‘Akıncı Güç’ dergisi etrafında

toplanan bir grup tarafından 1975 yılında kurulmaya başlanmıştır. Türkiye’de

Marksist-Leninist terör örgütlerinin çıkış kaynağı olan THKP-C’nin devrimci

Marksist-Leninist çizgisini benimsemişlerdir. İBDA-C’nin örgütsel anlamda ilk

eylemi 1990 yılında kendilerinin organize ettiği Kocatepe Camisi önünde sloganlar

eşliğinde ‘İslamcı Gençlik’ imzalı bildiri dağıtma eylemidir (Dilmaç, 1997).

Örgütün amacı, Türkiye Cumhuriyeti’ndeki mevcut anayasal sistem ve

düzeni eylemler ve silah zoruyla değiştirerek, yerine Ortadoğu ülkelerini de içine

alacak şekilde, dini esaslara dayalı, Başyücelik Devleti adı altında Federatif bir İslam

devleti kurmaktır.

Türkiye’de Emniyet Genel Müdürlüğü tarafından yayınlanan Türkiye’de

faaliyetlerine devam eden başlıca terör örgütleri listesi şu şekildedir: Devrimci Halk

Kurtuluş Partisi/Cephesi (DHKP/C), Maoist Komünist Partisi (MKP), TKP/ML -

Konferans, Marksist Leninist Komünist Parti (MLKP), Kürdistan Halk Kongresi-

KHK (PKK/KONGRA-GEL), Kürdistan Devrim Partisi (PŞK), Kürdistan Demokrat

Partisi/Bakur (PDK/Bakur), Hizbullah, Hilafet Devleti (HD), İslami Büyük Doğu

Akıncılar Cephesi (İBDA/C), Tevhid Selam (Kudüs Ordusu), El-Kaide Terör Örgütü

Türkiye yapılanması. Bu terör örgütlerine, Türkiye Cumhuriyeti tarihinde günümüze

en yakın zamanda terör örgütü olarak ilan edilen ve 15 Temmuz 2016’da Türkiye’de,

38

Türkiye Cumhuriyeti’ni ele geçirmek amacıyla darbe girişiminde bulunan

Fethullahçı Terör Örgütü de eklenmiştir.

 PKK’dan KCK’ya Örgütün Gelişim Evreleri 2.1

PKK/KCK terör örgütünün amacını açıklayan ilk yazılı belgeler 1978 yılında

yayınlanan ‘Kürdistan Devriminin Yolu (Manifesto)’ ile ‘Parti Programı’dır. Yine

1978 yılında yayınlanan Tüzük ise programda belirlenen hedefleri gerçekleştirmek

için oluşturulacak Partinin niteliklerini açıklamaktadır (Özcan, 1999: 55). Parti

programı düzenlenmesinde Vietnam Komünist Partisi örnek alınmıştır (aktaran Bila,

2004: 26). Kuruluş yıllarında Öcalan’ın ve dolayısıyla örgütün bakış açısı, Doğu ve

Güneydoğu Anadolu’nun sömürge olduğu yönündedir. Bu coğrafyada var olması

sebebiyle Türkiye Cumhuriyeti, Kürdistan’ın diğer parçalarının da İran, Irak ve

Suriye’nin bir bölümünde olduğu düşüncesiyle de bu ülkeler sömürgeci olarak ifade

edilmiştir. (Aydın, 1992: 42).

Abdullah Öcalan 1970 yılında Kürtçü ve bölücü fikirleri esas alan İstanbul

DDKO (Doğu Devrimci Kültür Ocakları) ile 1971 yılında sempatizan düzeyinde

ilişki kurmuş olduğu Marksist-Leninist görüşlü THKP-C (Türkiye Halkın Kurtuluşu

Partisi-Cephesi) örgütlerinden ideolojik olarak etkilenmiştir (EGM, t.y.: 41). Öcalan

ve örgütün kurucu kadrosu Marksist-Leninist fikirleri benimseyen kişilerdir. Bu

doğrultuda örgütün yapılanması, seçtiği yöntem ve stratejisi klasik Marksist- Leninist

örgütlerle aynıdır.

Örgüt, devrim için kilit rol oynayan zor ve sömürüyü, Kürdistan toplumu ve

tarihini, devrimin niteliği ve yöntemini Marksist ilkeler doğrultusunda belirlemiştir.

Örgüt, kuruluş yıllarıyla ilgili genel siyasi tabloyu şöyle açıklamıştır:

‘Sosyalist inşa dünyanın 1/3’üne egemen olmuştur ancak dünyadaki ayrılıkçı akımlar

revizyonist düşüncelere zarar vermektedir. Dönem itibariyle sosyalizm açısından

sosyalist insan gelişimi doruğundadır. Sosyalist olmayan ülkeler ise her alanda bir

çıkmaza girmişlerdir’ (Özcan,1999: 58). Fakat örgüt Sovyetlerin yıkılmasında sonra

1995 yılında bayrağından orak ve çekici kaldırmış ve Marksist bir örgüt olmadığını

iddia etmiştir.

39

Örgüt, insanlık tarihini açıklarken Marksist ideolojinin toplumlar tarihinin

açıklama yönteminin aynısını Kürt tarihine uygulamıştır.

PKK’nın Kürt tarihi referansı üzerinde bağımsız bir devlet kurma fikri

Kürdistan Devrimi olarak da ifade edilmektedir. Devrimin amacını gerçekleştirmesi

için bir halk, nüfusunun azlığına veya çokluğuna bakmadan, eğer savaşacaksa, uzun

süreli bir halk savaşına hazırlanmalıdır. Bu savaş çeşitli evrelerden geçerek o halkı

kurtuluşa götürür (Öcalan, 1984:183). Ayaklanma ile iktidarın ele geçirilmesinin

mümkün olup olmadığı tartışması yapılırken, mevcut durumda ayaklanmanın

olmaması, şehirlerde nüfusun az, Türkiye Cumhuriyetinin isyan bastırma konusunda

deneyimli, kırlarda silahlı bir gücün bulunmaması nedeniyle (Öcalan,1984: 154)

mümkün görülmemiştir. Bu durumda yapılması gerekenler ise;

1-Uzun süreli bir silahlı mücadele,

2-Her şeye basitten başlamak,

3- Tüm halkı seferber etmek,

4-Mücadeleyi adım adım geliştirmektir.

Yani küçükten büyüğe, basitten karmaşığa gitmek gerekir (aktaran Özcan,

1999: 67). Örgüt bu tespitler ışığında öncelikle kırsalda silahlı propaganda yaparak

kendi kitlesini oluşturmaya çalışmıştır.

Uzun süreli halk savaşı ile beklenen sonuç kırsal kesimi temel alarak, siyasi

ve askeri çalışmaları hızlandırıp gerilla üs bölgeleri yaratılırken bunlara dayanarak

şehirlerde siyasi çalışma yapmak, kırı uzun süreli bir yıpratma savaşı ile devlet

denetiminden çıkarıp şehirleri ele geçirmektir. Düzenli ve güçlü ordulara sahip

burjuvazinin elinden, iktidarı zor kullanarak almak isteyen proletarya, ancak gerilla

yöntemiyle başarılı olabilir (Özcan, 1999: 73). Bu yöntemle silahlı mücadele,

köylülüğün yoğun olduğu ve devletin egemenliğinin tüm coğrafyaya nüfuz

edemediği bir alanda gerçekleştirilmektedir. Bu bölgelerde yoğun şiddet kullanarak

halkın devletle olan bağını kesmesi sağlanır, ardından da siyasal ve askerî olarak

örgüt tarafından yeniden örgütlendirilir. Örgütün ele geçirdiği kırsal alanlara

40

dayanarak silahlı güç büyütülür. Tüm kırsal alanlar örgüt tarafından ele

geçirildiğinde, artık şehirler kuşatılacağı için eylemlerin niteliği de değişir. Yerleşim

merkezlerinde de kısmi halk ayaklanmaları başlatılır ve gittikçe artan tempoda

büyütülür. Bu kısmi ayaklanma zamanla büyük çapta isyanlara dönüşür (Özcan,

1999: 74). Örgüt ilk etapta gerektiğinde bölge insanını öldürerek kırsal hâkimiyetini

kurup, sonrasında ise bu alanları dayanak yaparak şehirlere doğru isyan geliştirip

hâkimiyet kurmayı hedeflemiştir.

1979 yılında PKK’nın kuruluşunun ilan edildiği, Bucak aşireti lideri Mehmet

Celal Bucak’a saldırısı sonrasında yayınlanan bildiride ‘PKK, karşı devrimci terörü

vazgeçilmez mücadele yöntemi sayar. Bağımsız ve demokratik bir Kürdistan

yaratmak için PKK saflarında örgütlenelim’ denmiştir (Buzoğlu, 1996: 93). Örgüt bu

bildirisinde karşı devrimci terörü vazgeçilmez bir mücadele yöntemi olarak

nitelendirmiş ve kuruluşundan itibaren terörden vazgeçmemiştir. Aslında Öcalan

(1984:164)’ın ‘gerçekleri bu kafalara göstermek için, Kemalist zehri bu kafalardan

akıtmak; zehrin akıtılamadığı kafaları ise parçalamak gerekir’ cümlesi, kurduğu

örgütün yöntemini en iyi şekilde özetlemektedir.

PKK terör örgütünün kuruluş ve gelişim sürecini ele alırken, örgütün

geçirdiği evrimler dikkate alınmıştır. İlk olarak Öcalan’ın yakalanmasından sonra

PKK isim ve kısmen strateji değişikliğine giderek KADEK yapılanmasına geçmiş,

sonrasında tekrar isim değiştirip KONGRA-GEL halini almıştır. Ardından çok daha

farklı olan KKK yapılanmasına geçilmiş ve asıl KKK yapısı değiştirilmeden küçük

değişikliklerle son olarak KCK şeklini almıştır. KCK yapılanması diğerlerine göre

daha detaylı olarak incelenmiştir. Çünkü KCK yapılanması klasik bir terör

örgütünden ziyade bir devlet yapılanmasına benzemektedir. KCK sistemi, Yasama,

Yürütme, Yargı erkleri bulunan bir devlet yapısını esas almış, askeri kanat olan

HPG’yi de içine alan, vergi toplayan, KCK üyeliğini (vatandaşlığı) kabul eden bir

yapıdır (Özcan, 2012: 63). PKK terör örgütünün evrildiği son aşama olan KCK

yapılanmasının önemine binaen bu ayrım yapılmıştır. Örgütün geçirmiş olduğu

safhalar kronolojik olarak ele alınmıştır.

41

Terör örgütü lideri Abdullah Öcalan, Diyarbakır’daki tapu kadastro

memuriyeti sonrasında üniversite eğitimi için İstanbul’a gitmiş ve 1970-71

döneminde İstanbul Üniversitesi Hukuk Fakültesine kaydını yaptırmıştır (Pirim ve

Örtülü, 1999: 22). Ardından 1971-72 döneminde Ankara Üniversitesi Siyasal Bilgiler

Fakültesine geçiş yapmıştır. Öcalan, Mahir Çayan ve arkadaşlarının Kızıldere’de

öldürülmesini protesto etmek için düzenlenen mitinge katılmış ve 7 Nisan’da bu

mitingde bildiri dağıtmaktan tutuklanmış ve 7 ay Mamak Askeri cezaevinde tutuklu

kalmıştır. Cezaevinden çıktıktan sonra Ankara Çubuk Barajındaki bir toplantıda

‘bağımsız Kürdistan, sömürge Kürdistan’ düşüncelerini bir grup arkadaşına açmıştır

(Bila, 2004: 21,23). Sonrasında sosyalist öğrencilerin faaliyet gösterdiği ADYÖD

(Ankara Demokratik Yüksek Öğrenim Derneği) içinde bulunmuştur. Bu yıllarda

Öcalan kendi grubunu kurma çalışmalarına hız vermiştir (Özcan, 1999: 32). Öcalan o

dönemde THKP/C terör örgütünün önde gelen militanlarından Nasuh Mitap’ın

desteğiyle ADYÖD başkanlığına da seçilmiştir (Pekmezci, 2012: 86). Bu

çalışmaların akabinde belli bir gruplaşma meydana gelmiştir. PKK’yla ilgili ilk temel

örgütsel metin olarak Öcalan’ın 1975 yılında, grubun üst düzey elemanlarından

Mehmet Hayri Durmuş ile birlikte hazırladığı ‘Manifesto’ diğer bir deyişle örgütün

program taslağı niteliğindeki 68 sayfalık ‘Kürdistan Devriminin Yolu’ isimli broşür

kabul edilmektedir (EGM, t.y.: 42-43). 1975 yılı Ekim ayında Ankara-Dikmen

semtinde gerçekleştirilen bir toplantıda yeterli sayıda bir öncü kadronun oluştuğu, bu

kadroların asıl faaliyet sahası olan Doğu ve Güneydoğu Anadolu bölgelerine

yönelmelerinin gerektiği ifade edilmiştir (EGM, t.y.: 44). Örgütün ilk kadroları

çalışma yapmak için Doğu ve Güneydoğu’ya dağılmış ve sonrasında 1977 yılında

Ankara’da Mimar ve Mühendisler Odası’nda toplantı yapılmıştır. Abdullah

Öcalan’ın başkanlık ettiği ve bölge çalışmalarının değerlendirildiği bu toplantıda

örgüt, amacını ilk kez ilan etmiş ve grup ‘Kürdistan Devrimcileri’ adını almıştır

(Bila,2004: 25). Bu gelişmeler, örgütün ve özellikle de Öcalan’ın yeraltına çekilişinin

başlangıcı olmuştur (Özcan, 1999: 37). 1977 yılından sonra artık gençlik

örgütlenmesinden partileşme sürecine geçilmesi için adımlar atılmaya başlanmıştır.

Bu aşamadan sonra öğrenciler okullarını, memurlar işlerini bırakarak profesyonel

kadroculuğa geçilmiştir. Kurulacak parti, klasik Marksist-Leninist felsefeye uygun

tarzda kurulan komünist parti özelliklerini taşımaktadır (Aydın, 1992: 47). Örgüt

42

ideolojisi ve politikası genel hatlarıyla klasik anlamda Marksizm- Leninizm

ekseninde şekillenmiştir.

Kendilerini Kürdistan Devrimcileri olarak adlandıran grup 27 Kasım 1978

yılında Diyarbakır Lice ilçesi Ziyaret (Fis) köyünde yapılan toplantıyla PKK terör

örgütünü kurmuştur. PKK bu toplantıyı 1. Kongresi olarak kabul etmiştir. Bu

kongreden sonra örgüt ismini PKK(Partiya Karkerên Kurdistan) olarak ilan etmeyi

kararlaştırmıştır (Ersever, 1994: 50). 1979 yılında örgütün Merkez Komite

üyelerinden Şahin Dönmez’in yakalanması ve bildiklerini itiraf etmesi sonucu,

Türkiye’de kalmanın zorlaştığını düşünen Öcalan, Temmuz ayında Suriye’ye

kaçmıştır. Suriye’de bir süre sonra Suriye devleti istihbarat teşkilatı El Muhaberat ve

Filistin Kurtuluş Örgütü ile temasa geçmiş ve bu temaslar sonrasında Öcalan’a Bekaa

Vadisinde kamp alanı tahsis edilmiştir (Pirim ve Örtülü, 1999: 47).

Örgüt büyük bir eylemle kuruluşunu ilan etmeyi kararlaştırmıştır. 30 Temmuz

1979 tarihinde Şanlıurfa’da örgüte cephe alan ve devlet yanlısı aşiret ağalarından ve

Adalet Partisi milletvekili Mehmet Celal Bucak’ı hedef alan bir saldırı

gerçekleştirilmiştir. Olay yerine bırakılan bildirilerle PKK’nın kuruluşu ilan

edilmiştir (EGM, t.y.: 55).

15-26.07.1981 tarihleri arasında Lübnan-Helvi kampında PKK’nın 1.

Konferansı yapılmıştır. Bu konferansta, Avrupa’daki faaliyetlerin bir temsilciliğe

bağlanması kararlaştırılmış ve örgütün aldığı darbeleri telafi etmek maksadıyla

planlamalar yapılmıştır. Bu kapsamda eğitim amacıyla tüm üyelerin yurtdışına

çıkarılması kararı uygulamaya konulmuştur. Konferansın akabinde Lübnan-Bekaa

vadisinde bulunan ve Filistin Demokratik Halk Cephesinin tasarrufundaki Helvi

kampı, tümüyle PKK’ya tahsis edilmiştir (EGM, t.y.:64-66). Eğitimlerde kullanılmak

üzere Öcalan tarafından ‘Örgütlenme Üzerine’, ‘Kürdistan Ulusal Kurtuluş

Problemi’ ve ‘Kürdistan’da Zorun Rolü’ isimli üç kitap hazırlanmıştır (Aydın, 1992:

68).

PKK’nın 2. Kongresi 20-25.08.1982 tarihleri arasında Suriye - Ürdün

sınırında bulunan bir kampta gerçekleşmiştir. Bu kongrede alınan kararlar

doğrultusunda yurtdışına eğitim amaçlı çıkan militanlar 1982 sonu 1983 başlarında

43

Türkiye’ye giriş yapmıştır (EGM, t.y.: 70). 1982 yılı Haziran ayında İsrail Lübnan’da

üstlenmiş olan Filistin kamp ve karakollarına topyekûn bir harekât başlatmıştır.

Bunun sonucunda PKK militanları Suriye’ye ve Kuzey Irak’a yerleşmiştir (Aydın,

1992: 78-79). Türkiye’ye giren militanlar üç ayrı bölgede (Eruh-Pervari-Şırnak-

Beytüşşebap, Hakkâri-Şemdinli, Van-Çatak) silahlı propaganda faaliyetlerine

başlamışlardır. İlk olarak büyük bir eylemle HRK (Kürdistan Kurtuluş Birliği)’nın

kuruluşunun duyurulması kararlaştırılmış ve bunun için Eruh, Şemdinli ve Çatak ilçe

merkezlerinin basılması planlanmıştır. 15 Ağustos 1984 günü Eruh ve Şemdinli ilçe

merkezleri basılmış ve HRK ilan edilmiştir (Bila, 2004: 39).

Örgüt 1986 yılında 3. Kongresini Lübnan’da gerçekleştirmiştir. 3. Kongrede

alınan en önemli kararlardan bir tanesi de örgütün silahlı kanadı HRK’nın

lağvedilerek yerine ARGK (Ateşe Rızgariya Gele Kürdistan-Kürdistan Halk

Kurtuluş Ordusu) kurulması olmuştur. Böylece imkânların el verdiği bölgelerde

silahlı propaganda faaliyetleri yerine ‘gerilla’ faaliyetleri yürütülmeye başlanması

kararlaştırılmıştır (EGM, t.y.: 89).

Örgüt 2. Konferansını 4-13 Mayıs 1990 tarihinde gerçekleştirmiştir.

Konferansta ARGK’dan, şiddeti büyükşehirlere kaydırması ve ekonomik hedeflerin

vurulması istenmiştir. Örgüt, askerî hedeflere saldırılarla, askerî birliklerin kırsaldan

merkeze çekilmelerini ve böylece kırsalı boşaltmalarını sağlamayı hedeflemiştir

(Buzoğlu, 1996: 107). Örgüt 1991 yılından itibaren kitlesel gösteriler düzenlemeye

başlamıştır. Bir yandan terör eylemlerini tırmandırarak kitle desteğini arttırmaya ve

canlı tutmaya çalışırken, diğer yandan da çeşitli dernekler ve partiler üzerinden siyasi

faaliyetlere ağırlık vermeye başlamıştır (Bal, 2008: 172). Bu dönemin önemli

olaylarından biri de Kuveyt’in 2 Ağustos 1990’da Irak tarafından işgal edilmesidir.

Bu koşullar altında Öcalan’ın güvenlik sebebiyle katılmadığı 4. Kongresini Kuzey

Irak’ta toplayan örgüt, ‘kitlesel faaliyetler ile terör eylemlerinin dayanışması’,

‘gerillanın yaygınlaştırılması ve ordulaşma’ gibi kararlar almıştır.

1991 seçimlerinde SHP (Sosyal Demokrat Halkçı Parti) ile HEP (Halkın

Emek Partisi)’in seçim ittifakı neticesinde örgütün destekçisi olduğu bilinen 20’ye

yakın kişi SHP listelerinden milletvekili seçilmiştir. Kürt kökenli milletvekillerinin

44

seçiminde bizzat Öcalan rol almıştır. Meclis açılışında Diyarbakır milletvekili Leyla

Zana kürsüden Kürtçe yemin etme girişiminde bulunmuştur. Bu gelişmeler örgütün

siyasallaşma konusunda bir dönüm noktası olarak kabul edilmiştir (Pirim ve Örtülü,

1999: 38-39).

1994 yılında güvenlik güçlerince yapılan operasyonlar sonrasında büyük

zayiat veren örgüt 1995 yılında 5. Kongresini toplamıştır. Öcalan bu kongrenin

yargılama kongresi olacağını, tıkanıklığın aşılması gerektiğini, aksi takdirde

kendilerini trajik bir sonun beklediğini belirtmiştir (EGM, t.y.: 150). Aynı zamanda

5. Kongrede örgütün program ve tüzüğünde değişiklikler yapılmıştır. Sovyet

bloğunun çöküşüyle birlikte, klasik sosyalizm söylemi yerine yeni bir söylem

geliştirilmeye çalışılmıştır. PKK Genel sekreterliği yerine Genel Başkanlık, Merkez

Yürütme yerine Başkanlık Konseyi kurulmuştur. 5. Kongre ile PKK’nın orak ve

çekici bayrağından çıkarmasından sonra Alman TV kanalı ARD’ye yaptığı

açıklamada Öcalan, PKK’nın hiçbir zaman Marksist-Leninist temelinde gelişen bir

hareket olmadığını belirtmiştir (Buzoğlu, 1996: 183). Sovyet bloğunun yıkılması ve

Batının soğuk savaştan zaferle çıkmasını iyi okuyan örgüt, Batıdan destek

görebilmek için bu değişikliklere girişmiştir. 5. Kongre devam ederken 12.04.1995

tarihinde Hollanda’da ‘Sürgünde Kürt Parlamentosu’ oluşturulduğu ilan edilmiştir.

Bu gelişmeyle birlikte örgüt uluslararası ilişkiler ve lobi faaliyetlerine ağırlık

vermeye başlamıştır (Bila, 2004: 63).

Öcalan’ın ifadelerine göre dünyadaki bütün Kürtleri kapsayacak olan

‘Sürgünde Kürt Parlamentosu’nun amacı Kürt içi anlaşmazlıkları çözmek ve Kürtler

adına genel diplomasi faaliyetlerini yürütmektir (Pirim ve Örtülü, 1999: 44). Örgüt 5.

Kongrede aldığı kararlar doğrultusunda 1996 yılında diğer Marksist- Leninist

örgütlerle yurtdışında ‘Birlik Protokolü’ imzalayarak birlikte hareket etme kararı

almıştır. Bu protokolün örgüte Karadeniz açılımında önemli faydası olmuştur. Örgüt

aynı zamanda Akdeniz kırsalında da varlık göstermeye çalışmış ve bazı eylemler

yapmıştır. Fakat hem Karadeniz hem de Akdeniz’de alınan tedbirler ve yapılan

operasyonlar sonucu örgüt bu bölgelerden temizlenmiştir (Bal, 2008: 175).

45

Mart 1996’da Kuzey Irak’ta bir dizi toplantı düzenleyen, örgütlenmenin

yaygınlaştırılması kararı alan PKK, aynı dönemde Şam yakınlarındaki bir kampta da

4. Konferansı toplamıştır. Öcalan’ın konferansa gönderdiği raporda, örgüt içi

sorunlar ön plana çıkarılmıştır. Öcalan, Örgüt içi çelişkilere ve disiplinsizliğe ağırlık

verdiği bu raporunda, örgüt elemanlarının bireysel çalışmalara yöneldiği ve giderek

‘savaş ağaları’ türediği eleştirisini yapmıştır. Konferansta, ‘kurtarılmış alanların

oluşturulması, silahlı gücün yaygınlaştırılması, kalabalık yerleşim yerlerine baskınlar

düzenlenmesi, serhildanların (sivil itaatsizlik, kitlesel başkaldırı eylemleri)

başlatılması, Kuzey Irak’ın kuzeyinden başlayarak iktidar organları oluşturulması ve

intihar eylemlerinin geliştirilmesi’ kararları alınmıştır. Bu konferansta dikkat çekici

şekilde ilk defa intihar eylemleri kararı alınmıştır (EGM, t.y.. 195). PKK’nın ilk kez

intihar eylemlerine yönelmesi, güvenlik güçlerince, örgütün iç sorunların aşılması

amacıyla yeni bir heyecan dalgası yaratmayı, asker ve polisi çekingenliğe

yöneltmeyi, iş ve siyaset dünyasını da siyasi diyaloğa zorlamayı hedeflediği biçimde

değerlendirildi (Bila, 2004: 69). Öcalan bu şekilde hem örgütün birlikteliğini

sağlamayı hem de daha sansasyonel eylemlerle siyasi diyalog kurmayı hedeflemiştir.

Örgüt lideri Öcalan, 1997 yılında Türkiye’nin iç politik gündemini ve

kamuoyunu etkileyebilecek kurumsallaşma, siyasallaşma, legalleşme faaliyetlerine

ağırlık vermeyi hedeflemiş ve siyasi diyalog yolları açmaya yönelen bir çabaya

girmiştir (Bila, 2004: 70). Örgüt Güneydoğu’da ve açılım sağlamak istediği Akdeniz

ve Karadeniz’de başarısızlığa uğramıştır. Bu başarısızlıkları aşmak için sol terör

örgütlerinden TİKKO ve Dev-Sol ile ilişkiler geliştirilmiş ve üç terör örgütünün

temsilcileri 15 Mayıs 1998 tarihinde Berlin’de bir araya gelmişlerdir. Yapılan

toplantıda Karadeniz ve Akdeniz bölgelerinde ortak eylem kararı alınmıştır. Bu

karardan sonra bazı eylemler yapılmış ancak yapılan operasyonlar sonucunda örgüt

Akdeniz ve Karadeniz’den tekrar temizlenmiştir (Pirim ve Örtülü, 1999: 74).

6. Kongre; 1999 Ocak-Şubat döneminde Kandil Dağı’nda gerçekleştirilmiştir.

Kongre sonrasında yayınlanan bildiri 05 Mart 1999 tarihli Özgür Politika isimli

dergide de yayınlanmıştır. Kongre’nin yönlendirilmesinde Öcalan’ın hazırladığı

politik ve örgütsel rapor etkili olmuştur. Raporda terör örgütünün yenilenmesi ve

yeniden yapılandırılması yaklaşımı çerçevesinde yaşanan sorunlar belirtilmiştir.

46

ARGK’ nın sürekli büyütülmesi, askerî eğitim ve nitelik bakımından geliştirilmesi

kararı alınmıştır. ERNK'yı merkezden tabana kadar yeniden örgütleyip geliştirmenin

bir zorunluluk olduğu belirlenmiştir. İlişki ve ittifak siyaseti doğrultusunda,

‘diplomatik faaliyet’ yürütmek için başta Ortadoğu’nun ‘ilerici-yurtsever güçleri’

olmak üzere dünyadaki tüm sosyalist ve demokratik çevrelerle ilişki ve ittifak içinde

olmanın gerekli olduğu vurgulanmıştır. Terör eylemlerini başta Karadeniz ve

Akdeniz olmak üzere Türkiye'nin içlerine kadar yaymak üzere oluşturulan ‘Anadolu

Halk Kurtuluş Ordusu’nun sürekli güçlendirilmesi gerekli görülmüştür. (PKK

Başkanlık Konseyi, 1999: 15-18).

2-13 Ocak 2000 tarihleri arasında toplanan 7. Kongrede, ‘parti programı’

değiştirilmiştir. Kabul edilen parti programında; ‘temel amaç olarak Demokratik

Ortadoğu Birliği’nin hedeflenmesi ve halkların, sorunlarını barışçıl-demokratik

yöntemlerle çözmesi gerekliliği’ belirtilmiştir. Bu ifadelerle çelişen ayrı devlet

kurmanın 21. yüzyıl dünyasında fazla gerekli ve gerçekçi olmadığı (Parti programı,

2000: 14-18) söylemlerini de bu programda görmek mümkündür. Bu kapsamda;

PKK terör örgütünün, amaçlarına ulaşmak için terör eylemlerine devam ederken bir

yandan da demokratik siyasal mücadele söylemlerine başladığı belirtilebilir

(Bozkurt, 2013:122). 7. Kongrede aldığı kararlarla örgüt, Öcalan’ın çerçevesini

çizdiği değişiklikleri aynen benimsemiş ve ‘Demokratik Cumhuriyet’ tezi olarak

kayda geçirmiştir. Örgüt, strateji değişikliğini karara dönüştürürken, Öcalan’ın idam

cezasının infaz edilmemesi ve kendisine ‘siyasal çalışma özgürlüğü’ tanınması

gerektiğini de kararları arasına almıştır (Bila, 2004: 106). Örgütün yeniden

yapılandırılması gerektiğine de işaret edilen 7. Kongre kararlarında örgüt silahlı

mücadeleyi durdurduğunu ve temel strateji olarak demokratik siyasal mücadeleyi

uygulayacağını beyan etmiştir.

Öcalan’ın çizdiği yeni stratejiye uygun olarak, 4-10 Nisan 2002 tarihleri

arasında toplanan PKK’nın 8. Kongresi, KADEK (Kürdistan Özgürlük ve Demokrasi

Kongresi)’in 1. Kongresi olarak isimlendirilmiştir. Kongrede Öcalan’ın AİHM’ne

sunduğu savunmalar ‘Başkanlık Raporu’ olarak tanımlanmış ve “Demokratik

Uygarlık Manifestosu” olarak benimsenmiştir. Başkanlık Raporunda; 21. yüzyıla

damgasını vuracak, yeni bir uluslararası sistemin şekilleneceği ve bu sistemin daha

47

barışçıl, daha demokratik, daha özgürlükçü ve adil bir sistem olacağı belirtilmiştir.

Bu amaçla yeni bir strateji oluşturularak örgüt kadrosu ile birlikte yapısının

yenilenip, yeniden yapılanmanın gerekliliği vurgulanmıştır (Serxwebun, Nisan 2002:

12). PKK’nın elde ettiği kazanımlarına karşılık, kuruluşunda ortaya koyduğu ideoloji

ve eylem tarzının yeni dönemde ihtiyaçlara cevap vermekte yetersiz kaldığı,

Demokratik Cumhuriyet ve Demokratik Ortadoğu Birliği hedefine ulaşabilmek için

PKK’nın yerini KADEK’e bıraktığı belirtilmiştir. Bu kongrede alınan kararlara göre

silahlı mücadele, yerini siyasi mücadeleye bırakmış; ‘bağımsızlık’ yerine ‘Kürtlerin

demokratik-kültürel hakları’ konulmuştur (Parmaksız, 2009: 26). Ayrıca, silahlı

unsurların tasfiye edilmeyeceği, iktidar olma çabası yerine, bu görevin demokratik

uygarlık çizgisinde gelişecek siyasi partiler ile STÖ'lere bırakılacağı ifade edilmiştir

(Bozkurt, 2013: 122-123). Örgüt bu adımlarla aslında uluslararası kamuoyunda

terörist kimliğinden uzaklaşmaya çalışmıştır.

KADEK’in kuruluş kongresi, Öcalan’ı bölgedeki tüm Kürtlerin lideri olarak

kabul etmiştir. KADEK’in kuruluşunun ilk amacı Öcalan’ın yaşamını garanti altına

almak, dünya ve Avrupa kamuoyuna bir siyasal mücadele mesajı vermektir.

KADEK, PKK’nın terör örgütü niteliğini unutturmak ve terör listesinin dışında

kalmak için atılan bir adımdır (Bila,2004: 112). KADEK, kuruluş kongresinde;

Öcalan’ın idam cezasının kaldırılarak genel af çıkarılması, OHAL yasasının

kaldırılması, köy koruculuğunun tasfiyesi, Kürt kimliğinin tanınması ve anadilde

eğitim hakkı vb. bazı taleplerde bulunmuştur (KADEK Yönetim Kurulu, 2002: 21).

2002 yılına gelindiğinde PKK’nın adının değiştirilmesi Öcalan ve örgüt

açısından zorunlu hale gelmiştir. Dünyada terör örgütü olarak tanınan PKK adıyla

faaliyet göstermek zorlaşmıştır. Ayrıca 11 Eylül terör saldırıları, terörle mücadele

konusunda ABD ve Avrupa’da yeni kararlar alınmasına yol açmıştır. Bu süreçte

Türkiye, PKK’nın Avrupa Birliğinin terör listesine alınması için yoğun girişimler

başlatmıştır. Örgütün Avrupa desteğini tümüyle yitirmemesi açısından da isim

değişikliğine gitmesi gerekmiştir. Nitekim PKK, KADEK adını aldıktan kısa bir süre

sonra, 2 Mayıs 2002’de Avrupa Birliği Daimi Temsilciler Komitesi, PKK’yı terör

listesine alırken KADEK’i almamıştır. Türkiye KADEK’in de bu listeye alınması

gerektiğini savunduysa da, komite bu örgütü terör örgütü olarak görmediğini,

48

PKK’nın devamı olduğuna dair bir veri bulunmadığı yanıtını vermiştir (Bila, 2004:

115). Bu şekilde örgüt kısa vadede de olsa isim değişikliğiyle istediği amaca

ulaşmıştır.

PKK’nın 7. ve 8. Kongre kararları ve talepleri ile AB kriterleri önemli bir

benzerlik içermiştir. Bu benzerlikler AB uyum yasalarının çıkarılması konusunda

problem çıkmasına sebep olmuştur. Buna rağmen TBMM 3 Ağustos 2002’de

Öcalan’ın da yararlanacağı idam cezasının kaldırılmasını, Kürtçe dâhil anadilde

öğrenim ve yayın olanağı sağlanmasını içeren AB uyum yasalarını kabul etmiştir

(Bila, 2004: 119). Bu yasalarla örgüt lideri Öcalan, Yargıtay tarafından onaylanmış

idam cezasının infaz edilmesinden kurtulmuştur.

ABD’den sonra AB’den de KADEK’in terör listesine alınacağı sinyallerinin

gelmesi, Türkiye’nin AB uyum yasalarını çıkarmaya başlamasıyla kazandığı dış

destek, KADEK’i de zorlamaya başlamıştır. Bu koşullarda 26 Ekim- 6 Kasım 2003

tarihleri arasında Kandil Dağı’nda toplanan KADEK’in 2. Olağanüstü kongresinde

bu örgütün feshedildiği ve yerine KONGRA-GEL (Kürdistan Halk Kongresi)’in

kurulduğu ilan edilmiştir. KONGRA-GEL’in başkanlığına da eski DEP milletvekili

Zübeyir Aydar getirilmiştir. Ayrıca kongre, örgüt lideri Abdullah Öcalan’ı da “Kürt

Halk Önderi” ilan etmiştir (Bila, 2004: 164). Örgüt, isminin KONGRA-GEL olarak

değiştirildiği 2003 yılı Kasım ayından itibaren yayınlamış olduğu program, tüzük,

kararlar gibi belgelerde hedefini ‘Kürt sorununun çözümü temelinde ayrı bir devlet

kurmayı hedeflemeden, doğrudan demokrasinin egemen olduğu demokratik ekolojik

toplumun inşa edilmesi’ olarak ifade etmiştir (EGM, 2004: 9). Terör örgütü

nitelemesinden kurtulmak için attığı bu adımlar da sonuç vermemiş ve Avrupa

Birliği Daimi Temsilciler Komitesi 2 Nisan 2004’te KONGRA-GEL’i, PKK ve

KADEK ile birlikte terör örgütleri listesine almıştır (Bila, 2004: 167). Örgüt, bu

karardan sonra 2005 yılındaki Yeniden İnşa Kongresi’yle birlikte tekrar PKK ismini

kullanmaya başlamıştır.

10. Kongre (PKK/KONGRA-GEL 2. Olağanüstü Genel Kurul Toplantısı),

16-26 Mayıs 2004 tarihleri arasında gerçekleştirilmiştir. PKK/KONGRA-GEL terör

örgütü tarafından, içinde bulunulan dönem; ABD’nin, bölge politikası ve istikrarı

49

için Kürtleri temel bir dayanak olarak değerlendirdiğinden yola çıkarak bu durumun

kendiliğinden bir federasyonlaşmanın önünü açmakta olduğunu iddia etmektedir.

KONGRA-GEL yapılanmasıyla birlikte örgüt, dört ülkede (İran, Irak, Suriye ve

Türkiye) dört ayrı parti ile bu ülkeleri zorlamaya ve dört ülkeden de temsilcilerin

oluşturacağı Halk Kongresi üzerinden, ‘Kürtlerin haklarını’ dört ülkede savunmak,

ülke yönetimlerini bu yönde karar almaya yönlendirmek biçiminde hedef

belirlemiştir (Bila, 2004: 258).

28 Mart 2005 tarihinde toplanan ‘PKK’nın Yeniden Yapılanma Kongresi’,

çalışmalarını Öcalan’ın doğum günü kabul edilen 4 Nisan’da bitirerek PKK’nın

yeniden kuruluşunu ilan etmiştir (Şafak, 2005: 339). 11. Kongre (Yeniden

Yapılanma Kongresi), Abdullah Öcalan’ın gönderdiği politik raporun okunması ile

başlamıştır. Kongrenin açılış konuşmasında; Ortadoğu’daki ve dünyadaki sorunların

çözümü için PKK'nın yeniden yapılanması ve kurulması gerektiği vurgulanmıştır.

12. Kongre (PKK/KONGRA-GEL 3. Olağanüstü Genel Kurul Toplantısı); 4-

21 Mayıs 2005 tarihleri arasında, Irak’ın kuzeyinde gerçekleştirilmiştir. Kongrede;

içinde bulunulan dönem değerlendirilmiş, Abdullah Öcalan’ın 21 Mart 2005’te ilan

ettiği, tüm Kürtlerin bir araya gelerek oluşturulacak üst konfederalizm projesi

sözleşmeye dönüştürülerek kabul edilmiştir. (Öcalan, 2005: 28)

13. Kongre (PKK/KONGRA-GEL 4. Genel Kurul Toplantısı), 17-23 Nisan

2006 tarihleri arasında yapılmıştır. Geçen bir yıllık sürecin Abdullah Öcalan

çizgisinde geliştiği belirtilmiştir. Bu kongrede ulusal konferans çağrısı yinelemiştir.

(Bozkurt, 2013: 129).

14.Kongre (PKK/KONGRA-GEL 5. Genel Kurul Toplantısı), 16-22 Mayıs

2007 tarihleri arasında, Irak’ın kuzeyinde gerçekleştirilmiştir. Bu kongrede; birçok

kararın yanı sıra sistemin adında bir değişiklik yapılmıştır. ‘KKK’ ismi yerine

Kürdistan Halklar Topluluğu /Koma Ciwaren Kürdistan (KCK) ismi kabul edilmiş

ve izleyeceği politikalar belirlenmiştir. Bu kongrede, bütün Kürdistanlı güçlere ulusal

konferans çağrısı tekrar edilmiş, terör örgütü ile ilgili tek muhatabın Abdullah

Öcalan olduğu vurgusu yapılmıştır (Bozkurt, 2013:129).

50

PKK/KONGRA-GEL terör örgütü tarafından bu kongrede KKK

sözleşmesinde örgütlenme kısmında bazı küçük değişiklikler yapılmış ve sistem,

isim değişikliğiyle birlikte ‘KCK Sözleşmesi’ adını almıştır.. Buna göre ideolojik

alan, siyasal alan, sosyal alan, savunma alanı, maliye ve ekonomi alan merkezleri

olarak bir örgütlenmeye gidilmiştir. (KCK Yürütme Konseyi, 2007: 7) KCK

sözleşmesinde yapılan bir diğer değişiklikle, Kongra-Gel’in, KCK adına devletler ve

milletler arası kuruluşlar ve farklı topluluklarla yapılan antlaşmaların onaylanmasını

görüşüp karara bağlayacağı (md. 12/h) maddesi eklenmiştir.

2008 yılında yapılan Kongra-Gel 6. Genel Kurul/Kongresi’nde, ABD ve

AB’yi Kürtlere karşı şiddet politikasını desteklememeye çağıran Genel Kurul,

Kürtler arası ulusal birliğin geliştirilmesi için de çerçeve kararı almıştır.

Örgüt bu yapılanma ile 2002’den beri dile getirdiği strateji, söylem ve

örgütlenme şekillerini yapısal hale getirmeyi amaçlamıştır. KCK yapısı, 2002

yılından itibaren değişen örgütün önceki isimleri de dâhil tüm strateji ve hedeflerini

yansıtan yapının da adıdır. PKK/KCK ikili bir strateji uygulayarak bir yandan bölge

halkına ve devlete şiddet eylemleriyle güçlü olduğu mesajını verirken diğer yandan

da siyasallaşma çabalarına devam etmiştir. Örgütün bu dönemde söylemleri

demokrasi üzerine yoğunlaşmıştır. Kurulan her yeni yapılanmada demokrasi

kelimesini sıklıkla kullanmıştır (Özeren ve diğerleri, 2012). Bu şekilde tüm insanlar

tarafından genel kabul gören ‘demokrasi’ kavramını kullanarak, terörist kimliğinden

kurtulup özgürlük savaşçısı bir örgüt algısı inşa etmeye çalışmıştır. Ancak, KCK

kendini silahtan arındırmamış, terör olayları artarak devam etmiştir (Yılmaz, 2012:

10-11).

PKK’dan KCK’ya örgütün yıllar itibariyle aldığı farklı isimler ve değişimin

özellikleri yukarda detaylı bir şekilde bahsedilmiştir. Örgütün genel itibariyle amaç

ve yıllar itibariyle stratejisi ele alındığında da karşımıza çıkan sonuç örgütün kimi

zaman uluslararası arenada yalnız kalmamak adına, kimi zaman da kendini

olduğundan farklı göstermek adına sergilediği amaç ve strateji değişiklikleridir.

Örgüt, manifestosunda amacının Bağımsız, emperyalizmin etkilerine son

verilmiş bir Kürdistan yaratmak olduğunu açıkça belirtmiştir (Öcalan, 1984: 178).

51

Örgüt, Türkiye’nin Doğu ve Güneydoğu Anadolu Bölgelerini de içine alacak şekilde

Suriye, İran ve Irak toprakları üzerinde Kürdistan olarak adlandırdıkları bölgede

Marksist-Leninist ilkeler doğrultusunda Bağımsız Birleşik Demokratik bir Kürdistan

devleti kurmayı amaçlamaktadır (Bal, 2008: 164). Öcalan Beka Vadisi’nde verdiği

bir röportajda PKK’nın politik olarak bağımsızlığı savunduğunu ifade etmiştir

(Aktaran: Buzoğlu, 1996: 182).

Öcalan tarafından kaleme alınan ‘Kürt Sorununda Demokratik Çözüm

Bildirgesi’, ‘Kürt Sorununda Çözüm ve Çözümsüzlük İkilemi’, ‘Sümer Rahip

Devletinden Halk Cumhuriyetine Doğru’, ‘Özgür İnsan Savunması’ gibi isimlerle

kitap haline getirilen savunmaları ile PKK 7. Olağanüstü Kongresi, PKK 6.

Konferansı, PKK 8. Kongresi, KADEK Kuruluş Kongresi, KONGRA-GEL Kuruluş

Kongresi ile bir dizi konferanslar gerçekleştirmiştir. Yapılan bu toplantılar ve

değerlendirmeler sonucunda örgüt hedefi olarak temelde çözümü hedeflenen bir Kürt

sorunu ile ayrı devlet kurmaktan ziyade, doğrudan demokrasinin egemen olduğu

demokratik-ekolojik toplumun yapılandırılması, strateji olarak Kürtlerin her alanda

örgütlendirerek, devleti hedeflemeden, bulundukları ülkenin rejimini dönüştürerek,

ilk etapta kültürel kimliklerini ve siyasi örgütlenme haklarını kazanmalarını,

akabinde Kürtlerin yaşadığı devletleri bir federasyon etrafında birleştirerek

Kürdistan’ın da birleşmesini sağlamak olarak çizilmiştir (EGM, 2004: 2-9). Öcalan

demokratik cumhuriyet tezinden sonra AİHM’e verdiği ek savunmasında devletin

eşitsizliğin, özgürsüzlüğün ve savaşın kaynağı olduğunu söyleyerek devlet aygıtını

tümüyle reddetmiş, devletin alternatifinin demokrasi olduğunu ifade etmiştir.

Demokrasiyi ise; toplumların devletsiz kendini yönetebilme gücü, devletsizlik hali

şeklinde tanımlamıştır (Bila, 2004: 233-237).

Stratejiye gelindiğinde ise, PKK teorik olarak stratejisini ‘Uzun Süreli Halk

Savaşı’ olarak seçmiştir. Bu seçimin karakteristik aşamaları, Stratejik Savunma,

Stratejik Denge, Stratejik Saldırıdır (Özcan, 1999: 221).

Stratejik Savunma aşamasında; ajitasyon ve propaganda ile halkın ekonomik

ve ulusal taleplerinin dile getirilerek bilinçlendirilmesi, ajan ve muhbirlerin ortadan

kaldırılması, silahlı propaganda birliklerinin çoğaltılıp kurulacak ordunun askerî

52

çekirdeğinin oluşturulması, illegal partinin her alanda inşa edilerek gerilla aşamasına

geçilmesi hedeflenmiştir (Buzoğlu, 1996: 95).

Stratejik Denge aşamasında; kurtarılmış mevziler oluşturulmaya

çalışılmaktadır. Bu da kırsaldaki güçlere saldırılar gerçekleştirilip bu güçlerin

kırsaldan çekilmesi sayesinde gerçekleştirilebilecektir. (Buzoğlu, 1996: 96).

Yürütülen yaygın eylemlerle kitleler siyasal mücadeleye çekilerek faaliyetlerin daha

üst boyuta ulaştırılması öngörülür. Stratejik Savunma aşamasından Stratejik Denge

aşamasına geçebilmek için, halkın desteği veya en azından tarafsızlığın sağlanması

ve devlet otoritesinin yıkılması gerekir. Öcalan’a göre, PKK başarıya ancak tarafsız

veya destekler konuma getirilecek kitlede yaratılacak bunalım ile ulaşabilir. Tarafsız

kalan kitlenin, korkudan doğan otoriteye duyulacak sempati ile kazanılacağı

düşünülmektedir.

Stratejik Saldırı aşamasında ise; düzenli orduya geçiş çalışmalarının ardından

kurulacak ordu, genel halk ayaklanması için son saldırıyı yapmaktadır (Buzoğlu,

1996: 96). Devlet güçleri ile denge durumuna geldikten sonra kırların ele geçirildiği,

kır ve şehirlerde başlatılan genel saldırı ile devlet güçlerinin tümden imha edilmeye

çalışıldığı dönemdir. Bu stratejiye göre; işçi sınıfı önder, köylüler ise temel güçtür.

Kırsal alan savaşın ana, şehirler ise tali alanıdır. Halk savaşı kırsaldan şehirlere doğru

gelişir (Parmaksız, 2009: 31). Uzun süreli halk savaşı ile beklenen sonuç kırsal

kesimi temel alarak, siyasi ve askerî çalışmaları hızlandırıp gerilla üs bölgeleri

yaratıp, bunlara dayanarak şehirlerde siyasi çalışma yapmak, kırı uzun süreli bir

yıpratma savaşı ile devlet denetiminden çıkarıp şehirleri ele geçirmektir (Aktaran

Özcan, 1999: 67). Bu minvalde örgüt eylemlerine başladığı 1984 yılından beri bu

stratejiyi uygulamaya çalışmıştır. Bal’a göre (2006: 209) bu stratejiler genel olarak

dört başlık altında toplanabilir. Bunlar 1984-89 arası yoğun terör, 1989-95 arası

gerilla aşamasına geçme çabası, 1995-99 arası tekrar yoğun terör, 1999 yılından

sonra ise farklı kombinasyonları eş zamanlı içeren, terör, pasif itaatsizlik ve

siyasallaşma sürecidir. 2005 yılında KCK sistemine geçildiğinden dolayı, 2005 yılı

ve sonrası stratejileri ayrı bir başlık altında ele almak gerekmektedir.

53

Genel olarak bakıldığında PKK/KCK terör örgütü esas hedefine ulaşmak için

çok pragmatist davranarak her türlü yolu ve aracı kullanmaktan çekinmemiştir.

Şimşek (2012)’e göre ‘Ezilen halklar’ gibi sosyalist söylemleri çokça dile getiren

örgütün ismi de Marksist öğeler içerir. Bunun ötesinde, örgüt aynı zamanda

Nasyonal Sosyalist veya Faşist söylemlerle de taraftar kazanmaya çalışmıştır. Örgüt

daha da ileri giderek dini de istismar aracı olarak kullanmaktan çekinmemiştir.

Şiddeti bir tür iletişim aracı olarak kullanıp politika yapmaya çalışan PKK, halkı

yönlendirmek için nabza göre politik ve filozofik her türlü aracı kullanmıştır.

Bölge halkından yeterli desteği göremeyen örgüt, devrimci şiddeti sivil halka

yöneltmeye başlamıştır. Şiddetin yarattığı korku bir süre sonra kamunun gücüne

duyulan güven duygusunu yok etmeye başlamış ve önü alınamaz bir biçimde

artmıştır (Özcan, 1999: 100). Bu yıllarda artan silahlı saldırılarda bölge halkı hedef

alınmış ve gerçekleştirilen eylemlerde bazen ailelerin tüm mensupları öldürülmüştür

(EGM, 2004: 4).

Örgüt 25-30 Ekim 1986’da gerçekleştirdiği 3. Kongresi’nde, kendisine büyük

zorluklar çıkaran köy korucularına karşı topyekûn saldırı kararı almıştır. Bu

kapsamda ilk eylemini Mardin ili Ömerli ilçesi Pınarcık köyünde gerçekleştirmiş ve

30 kişiyi katletmiştir (Buzoğlu, 1996: 106). Örgüt neden Kürtleri katletmiştir

sorusunun cevabı bellidir. Örgüt eylem bölgesi olarak seçtiği alanda devlet güçleri ile

yerel halk arasına bir duvar örmek istemiştir. Ve bu duvarın yoğun terör eylemleriyle

örülmesi yöntemi benimsenmiştir. Önemli olan sonuca ulaşmaktır ve sonuca varmak

için de her yol meşrudur. 1990’lı yıllara gelindiğinde devlet, örgütün vahşetinden

halkını emin kılamamıştır (Bal, 2006: 210). PKK/KCK terör örgütü birinci aşama

olan bu yıllarda nispi bir başarı elde etmiştir. Yoğun terörün uygulandığı ilk

dönemde bölge halkı üzerinde önemli ölçüde baskı kurulmuş, halk yıldırılmış ve

sindirilmiştir.

Yoğun terör eylemleriyle bölge halkını sindiren, baskı ve otorite kuran örgüt,

1989 yılından itibaren toplumsal kesimleri örgütlemek amacıyla cepheleşme

faaliyetlerine ağırlık vermeye başlamıştır. Eylül 1989’da yapılan 1. Yurtiçi

Konferans’ta cephe faaliyetlerinin ağırlıklı olarak ülke içinde, özellikle Türkiye

54

metropollerinde yürütülmesi kararı alınmıştır (Bal, 2008: 170). 1991 yılında yapılan

4. Kongre’de örgüt, gerilla aşamasına geçmeye çalışmıştır. Gerilla aşaması terör

örgütlerinin, özellikle de etnik ayrılıkçı örgütlerin, ulaşmak istedikleri önemli bir

stratejik hedeftir. PKK açısından da durum böyledir. Korkuya hapsedilmiş Kürtlere

şefkatle yaklaşma zamanı ve devlete meydan okuma vakti gelmiştir. Bu stratejinin

temeli şaşkınlık ve panik halindeki halkı, kurulacak farklı isimlerdeki derneklerle

örgüte yönlendirme ve aynı zamanda da devleti aşırı güç kullanmaya iterek güvenlik

güçlerinin ne kadar vahşi ve adaletsiz olduğu propagandasını yapmaktır (Bal, 2006:

211).

Bu dönemde örgüt yerel seçimlerde taban arayışına girmiş fakat umduğunu

bulamamış, Kuzey Irak’ta otorite boşluğu olan bölgede konuşlanmak istemiş fakat

başaramamıştır. Bu sebeplerden dolayı da tekrar ilk dönemdeki gibi ayrımsız ve

yoğun teröre dönme kararı almıştır (Bal, 2006: 211212). Terörden gerilla aşamasına

geçmeyi denediği ikinci dönemde örgüt hem güvenlik güçleri karşısında büyük

kayıplar vermiş, hem de halka karşı uyguladığı seçici yumuşak yaklaşım

politikasında başarısız olmuştur.

Örgüt 1995 yılından itibaren intihar saldırıları da dâhil farklı eylemler

yoluyla kent merkezlerine yoğunlaşmaya çalışmıştır. Bu dönem metropol merkezli

yoğun terör olarak isimlendirilebilir (Özeren ve diğerleri, 2012). Bu dönem örgüt

açısından dağlardaki yenilgiyi kabul etmek anlamına da gelmektedir. 1995 yılında

şekillenen bu dönem Öcalan’ın 1999 yılında Kenya’da gözaltına alınmasına kadar

sürmüştür. Bu stratejinin temeli, terör eylemlerinin Türkiye’nin batısındaki kentlere

taşınmasıdır.

. Bu süreci sona erdiren önemli gelişmeler ise, örgütün ikinci adamı Şemdin

Sakık’ın yakalanması ve örgüt lideri Öcalan’ın 1999 yılında ele geçirilmesidir.

Özellikle Öcalan’ın yakalanması örgüt üzerinde önemli bir şok etkisi yaratmıştır

(Bal, 2006: 213). Örgüt Öcalan’ın yakalanması sonrasında karmaşık bir süreç

yaşamıştır. Öcalan’ın yakalanmasına müteakip bir kısım intihar eylemleri girişiminde

bulunan örgüt, daha çok Kuzey Irak’ta güvenli bölgede toplanmış ve eylemsizlik

dönemine girmiştir.

55

PKK terör örgütünün bu dönemi, birbirleriyle çelişen stratejilerin

uygulanmaya çalışıldığı dönemdir. Bu karışıklığın önemli sebeplerinden biri örgüt

lideri Öcalan’ın yakalandığı andan itibaren; devletime hizmet etmeye hazırım,

halkların kardeşliği, akan kanın durdurulmasında üzerime düşeni yapmaya hazırım,

demokratik cumhuriyet gibi ifadelerle, hem devlete hem de örgüte yönelik

mesajlarıyla ortaya çıkmasıdır (Bal, 2006: 213). Öcalan yakalandıktan sonra örgüt,

militanlarına Kuzey Irak’a çıkmaları için emir vermenin yanında eylemsizlik kararı

almıştır. Bu kararlar, örgütün inisiyatifinden ziyade tüm şartların örgüt aleyhine

gelişmesinin bir sonucu olmuştur. Eylemsizlik sürecini uzun kılan bir başka gelişme

ise, ABD’ye yapılan 11 Eylül terörist saldırılarıdır. Bu saldırılardan sonra küresel

güç ABD teröristlere karşı topyekûn bir mücadele ilan etmiştir. Uluslararası alandaki

bu hava, teröre müracaat edenlere sıfır tolerans olarak ortaya çıkmış ve örgüt bu

rüzgârı üzerine çekmekten çekinmiştir (Bal, 2006: 214). Liderinin yakalanması ve

uluslararası gelişmeleri değerlendiren örgüt, salt şiddet kullanmasının kendi aleyhine

olacağını görmüş ve şiddetin yanında siyasallaşma çalışmalarına hız vermiştir.

2002 yılında gerçekleşen 8. Kongre’de yeni dönem stratejisi olarak meşru

savunma stratejisi çerçevesinde hareket edileceği kararı alınmıştır. 2003 sonrası

yaşanan gelişmeler ve KCK’ya kadar geçen süreçte silahlı şiddet yerine kitlesel

şiddet eylemlerinin veya örgütün deyimiyle serhildan eylemlerinin ön plana

çıkarılması amaçlanmıştır.

Örgüt 2003 yılında KONGRA-GEL ismini aldıktan sonra hedef olarak

belirlediği Kürt kültürel kimliğinin tanınması için kendi güdümünde hareket eden

sivil toplum kuruluşlarını ön plana çıkarmıştır. Silahlı eylem yapma döneminin

önemli ölçüde bittiğini anlayan örgüt siyasallaşma çalışmalarına ağırlık vermiştir. Bu

çerçevede çeşitli adlar altında sivil toplum örgütlerini arttıran örgüt, yerel seçimler ve

etkilediği yöresel partiler aracılığıyla da Türkiye genel seçimlerini gücünü

ispatlayabileceği olimpiyatlar olarak görmüştür. Halkın Emek Partisi, Demokrasi

Partisi, Demokratik Halk Partisi, Halkın Demokrasi Partisi, Demokratik Toplum

Partisi, Barış ve Demokrasi Partisi gibi örgüt etkisinde siyaset yapan partilerin

önemli siyasal argümanları, bölgedeki insanların ekonomik ve sosyal sorunlarını

çözmeye yönelik olmamıştır (Bal, 2006: 214).

56

2003 yılına gelindiğinde 1 Mart tezkeresinin TBMM’de kabul edilmemesi

sonucu Türk- ABD ilişkilerinde oluşan gerilim, PKK açısından yeni bir canlanmanın

işaretlerini vermeye başlamıştır.

Özellikle örgüt lideri Öcalan’ın yakalanmasından sonra başlayan siyasallaşma

çabaları, 2005 yılında yapılan 11. Kongre sonucunda KKK yapılanmasına geçişle

birlikte hızlanmıştır. Ama örgüt siyasallaşmaya çalışırken silahı kesinlikle

bırakmamış ve silahlı siyaset demek olan terör eylemlerine devam etmiştir.

Öcalan’ın yakalanması sonrasında, 7. Kongre ile birlikte Demokratik Siyasal

Mücadele söylemi gelişmiş ve bunun sonucunda ‘Meşru Savunma Stratejisi’

oluşmuştur. Özcan (2012: 73-74)’a göre Meşru Savunma Stratejisi, siyasi kuvvet

olarak halk serhildanları (siyasi boyut) ve silahlı savunma gücü olarak gerilla taktiği

(askerî boyut) olmak üzere iki temel taktiğin birleşiminden oluşan; pasif, aktif ve

topyekûn savunma aşamalarını içeren bir strateji olarak tanımlanmıştır.

Irak Savaşından sonra toparlanan örgüt 2004 yılından 2009 yılına kadar

saldırılarını arttırarak devam ettirmiştir. Bu yıllarda örgüte karşı operasyonlar da

sürmüştür. 2009 yılı Mayıs ayında örgüt tek taraflı ateşkes ilan etmiştir.
4
 2009 yılı

Temmuz ayında hükümet ‘Kürt Açılımı’ başlatacağını açıklamıştır. 17 Ekim 2009

tarihinde Habur’dan giriş yapan PKK’lılar, Habur’a getirilen savcılar tarafından

sorgulanmış, Öcalan’ın emri ile geldiklerini ve pişman olmadıklarını söyledikleri

halde serbest bırakılmışlardır. Habur girişleri hükümet için fiyasko, Öcalan için

muazzam bir propaganda aracı olmuş, on binlerce PKK sempatizanı Habur’dan

Diyarbakır’a kadar yollara dökülerek törenler düzenlemiştir (Yılmaz, 2012: 9). PKK

militanları adeta birer kahraman gibi karşılanmış ve bu durum, Türkiye kamuoyunda

şok etkisi yaratmıştır.

Habur olayı müzakere sürecini bir süreliğine kesmiştir. Fakat sonrasında

müzakereler devam etmiştir. 2010-2011 yılları arasında PKK terör örgütü ile

hükümet, hakem devlet nezdinde Oslo görüşmeleri yapmıştır. Oslo görüşmelerinde

terör örgütüne dört şey vaat edilmiştir:

4
 https://www.cnnturk.com/2010/turkiye/06/28/gecmisten.bugune.pkk.ateskesleri/581570.0/index.html

Erişim Tar.: 28.06.2010

https://www.cnnturk.com/2010/turkiye/06/28/gecmisten.bugune.pkk.ateskesleri/581570.0/index.html

57

1- Öcalan’ın salıverilmesi,

2- Özerk bölge ilan edilmesi,

3- Dağdaki teröristlere özerk bölgede polis olma imkânı verilmesi,

4- Bölgeye BM gözetimi.

Ancak, PKK kendini silahtan arındırmamış, terör olayları artarak devam

etmiştir. Terör örgütü ile müzakere devam ederken, 04 Mayıs 2011 tarihinde

Başbakanın konvoyuna Kastamonu’da silahlı saldırı yapılmış ve 14 Temmuz 2011

tarihinde Silvan’da 12 asker şehit edilmiştir (Yılmaz, 2012: 10-11). Silvan

saldırısının olduğu gün, DTK (Demokratik Toplum Kongresi) Diyarbakır’da tek

taraflı olarak Kürt halkının demokratik özerkliğini ilan etmiştir.

12 Eylül 2012’de Öcalan üzerindeki tecridin kaldırılması için cezaevlerinde

süresiz-dönüşümsüz açlık grevi başlatılmıştır. Bu açlık grevi 67. günde Öcalan’dan

gelen çağrı ile sona ermiştir. Sonrasında Başbakan Erdoğan, TRT’de katıldığı bir

programda Öcalan ile İmralı’da görüşüldüğü açıklamasını yapmıştır. Yeni Çözüm

süreci olarak adlandırılan bu dönemde 3 Ocak 2013’te Ahmet Türk ve Ayla Akat,

İmralı’ya giderek Öcalan’la görüşmüştür. 21 Mart 2013 tarihinde Öcalan, yayınladığı

Nevruz mesajında örgüte ateşkes ve sınır dışına çekilme talimatı vermiştir. PKK

terör örgütü Yürütme Konseyi Başkanı terörist Murat Karayılan tarafından 23

Mart’ta ateşkes kabul edilmiş ve parlamento ve hükümet komisyon oluşturup yasal

zemini hazırlarsa geri de çekiliriz denilmiştir (“PKK ateşkes ilan etti”, 2013).

Suriye’de devam eden iç savaşta PKK terör örgütünün Suriye yapılanması

olan PYD, ele geçirdiği bölgelerde kendi yönetimini kurmuştur. Bu bölgelerden

Ayn-El Arab (Kobane)’ta IŞİD terör örgütü ile mücadele etmiştir. 2014 yılı Ekim

ayında birçok ilde meydana gelen ve 40 kişinin ölümüyle sonuçlanan Kobane

eylemleriyle örgüt, şiddeti şehirlere taşıdığını ispatlamıştır. Örgütün dağda militan

kadroları olduğu gibi şehirde de silahlı ve bombalı saldırılar gerçekleştirecek

militanları olduğu ortaya çıkmıştır. Bu eylemler de Öcalan’dan gelen çağrı üzerine

son bulmuştur.

58

Örgüt ve lideri Öcalan bu süreçle birlikte devlet tarafından doğrudan ve aleni

olarak muhatap alınmaya başlamıştır. Bu ise örgütü devletle aynı seviyeye getirmiş

ve örgüt bir anlamda bütün Kürtlerin temsilcisi olarak kabul edilmiştir. Sürece

baktığımızda örgüt elindeki silahları bırakmamış, tabanını genişletmiş,

Güneydoğu’da devlete alternatif bir otorite tesis etmiştir. PKK terör örgütü

uluslararası ve ulusal konjonktüre göre strateji ve taktik değiştirmiştir. Bu değişimleri

kendi açısından amacına ulaşmak için fırsat olarak görmüş ve değerlendirmeye

çalışmıştır. Veya aleyhine bir durum ortaya çıkmışsa en az zararla atlatmaya

çalışmıştır. PKK terör örgütünün gelişim sürecinde bunun birçok örneği mevcuttur.

 PKK Örgüt Yapısı 2.2

Örgüt kuruluş yıllarında Marksist-Leninist örgütlenme yapısını benimsediği

öndeki bölümlerde de defaatle belirtilmiştir. Örgüt, belirlediği hedef ve stratejisine

uygun olarak Parti-Cephe-Ordu modelini uygulamaya çalışmıştır (EGM, 2004: 12).

Öcalan (1984: 179)’a göre baskı ve sömürüye karşı görevlerimizi yerine getirmek,

ancak, Bilimsel Sosyalizmin rehberliğinde bir politik örgüt, bu örgüte bağlı bir ulusal

kurtuluş cephesi ve bu cepheye bağlı savaşan güçlü bir halk ordusunun

örgütlendirmesiyle mümkündür. Parti, cephe ve ordu örgütlenmelerinin içerik

kazanması ve gelişmesi için de, işçilerin, köylülerin, esnafın, gençliğin ve kadınların

kitlevi örgütlerinin yaratılması gerekir.

Parti; hedefleri belirlenen örgütün oluşturacağı siyasal örgütlenmedir.

Mücadelenin ideolojik ve siyasi yol göstericisidir (Aydın, 1992: 162). Partinin

yapılanması yukarıdan aşağı olarak politik büro, merkez komitesi, bölge komitesi,

yerel komite, köy komitesi ve hücre şeklinde gerçekleşmiştir. Yapı içerisindeki

komiteler, bir alt komiteyi kontrol etme noktasında görevli kılınmıştır. 1995 yılına

kadar partinin başı Genel Sekreter iken 5. Kongrede Genel Sekreter kaldırılarak

yerine Parti Genel Başkanı makamı oluşturulmuştur. Genel Başkan’a merkez komite

ve merkez disiplin kurulu üyelerini seçme yetkisi verilmiştir (Buzoğlu, 1996: 183).

Bu şekilde, Öcalan’ın örgüte olan hâkimiyetini pekiştirmiş olduğu söylenebilir.

Ordu; ortaya çıkışından itibaren amacını gerçekleştirmek için belirlediği

yöntemin temelini ‘zor’ oluşturan örgütün iktidarı elde etme ve sürdürmesi yolunda

59

birinci dereceden sorumlu olan yapıdır. Örgütün ilk silahlı kanadı olan HRK’nın

ismi, Ekim 1996 yılında yapılan PKK 3. Kongresinde ARGK (Arteşen Rızgariye

Gele Kürdistan- Kürdistan Halk Kurtuluş Ordusu) olarak değiştirilmiştir (Buzoğlu,

1996: 98). Öcalan’ın yakalanmasından sonra 7. Olağanüstü Kongrede silahlı kanadın

yeniden ismi değiştirilerek HPG (Hezen Parastina Gel-Halk Savunma Güçleri) adı

verilmiştir (Sümercan, 2010: 73).

Cephe ise; sınıf, tabaka ve gruplardan meydana gelen değişik kesimlerin

farklı farklı olan amaçlarına kavuşmak için asgari müştereklerde birleşmiş oldukları

siyasi organizasyondur. Cephe, tüm halk kesimlerince temsil edilmeli ve halkı

yönetmelidir (Aydın, 1992: 162-163). Uzun süreli halk savaşında halkın politik

olarak bilinçlendirilmesi, bu bilincin sağlanmasının ardından da yeniden

örgütlenmesi cephenin öncelikli problemidir. Devrimin içine çekilerek, kısmi veya

tamamen ayaklanmaya girişecek halk öncelikle örgütlenecektir. Bunun sonucunda

ortaya çıkan güç, devlete karşı siyasal şiddet uygulayarak onu halktan tecrit

edecektir. Gerillayı sürekli besleyecek ve güçlendirecektir. Gerilla da onu

koruyacaktır (Özcan, 1999: 179).

Örgüt 2003 yılında KADEK olan isim ve yapılanmasında tekrar değişikliğe

giderek Kongra-Gel halini almıştır. Hali hazırdaki yapılara ilave olarak Disiplin

Kurulu ve Danışma Kurulu meydana getirilmiştir (EGM, 2004: 12). Bu yapıların

yürütme yetkileri bulunmamaktadır. PKK/Kongra-Gel terör örgütünün genel yapısı;

Önderlik, Genel Kurul (Türkiye, Irak, İran ve Suriye ile yurt dışında komiteler

temelinde örgütlenir), Başkanlık, Yürütme Konseyi, Yürütme Konseyine bağlı

Komiteler, Disiplin Kurulu şeklinde ele alınmıştır. Genel Kurulun, kongrenin en

yüksek karar organı olduğu belirtilmiştir. Yürütme Konseyine; Siyasal (İç Siyasi

Komite ve Dış Siyasi Komite), Sosyal (Kadın Komitesi, Gençlik Komitesi Etnik

Yapılar ve İnanç Grupları Komitesi, Sosyal Aktiviteler Komitesi), Ekonomi, Bilim

ve Sanat, Basın, Yayın ve Enformasyon, Meşru Savunma, Yerel Yönetimler ve

Ekoloji ile Hukuk Komitelerinin bağlı olduğu ifade edilmiştir (Bozkurt, 2013: 126).

PKK, siyasallaştığı izlenimini oluşturmak ve bu vesileyle yurtiçinde ve

yurtdışında uluslararası seviyede varlığı ve faaliyetleri ile meşru bir sistem ihdas

60

etmeyi amaçlayarak KCK (Kürdistan Halklar Topluluğu) yapılanmasına

bürünmüştür. Abdullah Öcalan’ın yakalanması sonrasında terörist başının emir ve

direktifleri doğrultusunda planlanmış ve kuruluş aşamasında profesyonel akademik

destek alınmıştır. 16-22 Mayıs 2005 tarihinde Kuzey Irak’taki terör örgütü

kamplarında kabul edilen 47 maddelik KCK Sözleşmesi uyarınca oluşturulan

yapılanma, piramit tarzı bir örgütlenme modelidir. Anayasa şeklinde düzenlenen

Sözleşme’ ye göre KCK sistemi yasama, yürütme, yargı erkleri bulunan bir alternatif

devlet yapısını esas almaktadır. Bu yapılanmanın, Türkiye, Suriye, Irak ve İran

ayakları vardır (Sandıklı, 2011).

KCK yapılanmasının amacı mevcut askeri gücünü koruyarak mücadelenin

şehir eksenine taşınmasıdır. Uluslararası ortamın örgütün aleyhine etkilerde

bulunması sebebiyle bu nitelikte bir oluşuma gidildiği ifade edilmektedir (Sandıklı,

2011). Örgüt KCK yapılanmasıyla uluslararası kamuoyuna siyasallaştığı ve

dolayısıyla terörizmden uzaklaştığı mesajını vermiş fakat hiçbir zaman silahı elinden

bırakmamıştır.

KCK sistemi Öcalan’ın dört ayaklı paradigması doğrultusunda örgütlenmiştir

ve faaliyet göstermektedir. Öcalan’ın dört ayaklı paradigması Kent Meclisleri,

Demokratik Siyaset Akademisi, Demokratik Toplum Kongresi ve Kooperatifçiliktir

(Özcan, 2012: 66). Kent Meclisleri’nin en önemli yapı taşı olduğu ifade

edilmektedir. Çünkü tabana doğru yayılmada en önemli yapı taşı Kent Meclisleridir.

Demokratik Siyaset Akademisi, Güneydoğu Anadolu Belediyeler Birliği (GABB)

bünyesinde oluşturulmuştur. Ayrıca bunun için Diyarbakır Büyükşehir Belediyesi’ne

ait bir arsa üzerinde yeni bir Siyaset Akademisi Kampüsü oluşturulmuştur.

Demokratik Siyaset Akademisi ile yasadışı KCK örgütünü yönlendirebilecek

entelektüel alt yapı oluşturulmak istenmiştir. Kooperatifçilik ile bölgedeki ekonomik

üretim kaynaklarının ele geçirilmesi hedeflenmiştir. DTK’nın en temel stratejisi

STK’ları tek çatı altında toplama iddiasıyla Kürt meselesinin STK’lar boyutunda tek

muhatabı olmaya çalışmaktır (Özeren ve diğerleri, 2012). Örgüt tüm alanlarda

Kürtlerin tek temsilcisi olma ve dolayısıyla Kürtlerle ilgili tüm konularda tek

muhatap olmayı hedeflemiştir.

61

PKK terör örgütü özetle yurtiçinde ve uluslararası alanda yasal siyasi bir

yapılanma görünümüyle meşruiyet kazanmak ve silahlı gücünü koruyarak varlığını

sürdürmek hedefiyle KCK sistemini tesis etmeye çalışmıştır. KCK sisteminin, Kürt

nüfusun hayatının her alanını kontrol etmek üzere düzenlenmiş yapısından totaliter

özellikler taşıyan alternatif bir devlet projesi olduğu anlaşılmaktadır. Terör örgütü bu

yapılanma ile Türkiye Cumhuriyeti Devleti’nin özellikle yerel ölçekteki imkânlarını

kendi hedefleri doğrultusunda kullanarak alternatif devlet oluşturmaya çalışmaktadır.

KCK sistemi; ilk etapta Türkiye, İran, Irak ve Suriye’de ‘demokratik özerklik’

kazanmayı, daha sonra ‘demokratik konfederalizm’ ilan ederek bölgede 4 parçalı bir

konfederal Kürdistan kurmayı hedeflemiştir (Sandıklı, 2011).

Her ne kadar KCK Sözleşmesinde md.2’de ve md. 4/b’de KCK sisteminin bir

devlet olmadığı belirtilse de örgütlenme modeline bakıldığında eksiksiz şekilde bir

devlet yapılanmasına gidildiği görülür. Bu yapıda bir devletin yapı taşları olan

yasama, yargı, yürütme tam olarak teşekkül ettirilmiştir

 Yasama Organı 2.2.1

Kongra-Gel, KCK terör örgütünün en yüksek yasama organıdır. KCK

Sözleşmesine göre Kongra-Gel iki yılda bir KCK vatandaşı olarak nitelendirilen halk

tarafından seçilen 300 üyeden oluşur. Üyelikler için %40 kadın kotası konulmuştur

(KCK Sözleşmesi md. 12/a). Kongra-Gel, komisyon esasına göre çalışır ve

Başkanlık Divanı tarafından idare edilir (KCK Sözleşmesi md. 12/c). Kongra-Gel’i

bütün Kürdistan’ı temsil eden bir meclis olarak kurgulayan örgüt, bu meclisin

partilerini de kurgulamıştır. Bu partiler bulundukları ülkede örgütsel yapılanmayı

oluşturur ve KCK sisteminin bir parçası olarak faaliyet gösterir. Türkiye’de PKK

(Partiya Karkerên Kurdistan- Kürdistan İşçi Partisi), Suriye’de PYD (Kürdistan

Birlik Partisi-Partiya Yekitiya Kurdistan), Irak’ta PÇDK (Kürdistan Demokratik

Çözüm Partisi-Partiya Çaresera Demokrati Kurdistan), İran’da PJAK (Kürdistan

Özgür Yaşam Partisi- Partiya Jiyane Azade Kurdistan), örgütün uzantıları olarak

karşımıza çıkmaktadır.

62

 Yürütme Organı 2.2.2

KCK Sözleşmesi md. 13’e göre Yürütme Konseyi, PKK/KCK terör

örgütünün en üst icra organıdır. KCK Sözleşmesi’ne göre Yürütme Konseyi,

Kongra-Gel tarafından iki yılda bir, sözde KCK yurttaşları arasından seçilen bir

başkan ve otuz üyeden oluşur. Yürütme Konseyi Başkanı, terörist başı Abdullah

Öcalan tarafından görevlendirilir ve Kongra-Gel tarafından onaylanır. Yürütme

Konseyi üyeleri, Yürütme Konseyi Başkanı tarafından belirlenir. Seçilen Yürütme

Konseyi, örgüt lideri Abdullah Öcalan (Önderlik)’ın onayından geçer. Yürütme

Konseyi, terörist başı Abdullah Öcalan’ın ve örgütün dağ kadrosunun kontrolünde

olan Kongra-Gel’in kararlarını uygulamakla yükümlüdür.

Yürütme Konseyi, alan merkezleri ve koordinasyon esasına göre kendini

örgütler ve çalışmalarını yürütür. Bunlar; İdeolojik Alan, Siyasal Alan, Sosyal Alan,

Ekonomik Alan, Halk Savunma Alan Merkezleri, Kürdistan’ın dört parçası ve

yurtdışı sahalarına göre kurulmuş koordinasyonlar ile kadın ve gençlik

koordinasyonlarıdır (KCK Sözleşmesi md. 13/5).

İdeolojik alan merkezi; Önderlik çizgisi temelinde gereken teorik çalışma ve

ideolojik mücadelenin yürütülmesinden, kadro ve halk eğitiminin sürdürülmesinden,

kültür, sanat-edebiyat çalışmaların geliştirilmesinden, propaganda-ajitasyon

çalışmalarının yürütülmesinden ve süreklileştirmesinden sorumludur.

Siyasi Alan Merkezi, KCK Sözleşmesi md. 14/2’ye göre Kürdistan

üzerindeki inkâr ve imha siyasetine karşı ulusal demokratik siyasetin belirlenip

uygulanmasından, Kürdistan parçalarındaki ve yurtdışındaki siyasi çalışmaların

örgütlendirilmesinden, halkımızın bölge halkları ve demokratik kamuoyuyla ilişki ve

ittifakının geliştirilmesinden, demokratik-ekolojik toplumu kurma çalışmaları için

örgütlenme ve eylem bilincinin oluşturulmasından, demokratik örgütlenme ve hukuk

sisteminin oluşturulmasından sorumludur.

Sosyal Alan Merkezi; KCK Sözleşmesi md. 14/3’de cinsiyetçi, sınıflı toplum

sisteminin alternatifi olan demokratik-ekolojik toplum sisteminin yaratılması için

kadınlar, gençler, emekçiler başta olmak üzere tüm toplumsal kesimlerin

63

bilinçlendirilip örgütlendirmesinden, halk sağlığının korunması ve eğitiminin

geliştirilmesi için gerekli politika ve kurumlarının oluşturulmasından sorumlu olarak

ifade edilmiştir.

KCK Sözleşmesi md. 14/4’e göre Halk Savunma Alan Merkezi; Kürdistan

halkının temel hak ve özgürlüklerinin korunması, Demokratik Konfederalizm

Önderliğinin yaşamının ve özgürlüğünün güvence altına alınması, genel demokratik

kazanımların korunması, meşru savunma çizgisi doğrultusunda halkın savunma

bilincinin ve örgütlülüğünün geliştirilmesi, halk savunma kuvvetlerinin

örgütlendirilip yeterli kılınmasından sorumludur.

Ekonomik Alan Merkezi ise yine KCK Sözleşmesi’nin 14/5 maddesine görev

Demokratik Toplum Konfederalizminin maliye ve ekonomi politikasını geliştirip

uygulamakla sorumludur. Toplumun ihtiyaç duyduğu ekonomik ve mali

örgütlenmelere giderek kaynak, yatırım ve istihdam amaçlı projeler geliştirir.

Bununla birlikte örgütün para transferleri ve toplama işlemleri, haraç ve uyuşturucu

ticareti ile kaynak temin etme faaliyetleri gibi ekonomik faaliyetlerinden sorumludur.

(Sandıklı, 2011).

 Yargı Organı 2.2.3

Yargı Sistemi adli, idari ve askerî olarak üçe ayrılmıştır. Bunlar Halk

Özgürlük Mahkemesi, Yüksek Askerî Mahkeme ve İdari Mahkemelerdir. Bu

mahkemelerin ilk derece ve yüksek mahkeme yapılanmaları oluşturulmuştur. Ayrıca

en üst yargı mercii olarak ve bir nevi ‘Anayasa Mahkemesi’ görevi görecek Yüksek

Adalet Divanı oluşturulmuştur.

KCK Sözleşmesi’nin 29. maddesine göre Halk Özgürlük Mahkemesi;

vatandaşın haklarını korumak ve KCK uygulamalarını gözetmekle sorumludur.

Teslimiyet ve ihaneti yargılamak, halkın özgürlüğünü ve demokratik sistemini

savunmakla görevlidir. Halk Özgürlük Mahkemesi, demokratik halk yargısının en üst

kurumudur. Diğer yargı organlarının kararları açısından temyiz mahkemesi görevini

de yerine getirir. Yüksek Adalet Divanı aynı zamanda Halk Özgürlük Mahkemesi

görevini de görür.

64

Yüksek Adalet Divanı; KCK sözleşmesinin yargı alanında uygulanmasını

sağlamak ve sözleşmeye aykırılık durumlarını gidermekle görevlidir. KCK yargı

sistemindeki tüm mahkemelerin en üst temyiz merciidir. Başkanlık Divanı, Yürütme

Konseyi Başkanlığı ve bireylerden gelen şikâyetleri inceleyerek sonuca bağlar.

Kararları tüm organlar ve bireyler açısından bağlayıcıdır. Yüksek Adalet Divanının

kararı kesindir. Yüksek Adalet Divanı aynı zamanda Halk Özgürlük Mahkemesi

görevini de görür.

Halk Özgürlük Mahkemesi, adli yargıda yüksek mahkeme olarak

düşünülmüştür. Yüce Adalet Divanı ise bir nevi ‘Uyuşmazlık Mahkemesi ve

Anayasa Mahkemesi’ olarak konumlandırılmıştır.

Halk Mahkemeleri; halk içinde ortaya çıkan olay ve sorunlara, halk içinde

can ve mal güvenliğine yapılan saldırılara, ekonomik, sosyal, siyasal, kültürel vb.

alanda çıkan ciddi ihtilaflara bakmak ve bunları karara bağlamakla yükümlüdür.

Yüksek Askerî Mahkeme, terör örgütünün silahlı kanadındaki suçlara

bakmakla yükümlüdür (KCK Sözleşmesi md. 14/1).

İdari Yargı alanında ilk derece mahkemeleri olarak İdari Mahkemeler ve

Disiplin Kurulları oluşturulmuştur. İdari yargının üst derece mahkemesi ise ‘Yüksek

İdare Mahkemesi’dir. Sözleşmede md. 30/1’e göre Yüksek İdari Mahkeme, KCK

sisteminin genel organlarında işlenen idari suçlara bakar. Ayrıca temyiz mercii

olarak da alt mahkemelerden gelen davalara bakan birimdir. Kararlarının temyiz

mercii Yüksek Adalet Divanıdır.

KCK Sözleşmesi md. 16’ya göre Yüksek Seçim Kurulu, yasayla düzenlenmiş

halk referandumları ve seçimlerini, Kongra-Gel Genel Kurul bileşiminin seçimini,

seçim yönetmeliğine uygun olarak planlamak, örgütlemek ve yürütmekten sorumlu

en üst organdır. Alt seçim kurullarının hatalarına dair itirazlar burada karara bağlanır.

Yüksek Seçim Kurulunun kararı kesindir.

65

ÜÇÜNCÜ BÖLÜM

ULUSLARARASI TERÖRİZM VE PKK TERÖR ÖRGÜTÜ

Bu başlık altında terörizmin uluslararası boyutundan bahsedilmiş, uluslararası

arenadaki bazı terör örgütleri ve genel anlamda kuruluş-amaç-yöntemleri

incelenmiştir. Akabinde PKK terör örgütünün uluslararası alanda yaşadığı sürece

genel olarak değinilmiştir. Örgütün yurtdışında yaptığı faaliyetler, kurduğu ilişkiler,

aldığı destekler ve yapılanmaları incelenmiştir. Türkiye’ye yönelik politikalarda

PKK Terör Örgütü inceleme konusu olurken, farklı ülkelerin ve bazı uluslararası

örgütlerin PKK konusundaki tutumları ortaya konmaya çalışılmıştır.

Ortadoğu, Avrupa, Latin Amerika, Afrika ve Asya-Uzakdoğu’ da 200’den

fazla terör örgütü bulunmaktadır. Bunlardan en öne çıkan terör örgütleri, Hareket-ül

Mukavemetül İslamiyye (HAMAS), Filistin Kurtuluş Örgütü (FKÖ), Armenian

Secret Army for the Liberation of Armenia (ASALA), Taliban, Hizbullah, El-Kaide,

Irish Republician Army (IRA), Euskadi Ta Askatasuna (ETA), İslami Büyük Doğu

Akıncıları Cephesi (İBDA/C) ve Boko Haram’dır. Bunlardan bazıları uluslararası

terör örgütü olduğu gibi dini nitelikleriyle de öne çıkmaktadır.

HAMAS, Harakat al-Muqawama al-Islamiya-İslami Direniş Hareketi’nin kısa

adıdır. İslami Direniş Hareketi olan HAMAS örgütünün lideri Şeyh Ahmed

Yasin’dir. Ahmed Yasin örgütü Dr. Abdülaziz Er Rantisi ve Dr. Mahmud Ez Zehhar

ile birlikte kurmuştur. HAMAS hareketi 1948 öncesine kadar farklı isimlerle

varlığını sürdürürken, 1987 yılında bu isimle anılır hale gelmiştir. HAMAS kendisini

Müslüman Kardeşler Cemaati’nin bir kolu olarak görmektedir. HAMAS’ın önemli

amaçlarından biri, Filistin’den Yahudileri çıkarmaktır. İsrail ile aralarındaki sorunu

‘sınır çekişmesi değil, var oluş çekişmesi’ olarak görmektedir.

HAMAS Hareketi, İsrail’in Filistin’i işgaline karşılık ulusal bir direniş

sergilemiştir. Bu direniş de ABD’nin HAMAS’ı terör listesine eklemesindeki

ABD’nin savunduğu en büyük gerekçe olarak karşımıza çıkmaktadır. Kuruluşundan

itibaren sergilediği tutumla halk desteğini de arkasına alan HAMAS, 2006 yılına

kadar Filistin’de söz sahibi olan Fetih Hareketi’nin yerini alarak parlamento

66

seçimlerini kazanmıştır. İsmail Haniye başkanlığında bir hükümet kurmuştur. Fetih

hareketi ile arasında Gazze Şeridi’nin kontrolü altına girmesiyle son bulan kanlı

çekişmeler patlak vermiş, İsrail, Gazze’yi abluka altına almıştır. Gerekçe olarak da

HAMAS’ın askeri eylemler gerçekleştirmesini öne sürmüştür.

Filistin Kurtuluş Örgütü’nün kuruluşu, Filistinlilerin topraklarından

sürülmesiyle başlamıştır. Birleşmiş Milletler (BM) Filistin topraklarında, İkinci

Dünya Savaşı’ndan sonra, 29 Kasım 1947’de iki ayrı devlet kurulmasını

kararlaştırmıştır. Bu devletlerden biri Yahudi olan İsrail, diğeri ise Arap olan

Ürdün’dür. İsrail 1967’de Arap topraklarının önemli bir bölümünü ele geçirmiş,

1980’de, Kudüs’ü başkent yapmıştır (Demirel, 2006: 17). El Fetih’le başlayan

örgütlenme, zamanla çeşitli Arap ülkelerince desteklenerek Filistin Kurtuluş

Örgütü’ne dönüşmüştür. Arap ülkelerinin yardımlarının yanı sıra çeşitli Batı

ülkelerindeki şirketler vasıtasıyla maddi gelir sağlayan FKÖ’nün ana gayesi, Filistin

topraklarında bağımsız bir devlet kurmaktır. Bu amaçla, FKÖ Merkez Konseyi, örgüt

lideri Yaser Arafat’ı, Kasım 1988’de ilan edilen kısmı özerk Bağımsız Filistin

Devleti’nin başkanlığına getirmiştir (Demirel, 2006: 18).

FKÖ, Lübnan’da bulunduğu dönemde Hizbullah ile işbirliği yaparak İsrail’e

karşı silahlı mücadele vermiştir. Günümüzde silahlı saldırılarına son verdiği

gözlenen FKÖ’nün kamplarında yetişen gerillalar, İsrail askerlerine karşı yıllarca

savaş vermiş ve dünyanın çeşitli yerlerindeki Yahudilere ait kuruluşlara karşı saldırı

düzenlemiştir. Filistinliler, İsrail uçaklarını kaçırarak, olimpiyatları basarak

sansasyon yaratacak eylemlerle ismini duyurmuştur. FKÖ, 1979’da Ankara’daki

Mısır Büyükelçiliği’ni basarak 4 kişiyi öldürmüştür. Ayrıca Türkiye-Irak petrol boru

hattını ve ABD Konsolosluğu’nu havaya uçurmak, Türkiye’yi o dönemde ziyaret

eden ABD’nin İstanbul eski başkonsolosu Daniel Newberri’yi öldürmek gibi

eylemlerde bulunmuştur (Demirel, 2006: 19-20).

Kısa adı ASALA olan Ermenistan’ın Kurtuluşu İçin Ermeni Gizli Ordusu

(Armenian Secret Army for the Liberation of Armenia-Hayasatani Azatagrut’yan

Hay Gaghtni Banak), 20 Ocak 1975’te Lübnan’da kurulmuştur. Liderliğini Agop

Agopyan yapmıştır. Örgüt ilk saldırısını 20 Ocak 1975 tarihinde Dünya Kiliseleri

67

Konseyi Bürosu’na yapmıştır. Marksist- Leninist, devrimci bir ideolojiyi savunan

örgüt, Türkiye ile müttefiklerini düşmanı olduğunu ilan etmiş ve 22 Ekim 1975’te

Viyana’da Türkiye’nin Avusturya Büyükelçisi Daniş Tunalıgil’i öldürmüştür.

ASALA’nın en büyük amacı, 1915’te gerçekleşen olayları Soykırım olarak kabul

ettirmek ve Türkiye’yi bu sebeple tazminat ödemeye mahkûm ettirmektir. ASALA,

başta Sovyetler Birliği olmakla, Yunanistan, Suriye, Lübnan, Fransa, ABD, İran,

Kanada gibi devletlerden destek alarak rahatlıkla faaliyet göstermiş, Türkiye’yi

yıpratmak amacıyla terör eylemlerinde bulunmuştur (Tosun, 2009: 43).

 Öğrenci anlamına gelen Taliban, medrese eğitimi gören öğrencilerden

oluşmaktadır. Halkı silahsızlandırmak ve şeriatı uygulamak sloganları ile ortaya

çıkmış mücahit grupların amaçlarıyla, bitmeyen kanlı mücadeleden bıkmış Afgan

halkının taleplerinin örtüşüyor olması nedeniyle güçlenmiş ve hızla büyümüştür.

Taliban örgütü 1996’da Kabil’i ele geçirmiştir. Başta kurtarıcı olarak görülen bu

oluşum, Taliban’ın komünist rejimde cumhurbaşkanı olan ve en önemlisi BM

koruması altında olan Necibullah’a önce işkence edip, ardından asarak idam etmiştir.

Bu olay sonrası tüm dünya kamuoyu Taliban Hareketi’nin de diğer mücahit

gruplardan farklı olmadığını öğrenmiştir (Raşid, 2001: 7). Taliban hareketi

Afganistan’ın güneyinde eşkıya tarafından zorla para almak için oluşturulan geçiş

noktalarının kaldırmasıyla ve 1994’te Pakistan hükümetinin isteğiyle Pakistan’dan

Orta Asya’ya giden otuz araçlık ticaret konvoyunu yağmalanmaktan kurtararak göz

doldurmuş, kendisine itibar kazandırmıştır. Bir ay sonra ise Afganistan’ın en önemli

şehirlerinden Kandahar’ı ele geçirmiştir. Bu yeni oluşumun en önemli askeri başarısı,

Hizb-i İslami’nin güçlü yöneticilerinin bulunduğu Çarasyab’ı ele geçirerek elde

etmiş olmasıdır.

Taliban, Pakistanlı araştırmacı gazeteci yazar Ahmed Raşid’e göre,

Komboçya’daki Kızıl Kemer rejiminden sonra dünyanın en esrarengiz sır

hareketidir. Taliban için kendilerini tanıtmaktan ziyade gizli olmak önemlidir.

Dolayısıyla medya gibi organlara hiç önem vermez. Ayrıca, hâkimiyetleri altındaki

bölgelerde televizyon izlemek de yasaktır. Örgüt, kitap ya da herhangi bir yazılı

yayın da çıkarmamaktadır.

68

Taliban önceleri iktidarda hak iddia etmek yerine, hukukun ve düzenin

yeniden kurulması ve yönetimi ‘iyi Müslümanlardan’ meydana gelen bir hükümet

kurulmasını istese de 1994’ten Kabil’in ele geçirildiği 1996 yılına kadar Taliban’ın

kararında radikal bir değişiklik olmuş ve merkezileşmiş, son derece gizlilik esasına

dayanan, diktatoryal ve erişilmesi neredeyse imkânsız bir liderlik anlayışı

oluşturulmuştur (Raşid, 2001: 155).

Hizbullah terör örgütü; Allah’ın Hizbi-Allah’ın Partisi anlamına gelmektedir.

1980 yılında Hüseyin Velioğlu ve Fidan Güngör tarafından Diyarbakır’da kurulmuş

ve örgüt ilk on yılını kadrolaşma faaliyetleri şeklinde geçirmiştir. Örgüt ilk

yıllarında, İlim ve Menzil grupları adlarıyla anılmıştır. Menzil grubunun lideri Fidan

Güngör’ün terör stratejisini benimsememesi, örgütte ayrılığa yol açmış ve İlim grubu

lideri Hüseyin Velioğlu 1990’ların başından itibaren Güneydoğu Anadolu

Bölgesi’nde PKK ve Menzil grubuna karşı terör eylemlerinde bulunmuştur. Etkisini

kısa sürede bölgede hissettiren İlim (Hizbullah) grubu korku stratejisini, PKK terör

örgütüyle birlikte, kendi söylemlerine muhalif din görevlilerine, bölgede etkili

tarikat, cemaat önderlerine ve iş adamlarına da yöneltmiş ve 800 kadar kişi

öldürülmüştür (Bal, 2006: 25-26).

Hizbullah terör örgütü, Türkiye merkezli ve Lübnan merkezli olmak üzere iki

farklı terör örgütüdür ve birbirleriyle arasında bir bağ bulunmamaktadır. Lübnan

Hizbullah’ı Şii ideolojiye sahiptir ve İsrail’in Lübnan topraklarını işgal etmesine

karşı mücadele etmek amacıyla kurulmuştur. Lübnan’daki İsrail etkisi ile birlikte,

Batının Lübnan ve Ortadoğu’daki etkinliğini azaltmayı amaçlamaktadır. Lübnan

Hizbullah’ı Avrupa, Kuzey ve Güney Amerika ve Afrika’da faaliyet gösteren

uluslararası bir örgüt niteliğindedir. Modern tarihte intihar saldırılarım ilk kullanan

terör örgütüdür (Pape, 2005).

Türkiye tarihinin üzerinde en çok tartışılan, konuşulan ve yazılan örgütü, hiç

şüphesiz 2000 yılında İstanbul Beykoz’da gerçekleştirilen bir polis baskınıyla

çökertilen Hizbullah olmuştur. Türk Hizbullahı 1990’ların başında PKK’ya karşı

silah ve satırlı saldırılar düzenleyerek ismini duyurmuştur. Gonca Kurişi, İzzet

Yıldırım, Fidan Güngör gibi aynı hareket içerisinden gelen kimseleri bile domuz bağı

69

yaparak işkenceyle öldüren Hizbullah terör örgütü, diğer dini motifli örgütlerden

farklı olarak basın yayın faaliyetlerine önem vermemiş dergi, gazete, kitap, broşür

basmamıştır. 17 Ocak 2000 tarihinde başlayan ve uzun süre devam eden

operasyonlarla üst üste darbeler yiyen Hizbullah, bir süre sessiz kalmış ve bu

sessizliğini Diyarbakır Emniyet Müdürü Gaffar Okkan’a 24 Ocak 2001’de suikast

düzenleyerek bozmuştur (Nugent, 2004; Özgeren, 2006 ve Çakır, 2007’den Aktaran:

Işık, 2013: 66-67).

Türkçe karşılığı ‘Kuruluş’ olan El-Kaide; 11 Eylül 2001’de dört yolcu

uçağını Amerika Birleşik Devletleri’ndeki Dünya Ticaret Merkezi ile Pentagon

olarak bilinen Amerikan Savunma Bakanlığı’na çarpmasıyla adını dünya

kamuoyunda duyurmuştur. Bu eylemin sorumlusu olarak, dünya üzerinde 60’tan

fazla ülkede faaliyet gösteren Afganistan merkezli El-Kaide örgütü gösterilmiştir. El-

Kaide 11 Eylül 2001 saldırısından sonra da dünyanın farklı yerlerinde birçok silahlı

eylem gerçekleştirmiş, radikal dinci bir terör örgütüdür. Örgütün bir özelliği de her

ülkede birbirinden farklı ve bağımsız bir örgüt yapısına sahip olmasıdır. Örgütün

liderliğini Usame Bin Ladin yürütmüştür. Bin Ladin, Yemen doğumlu olup zengin

bir Suudi aileye mensuptur. Örgüt, dünya üzerinde birçok farklı ülkede faaliyet

gösteren çok sayıda irili ufaklı yapıdan oluşmaktadır. (Sökmen, 2009: 122).

11 Eylül 2001’de, 19 El-Kaide eylemcisi dört yolcu uçağını ele geçirmiş,

bunlardan ikisiyle Dünya Ticaret Merkezi’ne, birisiyle Pentagon’a çarpmış, son uçak

da yolcuların eylemcilere mukavemet göstermesinden sonra Pennsylvania’ya zorunlu

iniş yaptırılmıştır. 11 Eylül saldırılarında yaklaşık üç bin kişi hayatını kaybetmiştir.

(Byers, 2007: 84).

ABD’ye yönelik 11 Eylül saldırılarıyla uluslararası ilişkiler boyut değiştirmiş,

bu saldırılarla Taliban rejimi sona yaklaşmıştır. ABD saldırılardan Usame Bin

Ladin’i sorumlu tutmuş ve Afganistan’dan örgüt liderinin iadesini ve tüm El-Kaide

örgütünün de teslim edilmesini istemiştir. Taliban, Ladin’i teslim etmemiş, bu durum

da Kabil yönetimini dünya kamuoyunda böyle kanlı bir saldırıyı gerçekleştiren

örgüte karşı tavır takınmadığı için terörizmin savunucusu olarak lanse edilmesine

sebep olmuştur. (Örnek, 2012: 108).

70

PİK (Partiya İslamiye Kürdistan-Kürdistan İslam Partisi) 11 Aralık 1979’da

ABD’de, Kürtlerin yaşadığı dört ülke topraklarında İslam’ı yaymak ve yaşatmak için

her türlü eylemin meşru olduğunu düşünen İslami esaslara dayalı bağımsız bir Kürt

İslam Devleti kurmak amacıyla Parti Genel Başkanı Prof. Dr. Muhammed Salih

Mustafa olmak üzere kurulmuştur. Türkiye’de Malatya merkez olmak üzere Doğu ve

Güneydoğu illerinde ayrıca, İstanbul ve Ankara’da faaliyet gösterirken, yurt dışında

Almanya, Kanada ve ABD’de de faaliyetlerine devam etmiştir. Örgüt hedeflerini

gerçekleştirmek için, İslam Devleti’nin kuruluş aşamalarından olan tebliğ, davet,

sohbet ve cemaat aşamalarını kullanarak propaganda vasıtasıyla gerçekleştirdikten

sonra cihad aşamasını gerçekleştirmek silahlanarak, devlet yönetimindeki kişilere

suikast türü eylemlerle ülkeyi kargaşaya sürüklemek ve silahlı halk ayaklanmasıyla

anayasal düzeni yıkarak yerine teokratik düzene dayalı bir Kürt İslam Devleti

kurulmasını benimsemiştir (Kısacık, 2010, 213-214).

IRA (Irish Republican Army-İrlanda Cumhuriyet Ordusu); 1919 yılının Ocak

ayında İrlanda Cumhuriyeti’nin ilanı sırasında İrlanda gönüllülerinden oluşturulan

milliyetçi silahlı eylem hareketidir. Kurulduktan sonra yapısında bazı değişmeler ve

parçalanmalar olmakla birlikte IRA’yı genel olarak, İngiltere’ye bağlı Kuzey

İrlanda’yı bağımsızlığa kavuşturmak için hem cephede, hem de politik arenada

savaşan örgüt olarak tanımlamak mümkündür. Dünyada şehir terörünü ve

bombalama eylemlerini sistematik hale getiren örgütün IRA olduğu söylenebilir.

Örgüt 1970 yılındaki kongreyle kuzeyde Provisional Irish Republican Army

(PIRA) ve güneyde Official Provisional Irish Republican Army (OIRA) olarak ikiye

bölünmüştür. OIRA resmi IRA konumunda olup, örgütü genellikle entelektüel kişiler

oluşturmuş, OIRA ise geçici IRA olmakla beraber çoğunlukla eğitimsiz ve

işsizlerden oluşmuştur. PIRA ve OIRA 1975’ten 1977’ye kadar çatışma halindeydi.

Farklı tarihlerde birkaç kez ateşkes ilanı ve ateşkesin kaldırılması şeklinde

faaliyetlerine devam eden IRA’nın son olarak 25 Eylül 2005’te Bağımsız Denetçiler

Komisyonu tarafından silah bıraktığı açıklanmış ve bu durum uluslararası

kamuoyunda IRA’nın dağılması olarak yorumlanmıştır (Şenocak, 2006: 94-95).

71

1959’da kurulan ETA’nın var olmasında, dil, kültür ve siyasi özgürlüklerinin

bastırılması nedeniyle rejime karşı fanatik direniş hareketlerinin gelişmesi ve bu

görüşlerin destek bulması etkili olmuştur. Bask bölgesi, birçok ayrılıkçı terör

akımının ortaya çıktığı bölgelere göre ekonomik açıdan çok gelişmiş bir bölgedir ve

İspanya’nın en çok sanayileşmiş bölgesini oluşturmaktadır (Clutterbuck, 1990: 95-

96). Sosyalizm, örgütün resmi ideolojisi olmuştur (Höke, 389). 1964 yılında,

‘Bask’ın Muhafazası’ manifestosu ile silahlı mücadeleyi başlatan örgüt, ilk kanlı

eylemini 1968’de gerçekleştirmiş ve 800 insanı öldürerek Bask ayrılıkçı terörünü

başlatmıştır (Öztürk, 2004: 222).

ETA da IRA gibi birkaç kez ateşkes ilan edip ardından eylemlerini tekrar

başlatmıştır. 11 Eylül sonrasında ETA, ABD tarafından terör örgütü olarak

tanımlanmış, AB tarafından da 28 Aralık 2001’de kabul edilen ‘Ortak Terör

Örgütleri’ listesinde yer almıştır (Öztürk, 2004: 224-228).

Boko Haram; resmi adı, Cemaat es-Sulh Sünnet Li Dava Vel Cihad-Dava ve

Cihad İçin Barış ve Sünnet Cemaati’dir. Nijerya’nın tamamına şeriat getirilmesi

amacıyla 2002’de kurulan ve kuruluş yılı birçok terör örgütüne göre yakın tarihli

olan Boko Haram, ülkenin Borno eyaletinde Muhammed Yusuf tarafından

kurulmuştur. Örgüt, yasadışı, silahlı, radikal İslamcı bir örgüttür. Binlerce insanı

öldürme, Müslümanlık dışındaki dinlerin kutsal mekânlarına yönelik saldırılar, dini

gerekçelerle insan kaçakçılığı ve ticareti gibi pek çok yasadışı eylemle gündeme

gelmektedir.

Boko Haram lideri Muhammed Yusuf 30 Temmuz 2009 tarihinde

yakalanmış, Nijerya polisi tarafından iki polis arabasının ortasında kurşunlanarak

öldürülmüştür. Muhammed Yusuf’un ölümünden sonra örgüt üyeleri karşıt eylemlere

başlamış ve birçok kamu kuruluşuna karşı kundaklama faaliyetlerine girişmişlerdir.

Hristiyanlara, gazetecilere ve “sahte Müslümanlar” dediği Müslümanlara yönelik de

eylemler yapmışlardır. Bu doğrultuda, Boko Haram tarafından 2009 yılında

öldürülen insan sayısı 700’ün üzerindedir. Bu acı tablo sonrasında binlerce insan da

bulundukları yerleri terk etmek zorunda kalmıştır. Boko Haram örgütü kanlı

eylemlerini ses getirecek bir başka eylemle devan ettirmiş ve 26 Ağustos 2011’de

72

başkent Abuja’da bulunan Birleşmiş Milletler binasına bombalı araçla saldırı

düzenlemiştir. Bu saldırıda 18 kişi hayatını kaybetmiştir.

Burada terörün medyada temsilinin önemine bir parantez açılması

gerekmektedir. Medya bugün, kitlelere sadece kendi istediğini iletmekte, bunu

şekillendirirken de egemen güçlerin filtresine takılarak gerçekleştirmektedir. Boko

Haram dünyada en çok kişinin ölümüne sebep olan terör örgütü olarak, gündemden

hiç düşmeyen DAEŞ gibi terör örgütlerinin yanında neredeyse adı hiç anılmayan bir

örgüttür. Bu noktada devreye giren sebeplerden biri Chomsky’nin ‘değerli/değersiz

kurban’ yaklaşımıdır. Nijerya Afrika’da bulunan bir ülke olması sebebiyle, bugün

dünya devi olan ülkeler ve Ortadoğu’daki petrol kaynaklarına sahip ülkelerin

yanında ‘değersiz’ bir yere konumlandırılmış ve medya tarafından dikkate

alınmamıştır. Daha da önemlisi hiç şüphesiz, Boko Haram’ın katliamlarını, kendileri

gibi Müslüman olan Nijerya halkına karşı gerçekleştirmiş olması, Amerika’da veya

Avrupa’da baş göstermemesi ve dolayısıyla kurbanlarının ‘değersiz’ sayılması

nedeniyle medyada yer almamaktadır. Aynı durum yıllardır Filistin’de öldürülen ve

Müslümanların başına gelmesi sıradan ve normal bir durummuş gibi kanıksanan

binlerce Müslüman’ın katliamı için de geçerlidir

Uluslararası Terörün yeni yüzü olarak karşımıza çıkan bir terör örgütü olan

IŞİD, 2000 yılında Afganistan’da Ebu Musab el-Zerkavi tarafından kurulan Tevhid

ve Cihad Örgütü (TCÖ-Cemaat el-Tevhid vel-Cihad) ile birlikte gelişim göstermeye

başlamıştır. Irak’ın ABD tarafından işgal edilmesiyle birlikte örgüt, koalisyon

güçlerine yönelik mücadelesini arttırmıştır. 2004’te ‘Tanzim Kaidat el-Cihad fi Bilad

el-Rafidayn’ adını almış ve daha çok ‘Irak el-Kaidesi’ olarak bilinmeye başlamıştır.

2006 yılında örgüt elebaşı Zerkavi öldürülmüş, Ebu Eyub el-Mısri örgüt lideri

olmuş, bazı gruplarla birleşerek Mücahid’in Şura Konseyi adını almış ve daha sonra

örgüt ‘Irak İslam Devleti’ (IİD) olarak değiştirmiştir. Örgüt hakimiyet alanını

genişleterek mevcudiyetini Suriye içlerine taşımıştır. Tabi ki Suriye’deki otoritenin

zayıflamasına sebep olan iç savaş, örgütün bu manevrasında örgüte avantaj

sağlamıştır. 2013’te ‘Irak Şam İslam Devleti (IŞİD)’ olarak örgüt bir kez daha isim

değiştirmiştir. 9 Haziran’da Musul’u işgal ettikten sonra Temmuz 2014’te isminin

73

sadece İslam Devleti olduğunu açıklamıştır (Güller, 2014: 114, Bilge Adamlar

Kurulu Raporu, 2015: 16).

DAEŞ terör örgütünün adı ile ilgili yaşanan karmaşaya 06.11.2014 tarihli

Milliyet Gazetesi’nin internet haberinde de yer verilmiş ve haberde tek örgüt

olmasına rağmen 10 farklı isim ile bilindiğine dikkat çekilmiştir. Habere göre DAEŞ

için; IŞİD, İD, ISIS, ISIL, IS, DAİŞ, DAEŞ, DAESH, DA’ESH, DEAŞ isimleri

dünyanın farklı ülkelerinde kullanılmaktadır.
5
 Örgütün hali hazırdaki lideri Ebu

Bekir el-Bağdadi’dir. Bağdadinin, Pentagon’un resmi verilerine göre Şubat-Aralık

2004 döneminde tutuklu olduğu ancak, hapishane eski müdürüne göre ise 2009’a

kadar hapiste olduğu ardından Irak yönetimine teslim edildiği bilinmektedir.

2009’dan sonra da el-Bağdadi’nin IŞİD’deki hızlı yükselişi başlamıştır (Güller,

2014: 115).

DAEŞ terör örgütünün nasıl ortaya çıktığını anlayabilmek için yakın tarihe ve

özellikle Ortadoğu’da yaşananlara değinmek gerekmektedir. Bu noktada Mısır ABD

için Ortadoğu’daki en önemli ülkelerin başında gelmektedir ve Mısır Devlet Başkanı

olarak çeyrek aşırı aşkın bir süredir yönetimi elinde bulunduran Hüsnü Mübarek,

ABD için oldukça önemliydi. Aynı şekilde Tunus lideri Zeynel Abidin Bin Ali de 33

yıldır iktidardaydı ve o da ABD için önemliydi. Mübarek halk hareketinin karşısında

devrilmiş ve Müslüman Kardeşler’in daha organize ve ABD destekli olması ayrıca,

dini kullanma stratejisi nedeniyle İhvan’ın (Müslüman Kardeşler) adayı Muhammed

Mursi Mısır Devlet Başkanı olmuş ancak, bir yıl sonra yeniden yükselen halk

hareketiyle o da devrilmiştir. Böylece Mübarek’i yıkan 2011 Ocak-Şubat devrimi

birinci dalga, Mursi’yi yıkan 2013 Haziran-Temmuz devrimi de ikinci dalga olarak

nitelendirilmiştir. Mısır ordusu ise, Mübarek ve Mursi’ye karşı halkla birleşmiş ve

halkla birlikte devrim yapmıştır (Güller, 2014: 105-108). Diğer taraftan Tunus ve

Mısır’dan sonra Bahreyn, Birleşik Arap Emirlikleri ve Ürdün’de de halk

ayaklanmaları başlamıştır ve Ortadoğu’daki tüm bunlar ABD’nin aleyhine

gelişmelerdir. Bunların üstüne bir de Libya ve Suriye’de kalkışmalar başlamıştır.

5
 http://www.milliyet.com.tr, Erişim Tar.: 11.11.2017

http://www.milliyet.com.tr/

74

Buralarda yaşananların kalkışma olmasının sebebi, halk ayaklanması olmaması ve

Batı desteğiyle silahlı grupların harekete geçmesidir. Libya ve Kaddafi NATO’nun

da desteğiyle kolaylıkla düşmüştür ancak, Suriye köklü bir devlet olduğu için

kolaylıkla yıkılamamıştır. Ayrıca Suriye’nin ABD için Basra’dan Akdeniz’e, adına

Kürt koridoru denen bir koridor olması ve amacın Irak’ın kuzeyindeki Barzani

Devleti’ni Suriye’nin kuzeyinden Akdeniz’e açarak Kürdistan’ı yaşatmak olması

nedeniyle önemi çok büyüktür (Güller, 2014: 109-110).

Arap Baharının halk iradesinden ziyade terör hareketine çevrilmesinde

rejimlerin işini kolaylaştıracak olması düşünülmüştür. Bu nedenle de kurulu rejimler

halk baskısından kurtulmak için barışçı devrim çizgisini bir biçimde IŞİD’e havale

etmiş ve terör hareketine çevirmiştir. Halk iradesini bloke etmek ve tesirsiz hale

getirmek için IŞİD gibi hareketler cezaevlerinde üretilmiş, biçimlendirilmiş ve önleri

açılmıştır. Bucca, Taci ve Ebu Gureyb hapishaneleri IŞİD’ in hayat bulduğu

mekânlar olmuştur. Kurtarıcı olarak işlevsel rollerin ortaya çıkması için Amerikalılar

IŞİD üzerinden yaratıcı kaos modelini denemişlerdir. Böylece Irak’a yeniden girme

imkânı elde etmişlerdir. IŞİD üzerinden İslam âlemine yönelik yeniden hamle gücü

kazanmışlardır. Yerel tiran veya zorba rejimler de bu gibi Vandal hareketler

üzerinden kaybettikleri meşruiyetlerini yeniden temin etme ve sağlama derdine

düşmüşlerdir. IŞİD’e Amerikalılar, Nuri Maliki ve Beşar Esad rejimleri alan

açmışlardır (Özcan ve Özcan, 2015: 8-9).

Temelde Selefilik ideolojisini benimseyen IŞİD, Kur’an, Sünnet, İslam

âlimlerinin aynı hükümde birleşmesi anlamına gelen İcma ve hükmü hakkında ayet

ya da sünnet bulunmayan konuları sebep sonuç ilişkisiyle bağlama anlamına gelen

Kıyas’tan sadece Kur’an ve Sünnet’i esas almaktadır.

IŞİD 2004 yazında 100 günlük bir sürede Ortadoğu siyasetini kökten

değiştirmiştir. Cihat savaşçıları dinsel fanatizm ile askeri uzmanlığı birleştirerek,

Irak, Suriye ve Kürt güçlerine karşı beklenmedik zaferler kazanmıştır. Dönüm

noktasını oluşturan tarih, IŞİD’ in Irak’ın kuzeyindeki büyük şehri Musul’u dört gün

süren bir savaştan sonra ele geçirdiği 10 Haziran 2014’tür. (Cocburn, 2014:10).

IŞİD’in Musul’u işgal etmesiyle batı ajansları hızla IŞİD’in vahşi bir örgüt olduğunu,

75

kafa kesip ciğer yiyen üyeleri bulunduğunu, kimi görüntülerle dünyaya servis etmeye

başlamıştır. Diğer taraftan da batının internet gazetelerinde IŞİD’in arkasında

Esad’ın, İran’ın, hatta BAAS rejiminin (Arap Sosyalist Diriliş Partisi) olduğu

yönünde özel haberler yayınlamaya başlamışlardır. Bir taraftan da birtakım

yorumcularla da desteklenmeye çalışılmış ve PKK’nın Suriye kolu olan ve

Suriye’nin kuzeyinde özerklik kuran Demokratik Birlik Partisi (PYD) Esad’ın

taşeronları olarak gösterilmiştir (Güller, 2014: 25-26). Üç buçuk ay gibi bir sürede

düşmanlarını yenilgiye uğratan IŞİD lideri Ebu Bekir el-Bağdadi, Arap’la Arap

olmayanın, beyaz adam ile siyahın, farklı coğrafyalarda doğmuş olan insanların bir

bütün olarak kardeş olarak yaşadıkları bir devletten bahsetmektedir. Bağdadi’nin

savunduğu görüşe göre Suriye Suriyelilerin, Irak Iraklıların değildir. Yeryüzü

Allah’ındır anlayışıyla bir nevi tüm dünya hâkimiyetinden söz etmiştir (Cocburn,

2014:11).

 Türkiye’ye Yönelik Politikalarda PKK Terör Örgütü 3.1

Dünyada çok az ülke Türkiye’nin olduğu kadar terör sorunu ile karşı karşıya

kalmıştır. Bu nedenle Türkiye teröre karşı mücadele eden ve bu konuda en çok acı

çeken ülkelerin başında gelmektedir. Çoğu zaman ülke gündeminin birinci sırasında

terör olması, ekonomik siyasi ve sosyal açıdan vatandaşlarımız üzerinde de olumsuz

etkide bulunmaktadır.

Türkiye’deki terörist faaliyetlerin oluşumuna dış etkenler açısından

bakıldığında komşu ülkeler ve batılı devletlerin tarihi geçmişten kaynaklanan

düşmanca tutum ve davranışları, bölge ülkelerin kendi içlerinde veya başka ülkelerle

olan savaşların oluşturduğu otorite zayıflıklarının ve siyasi istikrarsızlıklarının terör

örgütlerinin mevcudiyet bulmalarına uygun ortamın oluşturması, doğal ve tabi

kaynaklarının kullanımı, işletilmesi ve paylaşımındaki uluslararası çıkar hesapları ve

Türkiye’nin jeopolitik ve jeostratejik konumu gibi etkenler önem arz etmektedir.

Uluslararası sistemde 1980’lerin sonunda meydana gelen değişimle, Kürt

sorunu adı altında PKK terör örgütünün uluslararası boyut kazanması arasında sıkı

bir ilişki vardır. PKK terör örgütüne, SSCB ve soğuk savaşın varlığında, özellikle

Avrupalı devletlerin bu boyutta destek vermesi düşünülemezdi. Bu dönemde

76

dünyanın gündemi bloklar arası çatışmaydı. Uluslararası sistemde meydana gelen

geçiş dönemlerinde bastırılmış milliyetçi duyguların başarı olasılığı arttığından Kürt

hareketi de Sovyetler Birliğinin dağılması sonrası yükselişe geçerek uluslararası

boyut kazanmıştır. Kürtler bu dönemde uluslararası politikaların bir aktörü olarak

devletlerle ilişkiler kurup mücadelelerine uluslararası destek verilmesini

sağlamışlardır. Türkiye insan hakları adı altında azınlık haklarının korunması gibi

değerlerle baskı altına alınmaya çalışılmıştır. Bu dönemde insan hakları ve

azınlıkların korunması gibi değerler yükselişe geçmiş aynı zamanda önemli dış

politika aracı olarak insan hakları kavramı siyasallaşmıştır. Devletler insan hakları

nedeniyle yapılacak denetimi kabul ederek kendilerine yapılacak müdahalelere bir

nevi izin vermişlerdir. Türkiye de insan hakları ihlalleri nedeniyle içişlerine

karışmaya varacak bazı müdahalelerle karşılaşmış bu PKK terör örgütünü

destekleyici boyutlara ulaşmıştır. (Kurubaş, 2004:91-92)

Batılı devletler, farklı zaman ve mekanlarda Kürtlerden yararlanma arzularını

değişik şekillerde göstermişlerdir. Özellikle Türkiye’ye ve Ortadoğu’ya yönelik

politikalarında Kürtlere olan ilgileri, Kürtlerden yararlanma amacıyla artış

göstermiştir. Bazı kişi ve kuruluşlar, Avrupa’daki PKK politikalarının oluşumunda

farklı bir yere sahiptir. Özellikle Avrupa soluna yakın bu kişi ve kuruluşlar

Avrupa’da Kürt sorunu adı altında PKK’nın sözcülüğünü yapmakta hükümet

politikalarını etkilemektedir. Alman Sosyal Demokrat ve Yeşiller Partisi üye ve

parlamenterleri, İtalyan Komünist Partisi üyeleri, Yunanistan da PASOK üyeleri,

Rusya parlamentosunun alt kanadı Duma’daki Parlamenterler, İngiltere İşçi

Partisinin bazı Parlamenterleri, İsveç ve Norveç’ten pek çok siyasetçi, Alman ve Fin

Kızılhaçları, Helsinki İnsan Hakları İzleme Komitesi, çeşitli gazeteciler bunlar

arasında sayılabilir. (Kurubaş, 2004:222)

Batılı ülkeler ayrılıkçı terörist örgütlerin çalışmalarını ya umursamaz bir

tavırla izlemiş ya da hoşgörü göstermiştir. PKK, Avrupa’da 1990’lı yıllardan itibaren

her ne kadar bazı Avrupa ülkelerince terör örgütü olarak kabul edilse de yine bazı

Avrupa ülkelerinden de farklı şekillerde destek görmeye devam etmiştir. Bu ülkelerin

PKK ya verdiği dış desteğin çeşitleri, örgüte strateji belirlemek, silah ve mühimmat

temin etmek, kamp yeri tahsis etmek, finans desteği (para ve bağış toplanmasına izin

77

vermek, örgüte ait propaganda malzemelerinin satışına izin vermek, örgütün

konserler düzenlemesine izin vermek, uyuşturucu kaçakçılığına izin vermek. vb.),

sahte kimlik, pasaport vermek, örgüt evi tahsis etmek, hava yolu geçişlerine kolaylık

sağlamak, tedavi imkânı sağlamak, teröristlerin sınır geçişlerine yardımcı olmak,

örgüte istihbarı bilgi sağlamak, uluslararası ve bölgesel yayın kuruluşlarına beyanat

verme ve yazılı propaganda faaliyetlerine imkân sağlamak, örgüt mensuplarına

serbest dolaşım hakkı verme ve üçüncü ülkelere gidiş dönüşlerine kolaylık sağlamak,

üst düzey emekli subayları örgütü desteklemeye yönlendirmek, örgütün TV yayını

yapmasına izin vermek, örgüte olan desteği sahte insan hakları ve demokratikleşme

şemsiyesi altında kamufle etmek olarak belirtilebilir. Türkiye ile karşı karşıya

gelmemek için bu desteği bazen küçük Avrupa devletleri ve bölge devletleriyle,

bazen de çeşitli insan hakları kuruluşları aracılığı ile yapmaktadırlar. (Bila,

2004:255-256)

Öcalan’ın 1979 yılında Suriye’ye geçişi, örgüt açısından uluslararası

ilişkilerin ve yapılanmaların başlangıcını oluşturmuştur. Öcalan Şam’da FHKC ile

bağlantı kurarak Filistin kimliği almıştır. Iraklı Kürtler aracılığıyla dönemin Suriye

devlet başkanı Hafız Esad’ın kardeşi Rıfad Esad ile ilişki kurulmuş ve PKK’nın her

alanda desteklenmesi sağlanmıştır. 1980 yılında Sidon’da yaptıkları basın

toplantısında, güçlerini birleştirdiklerini vurgulayan ASALA ve PKK, hedefledikleri

Kürt ve Ermeni devletleri kurulana kadar mücadelelerine devam edeceklerini ilan

etmişlerdir. Beyrut’ta temsilcilik açan PKK, 1981 yılında da SSCB Komünist Partisi

26. Kongresine delege göndermiştir (Buzoğlu, 1996: 99-101). Örgüt öncelikle

ideolojik olarak yakın kuruluşlarla ilişkiye geçmeye başlamıştır.

Körfez krizi sonrasında, Kuzey Irak’taki ayaklanma ile birlikte bağımsız bir

Kürt devleti umutlarının yoğunlaştığı bir dönemde, ‘Kürt Halkları İçin İnsan Hakları-

İsveç Komitesi’nin öncülüğünde ve İsveç Hükümetinin desteği ile 15-17 Mart

1991’de bir konferans düzenlenmiştir. ABD ve Avrupalı parlamenterlerin de hazır

bulunduğu konferans sonunda ‘Stockholm Deklarasyonu’ yayınlanmıştır. Bu

deklarasyonda self determinasyon hakkının verilmesi ve BM Genel Sekreterinin bir

uluslararası konferans toplaması çağrısı yapılmış; Avrupa Konseyi, Avrupa İnsan

Hakları Komisyonu, AET, hükümetler ve sivil toplum kuruluşlarından Türkiye’ye

78

baskı yapmaları istenmiş ve kamuoyu oluşturulması için medyadan yararlanılması

gerektiği vurgulanmıştır (Aktaran: Buzoğlu, 1996: 177).

1995 yılı ile birlikte Avrupa’da SKP (Sürgünde Kürt Parlamentosu)

oluşturma çalışmalarına başlanılmıştır. Bu çalışmalara, dokunulmazlıklarının

kaldırılması sebebiyle yurtdışına kaçan DEP milletvekilleri de katılmıştır. 12 Nisan

1995 tarihinde ise Hollanda’da SKP (Sürgünde Kürt Parlamentosu)’nun

oluşturulduğu ilan edilmiştir (Bal, 2008: 178). Örgüt bu yapıyla devletler ve

uluslararası kuruluşlarla temasa geçmeyi ve lobi faaliyetleri yapmayı hedeflemiştir.

Yaklaşık üçer-dörder ay ara ile Genel Kurul toplantıları gerçekleştiren SKP

(Sürgünde Kürt Parlamentosu) kuruluşundan sonra 2. Genel Kurulu 30 Temmuz

1995’te Viyana’da, 3. Genel Kurulu 30 Ekim 1995’te Moskova’da, 4. Genel Kurulu

14 Mart 1996’da Danimarka’da, 5. Genel Kurulu 16 Temmuz 1996’da Roma’da

gerçekleştirmiştir. Roma’daki toplantıya Roma Belediye Başkanının da bulunduğu

bazı İtalyan resmî çevreler yakın ilgi göstermiştir (EGM, t.y.: 213). Bütün Kürtçü

örgütleri bir çatı altında toplamayı hedefleyen Kürdistan Ulusal Kongresi (KUK)

1999 yılında Hollanda’da kurulmuştur. KUK kurulduktan sonra SKP kendini

feshetmiştir (EGM, 2004: 71).

Başta, sözde Sürgünde Kürt Parlamentosu olmak üzere ERNK ve Yurtsever

Aydınlar Birliği, Kürdistan Hukukçular Birliği, Kürdistan Aleviler Birliği, Kürdistan

İslami Hareketi gibi ERNK yan kuruluşları Avrupa alanında üstlenmişlerdir (EGM,

t.y.: 249). Cephe faaliyetleri kapsamında Avrupa’da TAJK (Kürdistan Özgür

Kadınlar Birliği), YCK (Kürdistan Yurtsever Gençler Birliği), YKWK (Kürdistan

Yurtsever İşçiler Birliği), YRWK (Kürdistan Yurtsever Aydınlar Birliği), Kürdistan

İslami Hareketi, Kürdistan Aleviler Birliği, Kürdistan Yezidiler Birliği faaliyet

göstermiştir (Özcan, 1999: 309-310). Örgüt pragmatist davranarak din konusuna da

el atmış ve azınlıkları da ihmal etmemiştir.

1997 yılı itibariyle örgüt, büyük bölümü Avrupa’da olmak kaydı ile dünyanın

birçok yerinde 500 civarında oluşuma sahip hale gelmiştir. Bunlar arasında dernek,

büro, yayınevi, spor kulübü, sosyal ve kültürel görünümlü komiteler, temsilcilik,

radyo ve televizyon gibi oluşumlar yer almaktadır. (EGM, t.y.: 221).

79

Pirim ve Örtülü (1999: 54)’ye göre PKK’ya katkı sağlayan ülkeler eğitim

imkânı sağlayarak ve silah temin ederek örgüte yardım ediyorlardı. Suriye, örgüt

elebaşı Abdullah Öcalan’a Şam’da villa tahsis etmiş ve eğitim imkânları sağlayarak

örgüte kamplar vermiştir. Kuzey Irak’ta örgütün eğitim ve lojistik ihtiyaçlarını

karşıladığı tesisler yer almıştır. İran’da hastane, Yunanistan’da eğitim kampları

kurulmuştur. Örgütün Avrupa’daki yapılanması ‘eyalet ve bölgeler’ şeklinde

olmuştur. Almanya bu faaliyetlerde merkez konumda yer almıştır. Örgüt Almanya,

Yunanistan, Güney Kıbrıs Rum Kesimi, Romanya, Hollanda, Suriye, Irak, İran,

Bulgaristan, İtalya, Rusya, İngiltere, Fransa, Avusturya, İsveç, İsviçre, Danimarka,

Norveç, Finlandiya, ABD ve İrlanda’da çeşitli dernekler, vakıflar ve merkezler

açarak buralarda faaliyet göstermiştir (Bal, 2008: 188-196).

Medya yapılanması olarak da örgüt basın yayın faaliyetlerini haber ajansları,

Uydu TV yayınları, legal ve illegal süreli gazete, dergi, kitap gibi basılı yayınlar,

yayınevleri, web sayfaları ve radyo yayınları aracılığıyla yürütmüştür (EGM, 2004:

146). 1979 yılından itibaren terörist başı A. Öcalan’ın çeşitli yazıları teksir edilerek

Serxwebun (Bağımsızlık) adlı aylık merkezî basın yayın organı biçiminde

yayınlanmaya başlanmıştır. Serxwebun, 1982 yılından itibaren düzenli ve ofset

baskılı olarak Almanya/Köln’de yayınlanmaya başlanmıştır. 1985’te Almanya’da

illegal olarak cephe faaliyetleri kapsamında çıkarılan Berxwedan (Direniş) adlı 15

günlük dergiyle, ikinci yayın organına sahip olmuştur (EGM, 2004: 143).

1997 yılı itibariyle Ülkede Gündem gazetesi yayına başlamıştır. Yurtdışında

20 civarında süreli yayın, üç tane radyo istasyonu, iki adet uydu TV kanalı, bir tane

de haber ajansı vardır. (EGM, 2004: 318).

Öcalan’ın yakalanmasından sonra, 22.03.1999 tarihinde Avrupa Konseyi

Sınır Ötesi Televizyon Sözleşmesi Daimi Komitesi’nin bir toplantısında, İngiliz

Yayın Kuruluşu ITC, MED TV’nin yayın lisansını 21 gün süreyle iptal etmiş ve daha

sonra da tamamen kapatmıştır (Bal, 2008: 177). Kapatılma sebebi de şiddet, suç ve

kamu düzeninin ihlalini teşvik eden yayınlar şeklinde açıklanmıştır. Akabinde MED

TV’nin yerine MEDYA TV kurulmuş, bu yayın kuruluşu da Fransız yayın

kuruluşlarınca kapatılmıştır. Ardından açılan ROJ TV ise 2013 yılında Danimarka

80

tarafından Nuçe TV ve MMC ile birlikte kapatılmıştır. ROJ TV yerine Sterk TV

kanalı yayın hayıtına başlamıştır. Bunların yanında Suriye ve İran’a dönüşümlü

yayın yapan Newroz TV ve Suriye’ye yönelik yayın yapan Rohani TV de örgüt

güdümünde faaliyet göstermiştir.

 AB ve Bazı Avrupa Ülkelerinin PKK Konusundaki Tutumları 3.1.1

AB, PKK ile ilgilenmeye Türkiye’nin tam üyelik başvurusundan sonra

başlamıştır. Bu yıllarda konuyu genelde Türkiye’deki insan hakları olarak ele almış,

AB üyesi ülkeler PKK konusunda ortak bir politika belirleyememiştir. PKK Avrupa

ülkelerinde yoğun bir faaliyete başlamış çeşitli adlar ile bu ülkelerde örgütlenerek

faaliyetlerini sürdürmüştür.

Türkiye, PKK terör örgütüne sağlanan veya sağlanabilecek desteklerin

kesilmesi için gerek kurumsal bazda AB’den, gerekse ülke bazında AB üyelerinden

beklediği desteği görememiştir. PKK terör örgütünün, AB üyesi ülkeler tarafından

kendi ülkelerindeki her türlü faaliyetine izin verilmesi her ne kadar yalnızca bu

ülkeleri bağlayıcı bir durum olsa da, AB’nin terörle mücadele konusunda attığı

adımlar değerlendirildiğinde kurumsal olarak bu konuda sorumluluğu bulunmaktadır.

AB tarafından terörle mücadele kapsamında hazırlanan belgelerde yer alan

sorumluluklarını PKK terör örgütüne yönelik olarak yerine getirme veya getirmeme

durumu, AB’nin PKK terör örgütüne olan bakışını ortaya koyacak önemli bir veri

olacaktır. Bu bağlamda, AB tarafından hazırlanan terör örgütlerinin yer aldığı

listelerin hazırlanma süreçleri ve sonuçlarını incelemek uygun olacaktır. 27 Aralık

2001 tarihli ortak tutum çerçevesinde ilk kez hazırlanan terör örgütleri listesinde

PKK terör örgütü yer almamıştır.

AB, terör listesini oluştururken her ne kadar üye devletlerin görüşlerinden

istifade etse de bu durumun etkili olmadığını belirtmek yanlış olmayacaktır. Çünkü

Almanya 26 Kasım 1993 tarihinde, Fransa 30 Kasım 1993 tarihinde, Avusturya 18

Ekim 1995 tarihinde ve İngiltere 29 Mart 2001 tarihinde PKK’yı terör örgütü olarak

kabul etmişlerdir.

81

PKK terör örgütü, siyasallaşma ve demokratik meşruiyet kazanma arayış ve

stratejilerinin bir sonucu olarak, 4 Nisan 2002 tarihi itibariyle, ismini değiştirerek

KADEK adını almıştır (KADEK, Nisan 2002). 2 Mayıs 2002 tarihinde AB

tarafından hazırlanan ikinci listede bazı örgütlerin diğer isimleri de yer almışken,

gerçekte PKK’nın devamı olan KADEK yer almamış, sadece PKK adına yer

verilmiştir (AB Konseyi Ortak Tutum Kararı, 2 Mayıs 2002).

PKK terör örgütü, 27 Ekim-6 Kasım 2003 tarihlerinde gerçekleştirdiği

kongrede KADEK’i fesh etmiş, ismini KONGRA-GEL olarak değiştirmiştir.

KADEK ve KONGRA-GEL isimleri ise ancak 2 Nisan 2004 tarihinde AB tarafından

hazırlanan listede yer alabilmiştir. Ayrıca bazı silahlı eylemleri PKK/KONGRA-

GEL adına üstlenen Kürdistan Özgürlük Şahinleri de (TAK) AB’nin 28 Haziran

2007 tarihinde güncelleştirdiği listeye dâhil edilmiştir. Bu geçen süre içerisinde isim

değişiklikleri ile kuruluş yapısını da değiştiren PKK terör örgütünün yurt dışındaki

faaliyetlerinin rahatlıkla devam etmesi ve isim değişikliği ile ulaşmak istediği

amaçlara ulaşması sağlanmıştır. Böylece terörle mücadelede küresel işbirliğini

savunan ve destekleyen AB’nin, bütün teröristlere karşı değil, kendisine zarar

veren/verebilecek teröristlerle mücadeleye yönelik bir politika izlediği söylenebilir.

PKK terör örgütü, 2 Mayıs 2002’de PKK ismiyle AB Terör Örgütleri

Listesi’ne alındıktan sonra Osman Öcalan tarafından AB Adalet Divanına terör

örgütünün listeye alınmasının iptali için başvurmuştur. AB Adalet Divanı, Ekim

2002’de ‘başvuruyu yapanın örgüt şefi olduğunun ispat edilememesi nedeniyle’

başvuruyu geri çevirmiş ancak 2006’da Abdullah Öcalan’ın örgütün şefi olduğunu

kanıtlayarak yaptığı itiraz ise kabul edilmiştir. AB Adalet Divanı, 3 Nisan 2008

tarihinde açıkladığı kararında; AB Konseyinin 2002 yılında PKK’yı terör örgütleri

listesine alma kararının gerekçesiz olduğunu, savunma haklarını ihlal ettiğini, kararın

savunma dinlenmeden verildiğini belirtmiştir. Bu karar sonrasında, Dışişleri

Bakanlığı yapılan ilk incelemeden, mahkemenin PKK’nın terör örgütü olup olmadığı

değil, AB Konseyi tarafından terör örgütleri listesine alınma sürecinin AB hukukuna

uygunluğu konusunda görüş bildirdiğinin anlaşıldığını belirtmiştir. AB Konseyi

tarafından yapılan açıklamada ise; ‘PKK, KADEK ve KONGRA-GEL isimleri

altında faaliyet gösteren, AB terör örgütleri listesinde yer alan örgüte ilişkin kararın,

82

söz konusu listede değişiklik gerektirmeyeceği, bu kararın etkisiz olduğu’

belirtilmiştir.

Tablo 1: Avrupa Ülkelerinde PKK’nın Terör Örgütü İlan Edilme Tarihleri
6

ÜLKELER PKK KADEK KONGRA-GEL

AVRUPA BİRLİĞİ 02 Mayıs 2002 5 NİSAN 2004

ALMANYA 26 KASIM 1993 03 MART 2003 07 ARALIK 2005

AVUSTURYA 18 EKİM 1995

FRANSA 30 KASIM 1993

İNGİLTERE 29 MART 2001

HOLLANDA 7 KASIM 2004

Terör örgütleri listelerindeki bu gelişmelere ilave olarak AB’nin PKK

konusunda ve Türkiye’deki Kürtler ile ilgili tutumu, Komisyon tarafından hazırlanan

raporlar ve Avrupa Parlamentosu’nda alınan kararların incelenmesi ile

anlaşılabilecektir.

Özellikle Türkiye’nin AB üyeliğini hedefleyerek bunu dış politikada

önceliklerinin ilk sırasına yerleştirilmesi ve AB’nin Kopenhag kriterleri çerçevesinde

demokratikleşme, insan hakları, kültürel haklar, azınlık hakları gibi konularda

Türkiye’den talep ettiği ilerleme konusunu PKK çok iyi kullanarak AB ekseninde

politikalarını yenileyerek geliştirmiştir.

PKK’nın yöneldiği yeni stratejilerinin etkinliğini ve nüfuz alanını

değerlendirmek bakımından, özelliklede Türkiye’nin AB hedefleriyle gelen

politikalarındaki değişikliklerin bir paralellik gösterip göstermediğini daha iyi

anlamak için, PKK’nın yeni politikalar ortaya koyduğu ve strateji değişikliklerini

gerçekleştirdiği 4 Kasım 2000 de gerçekleştirilen sözde VII. Kongrede karar altına

alınan ‘Demokratikleşme ve Barış İçin Acil Eylem Planı’ ile AB’nin ‘Türkiye 2001

ilerleme Raporu’nu karşılaştırdığımızda; OHAL’in kaldırılması, Olağanüstü

mahkemelerin lağvedilmesi, düşünce suçlularına genel af getirilmesi, Kürt dili ve

kültürünün karşısındaki engellerin kaldırılması ve koruculuk sisteminin kaldırılması

konularında benzer söylemler olduğu gözlenmiştir (Manisalı, 2003:193). Bu durum

6
 https://tr.wikipedia.org/wiki/PKK%27yı_terör_örgütü_kabul_eden_ülke_ve_kuruluşlar. Erişim

Tar.:11.03.2017

https://tr.wikipedia.org/wiki/PKK%27yı_terör_örgütü_kabul_eden_ülke_ve_kuruluşlar

83

PKK’nın AB politikalarını ve önceliklerini ne kadar yakından takip ettiğini

gösterdiği gibi, AB’nin Türkiye’den istekleri ile PKK taleplerinin böylesine uyumlu

olması şaşırtıcıdır.

Aslında AB’nin uyguladığı politikalar her iki yorumu da doğrulamaktadır.

2000 yılında AB Komisyonu Genişleme Dairesi Türkiye Masası şefi Alain Servantie,

AB Komisyonu Başkanı Prodi adına PKK Başkanlık Konseyine üzerinde ‘Kürdistan

Enformasyon Merkezi, PKK Başkanlık Konseyi’ yazılı bir mektup göndermiştir.

PKK tarafından 2 Kasım 2000 tarihli AB Komisyonuna gönderilen mektuba cevap

olarak yazılan bu mektupta Komisyonun azınlık hakları ve azınlıkların korunması

konusundaki tutumu belirtilmiştir. Bu olay sonradan idari hata olarak nitelense de

PKK’nın muhatap alınması ve AB içinde PKK’ya karşı farklı tutumlar olduğunu

göstermesi bakımından önemli bir gelişmedir (Kurubaş, 2004:329).

Bu olaydan sonra AB İnsan Hakları Komisyonu Başkanı Claudia Roth,

Türkiye’ye gelerek Diyarbakır’a gitmiş, belediye başkanını ziyaret etmiş ve Leyla

Zana’nın Türkiye Büyükelçisi olarak atanmasını istediğini bu durumun Türkiye için

çok iyi olacağını söylemiştir. Ayrıca Türkiye-AB Karma Parlamento Komisyonu,

Türkiye’de yapacağı toplantısını bir DEP eski milletvekilini cezaevinde ziyaretlerine

izin verilmediği için iptal etmiştir (İlhan, 2002:149).

Gelişmelerden anlaşılacağı üzere AB, PKK’yı uzun yıllar terör örgütü olarak

nitelendirememiş Kürtleri de azınlık olarak görmüştür. Türkiye bu raporlarda insan

hakları ihlalleri konusunda sürekli eleştirilmiştir. Ayrıca raporlarda terör örgütünün

taleplerinin de izleri görülmüştür. Son yıllarda AB, PKK’yı terörist örgüt olarak

nitelerken, sorunun çözümünün Türkiye’nin AB üyeliği için şart olduğuna vurgu

yaparak aslında AB üyeliği için PKK’nın siyasallaştırılması gerektiğini belirtmiştir.

Avrupa Parlamentosu 1980’lerin ortalarından itibaren yoğun bir şekilde

Kürtler ve PKK ile ilgilenmeye başlamıştır. AP’nin bu konuda verdiği kararlar

Avrupa kamuoyunun bu konudaki eğilimlerini yansıtması bakımından önemlidir.

Türkiye’yi yakından izleyen AP 1985 yılında aldığı bir kararda, Türk

hükümetinin Kürt azınlığa karşı bir kıyım gerçekleştirdiğini açıklamıştır. Bu kararda

84

PKK’lı teröristlere ‘Kürt savaşçılar’ tabiri kullanılmış ve Türkiye’nin PKK’lılara karşı

ölüm cezaları verdiğini belirterek üye devletleri Türkiye’ye baskı yapmaya

çağırmıştır. Bu kararda Kürtleri azınlık, PKK’lıları Kürt savaşçısı, terörle mücadeleyi

de soykırım olarak görmüştür.

1990’lı yıllarda Türkiye’yi her fırsatta kınayan AP çözüm için Türk

hükümetini, Kürt insanına zulmü durdurmaya, terörle mücadele ederken insan

haklarına saygı göstermeye, ülke topraklarında askeri güç kullanmamaya, Kürt

sorununu barışçı yöntemlerle çözümlemeye ve siyasi bir çözüm bulmaya Kürtlere

sosyal ve siyasal haklar tanımaya, olağanüstü hali kaldırmaya, Güneydoğuda

ekonomik ve sosyal kalkınmaya katkı sağlayacak tedbirler almaya, Kuzey Irakta

yaptığı operasyonlara son vermeye çağrı yapmıştır.

Her ne kadar Avrupa Parlamentosu aldığı kararlarda PKK’yı kınasa da

sorunun sebebi olarak Türkiye’nin baskıcı politikalarını göstermiştir. AP bu

dönemde Türkiye’yi PKK’nın siyasallaşma faaliyetleri ile bağlantılı olarak, PKK ile

görüşmeye teşvik etmeye çalışmış, PKK’nın 1995 deki ateşkesinden sonra

Türkiye’nin operasyonlara devam etmesini kınamıştır. Bu dönemde AP açıkça

PKK’dan yana tavır aldığı gibi, kullandığı üslup diplomatik nezaketten uzak, sert ve

ön yargıya dayalı olarak karşımıza çıkmıştır.

19 Şubat 2000 tarihinde HADEP üyesi 3 partilinin gözaltına alınıp daha sonra

tutuklanması Türkiye-AB ilişkilerinin daha da gerilmesine sebep olmuş AP Dış

ilişiler komisyonunca hazırlanan iki rapor ve karar tasarılarında Türkiye’nin insan

haklarını ve Kürtlerin haklarını ihlal ettiği belirtilerek eleştirilmiştir (Kurubaş,

2004:335).

AP, PKK’yı muhatap almada o kadar ileri gitmiştir ki Türkiye’nin Kırmızı

bültenle aradığı PKK’lılar Ahmet Gülabi ve Nizamettin Toğuç, AP’de Öcalan’ın

serbest bırakılmasını isteyip Türkiye’nin Kürtlere baskı yaptığı iddialarıyla basın

toplantısı düzenlemişlerdir (Milliyet Gazetesi, 2006). Bu toplantıdan sonra da

PKK’lılar AP’de özel izinlerle toplantı yapmaya devam etmişlerdir.

85

AP’nin PKK ve Kürt sorunu konusundaki sert üslubu AB Konseyi tarafından

benimsenmemesine rağmen raporlara girmekte bu da AB Türkiye ilişkilerinin

gerilmesine neden olmaktadır. AB’ye yeni üye kabulüne AP onay vermektedir.

Türkiye’de oluşan AB karşıtlı görüşlerin en büyük sebebi AP’nin Türkiye ile ilgili

bugüne kadar aldığı kararları sert bir şekilde ifade edişi ve PKK‘yı muhatap

almasıdır.

Türkiye’nin AB üyeliği süreci Türkiye aleyhi devlet ve diğer yapılar

tarafından sürekli kullanılarak taviz koparma aracı olarak görülmüş, Ermeni, Rum ve

PKK’lılar AB deki lobileriyle sürekli isteklerini dillendirmişlerdir. Ermeniler

Türkiye’yi soykırımcı olmakla suçlamış, soykırım yaptığı tescillenmiş Almanya bile

Türkiye’yi meclisinde yargılamış, Rumlar Kıbrıs’taki barış sürecini baltalayarak

Annan planını reddetmiş buna rağmen Türkiye adada barıştan yana değilmiş gibi AB

baskıları devam etmiş, PKK ise bir yandan kanlı eylemlerine devam ederken bir

yandan AB’ye Türkiye’yi şikâyet etmiş AB’de Türkiye’nin terörle mücadelesini hep

eleştirmiştir (Laçiner, 2005).

Belki de AB Türkiye’deki Kürtler ile PKK terörüne yaklaşımı arasına fark

koysaydı, terör ile insan hakları ve ekonomik gelişmişlik ayrımını daha iyi yapsaydı,

Türkiye hem demokratikleşme adımlarını yüksek bir kamuoyu desteği ile atacak,

hem de terörle mücadelede yıllarca bu kadar yalnız kalmayacaktı.

Avrupa ülkelerinin PKK konusundaki tutumlarına gelinecek olursa da batının

PKK terör örgütüne olan ilgisi Kürt sorunu adı altında özellikle Soğuk Savaş sonrası

olağanüstü artmıştır. Bunların sebeplerinden birisi daha öncede belirtildiği gibi

PKK’nın Avrupa’daki lobi faaliyetlerinin etkisi ikincisi Avrupa’daki Kürt nüfusunun

geldikleri ülkelerde ki sorunu buraya taşımalarıdır. Üçüncü sebep ise Batı’nın insan

hakları ve azınlıkların korunması eğilimleri vesilesiyle Kürt sorunu konusuyla

ilgilenmeleridir.

Yunanistan ve Güney Kıbrıs Rum Yönetimi: Yunanistan ile yıllardır süren

kıta sahanlığı, Kıbrıs, adaların silahsızlandırılması ve Ege Denizindeki petrol arama

çalışmaları gibi birçok sorundan dolayı Yunanistan Türkiye’ye karşı her zaman bir

koz olarak PKK’yı kullanmıştır. PKK’ya karşı olan yakınlığı da Kürt sorunundan

86

değil, bu gibi sebeplerden kaynaklanmaktadır. Yunanistan, taahhüt ettiği birçok

uluslararası anlaşma teröre karşı etkili mücadele ve koordinasyonu zorunlu kılmasına

rağmen bu konuda zıt bir politika izleyerek Türkiye’ye karşı olan unsurları hep

desteklemiştir (MFA, 1999: 11).

1984 yılında Yunanistan’da Türkiye karşıtı organizasyonlar hızlanmış ve

Yunanistan hükümeti en büyük tehdidin Türkiye’den geldiğini iddia eden yeni bir

savunma doktrini kabul etmiş, hemen arkasından istihbarat birimi EYP ’nin

Selanik’te organize ettiği toplantıda Türkiye aleyhtarı terörist gruplar bir araya

getirilmiştir. Yunanistan PKK’yı Türkiye’deki metropollerde eylem yapma, orman

yangınları çıkarma ve turizm bölgelerine saldırı sabotaj türü eylemler yapma

konusunda da teşvik etmiştir (Balcı, 2012:7).

PKK’nın Yunanistan’daki faaliyetleri kapsamında Atina’ya 70 km uzaklıkta

bulunan bir kasabada bir tedavi merkezi inşa edilmiştir. İsmine yabancı göçmenler

tedavi merkezi denilen bu yerde 1980 yılından itibaren Türkiye’den kaçan terör

örgütü üyelerinin bulunduğu yerleşim yerini kullanmış, bu tarihten itibaren kamp

PKK’nın kontrolüne geçmiştir. Atina’nın merkezindeki Omonya Meydanında

bulunan bazı oteller PKK ve diğer bazı sol terör örgütleri elamanlarınca kullanılmış,

1998 yılının Şubat ayından itibaren Korintos yolundaki bir çiftlik evi yeni eğitim

kampı olarak kullanılmaya başlanmıştır (Türk Yunan İlişkileri, s.1).

PASOK merkez yürütme kurulu üyesi olan Mihalis Haralambidis 25 Mart

1997 tarihinde Yunan Milli gününde yaptığı ‘Kürt Sorununu çözmek için Avrupa-

Kürt Konferansı toplama gayretleri artırılmalı ve Öcalan Yunan Hükümetince resmi

olarak davet edilmeli’ açıklamalarının ardından 110 milletvekili 11 Nisan 1997 de

Öcalan’ı Yunanistan’a davet eden mektubu imzalamıştır (MFA, 1999: 24).

12 Nisan 1998 de sayıca fazla bazı Yunan parlamenterin PKK ile dayanışma

halinde olduklarını açıklamalarından kısa bir süre sonra, 30 Nisan 1998 tarihinde

Yunanistan örgüte, ‘PKK Balkanlar temsilciliği’ açma izni vermiştir. Bu PKK’ nın

ilk defa kendi adını kullanarak başka bir ülkede bir temsilcilik açması demek

oluyordu (Hürriyet Gazetesi, 1998). Bu açılışa Parlamento Başkan Yardımcısı ve

birçok Parlamento mensubu katılmıştır. Bu olay üzerine Türk Dışişleri

87

Yunanistan’ın PKK’ya verdiği bu desteğe ilişkin basın açıklaması yapmış, Başbakan

Yardımcısı Bülent Ecevit ‘aslında savaş ilan ediyor’ sözleriyle tepki göstermiştir

(Kurubaş, 2004:268).

Yunanistan’ın PKK terör örgütü ile ilişkisi deyim yerindeyse bir devlet

politikası olmuştur. Yunanistan, PKK’yı her aşamada desteklemiştir. 1999 yılında

itibaren Yunanistan, PKK’nın faaliyetlerine isimsiz ve bayraksız olarak sürdürmesine

izin vermiştir. 2002 yılından itibaren ise PKK politikasını değiştirmeye başlayarak

terör örgütü olarak nitelediği PKK’nın Kürt meselesiyle bir tutulmasının hata

olduğunu, Yunanistan’ın her türlü terörist faaliyetlerin karşısında yer aldığını

belirtmeye başlamıştır (Kurubaş, 2004:270).

Yine, Abdullah Öcalan’ın Suriye’den kaçışı ve Kenya’da yakalanması

sırasında sürekli yanında bulunan Rozerin kod adlı Ayfer Kaya’nın, 2008 yılında

Almanya’da yakalandığında üzerinde Yunan pasaportu olması, aynı yıl Fransa’da

yakalanan PKK üyesinin üzerinden Yunan siyasetçi, avukat ve sendikacıların

kartvizitlerinin çıkması, 1993 yılından beri Interpol tarafından aranmasına rağmen

PKK’lı Ahmet Gulabi Dere’ye Yunanistan tarafından 2010 yılına kadar uzatılmış

ikamet belgesinin verilmesi, aynı kişiye Yunanistan’ın verdiği bir seyahat belgesi ile

de Schengen ülkelerinde diplomat gibi rahatça dolaşarak Avrupa Parlamentosunda

birçok toplantıya konuşmacı olarak katılmış olması, PKK’nın Yunanistan’da, Yunan

makamlarının yardımı ile başka adlarda da olsa faaliyetlerine devam ettiğinin önemli

delilleridir (Hürriyet Gazetesi, 2008).

Güney Kıbrıs Rum yönetimince de PKK sistematik bir şekilde desteklenmiş,

PKK’ ya ait dernekler kurulmasına ve Türkiye aleyhinde faaliyette bulunmaları

teşvik edilmiştir. 12 Kasım 1990 yılında Rum televizyonu RJK-1 de yapılan yayında

EDEK(Demokratik Merkez Birliği Partisi) ve diğer partilere ait 4 milletvekilinin

Beka vadisindeki örgüt kamplarını ziyaret ettikleri bildirilmiştir (INAF, s.5).

1996 yılının Ağustos ayı içinde yapılan Rum yürüyüşü sırasında Gazimagosa

Derinya bölgesinde Türk Bayrağını indirmeye çalışırken öldürülen Solomon

Solomu’nun cenazesine Öcalan tarafından çelenk gönderilmiş, yine bir sınır delme

88

eyleminde öldürülen Tassos Ishak’ın GKRY de faaliyet yürüten Kürdistan

Dayanışma komitesi üyesi olduğu anlaşılmıştır (Alçıtepe, 1997: 60).

Kenya’da yakalandığında Abdullah Öcalan’ın üzerinden çıkan kimliğin sahibi

Lazaros Mavros’ un Güney Kıbrıs Rum Yönetiminde faaliyet yürüten Fileleftheros

gazetesinde köşe yazarlığı yaptığı, şahsın yeğenlerinin PKK’ya pasaport, finans vb.

gibi faaliyetlerine destek verdikleri bilinmektedir (MFA, s.2-81).

Almanya: Avrupa’da, Türkiye’nin Kürtlere yönelik uygulamaları ve PKK’nın

yoğun faaliyet nedeni ile Kürtlere yakınlık göstermeye ülkelerin başında Almanya

gelmektedir. Almanya Kürt sorunu ile PKK’nın ilk eylemleriyle ilgilenmeye

başlamıştır. 26 Ekim 1984 yılında Alman Yeşiller Partisi ‘Kürtlere Karşı Türk askeri

operasyonları ve Federal Almanya’nın NATO savunma yardımının rolü’ başlıklı

gensoru önergesinin tartışıldığı parlamento oturumunda Yeşiller partisi üyeleri

Türkiye’yi NATO çerçevesinde Almanya’dan aldığı silahlarla Kürtlere yönelik

eylemlere girişmekle suçlamış ve Türkiye’ye sağlanan silah yardımların kesilmesini

istemişlerdir. Bu tartışmalar sonucunda bütün partiler ‘Türkiye’deki Kürtlerin diğer

komşu ülkelerde olduğu gibi azınlık olduğunu ve Türkiye’nin demokratikleşme

sürecini hızlandırarak bu konuda dikkatli olması gerektiğini’ belirtmişlerdir

(Kurubaş, 2004:244).

1980li yılların sonlarına doğru Almanya PKK’yı terör örgütü olarak ilan

ederken terör ile Kürt sorununu mümkün olduğu kadar ayrı ele almaya çalışmış,

Türkiye’yi destekler politikalar izlemiştir. Fakat ilerleyen yıllarda dünyadaki mevcut

konjonktürün değişmesi ve orta doğuya yönelen uluslararası politikalar çerçevesinde,

bu bölgede söz sahibi olmak istemesi ve Türkiye’nin AB üyeliği çabaları,

Almanya’nın PKK ve Kürtlerle daha yoğun ilgilenmesine yol açmış, PKK’ya daha

yumuşak davranmaya başlamıştır.

Bu tarihlerde Alman Anayasayı Koruma Örgütü bir rapor yayınlamış,

yayımladığı raporda, PKK’dan bahsederken terör örgütü ibaresini kullanmamıştır.

Bunun yerine en aktif Kürt örgütü denilmiş, Uyuşturucu kaçakçılığıyla mücadelede

kullanılmak üzere Türkiye’ye vereceği teknik malzemeyi Güneydoğuda Kürtlere

karşı kullanılacağı gerekçesiyle durdurmuş, o sıralarda Ankara’da yapılan HEP’in 1.

89

kongresine Alman istihbaratçı diplomat Hermann Keitel de katılmıştır (Kurubaş,

2004:247).

1993 yılında PKK, Almanya’da şimdiye kadarki durumun aksine şiddet

eylemleri gerçekleştirmeye başlamıştır. Avrupa’nın çeşitli ülkelerindeki Türk

Temsilciliklerine yönelik şiddet eylemlerinde bulunması ve Tansu Çillerin 20 Eylül

1993 tarihindeki Almanya ziyaretinde PKK etkinliklerine izin verilmemesini

istemesi üzerine, Almanya 26 Kasım 1993 te PKK’yı yasakladığını açıklayarak

örgüte yakın dernek ve yapıları kapatmıştır. Bunun üzerine Avrupa’da ve

Almanya’da örgüt şiddet eylemlerini artırmaya başlamış, polisle çatışarak kapatılan

büroları işgal edip tekrar açmaya çalışmıştır.

1998’de Berlin’de kurulan Heinrich Böll vakfı yabancılara yönelik

faaliyetlerinde Türklerle ilgili çalışmalar başta olmak üzere PKK, Pontusçuluk,

Ermeniler ve Kaplancılar olmak üzere Türkiye aleyhtarı bütün oluşumlara destek

vermiştir.

Abdullah Öcalan’ın yakalanarak idam cezasına çarptırılmasının ardından

Almanya Türkiye’ye örgüt elebaşının idam edilmesine karşı bir tutum sergilediğini

bildirmiştir. Türkiye’ye karşı bu tutumunu bildiren Almanya, PKK’ya da silah

bırakma çağrısında bulunmuştur. Almanya bu dönemde, Özelliklede 11 Eylül

saldırıları sonucu dünya da oluşan terörizm karşıtı havanında etkisiyle, PKK ya karşı

baskı uygulamaya devam etmiş, 2001 yılında dönemin içişleri bakanı Rüştü Kazım

Yücelen tarafından aralarında PKK’lılarında bulunduğu 155 kişilik terör örgütü

üyelerine ait liste, Alman içişleri bakanı Otto Schily tarafından gereği yapılacaktır

denilerek alınmıştır (Milliyet Gazetesi, 2001).

2009 yılı içerisinde Almanya birçok ev, iş yeri ve derneğe operasyon

gerçekleştirilmiştir. Operasyon kapsamında tutuklanan bazı dernek mensuplarının

terör örgütüne üye olmak, haraç toplamak, uyuşturucu ticareti yapmak, adam

dövmek, yaralamak, yasaklı örgüte ait yayınları satmak, terör örgütüne kadro temin

etmek, insan kaçakçılığı gibi çeşitli suçlardan yargılanarak, çeşitli hapis cezalarına

çarptırılmıştır. 2010 yılında Türkiye’yi ziyaretinde Almanya Başbakanı Merkel,

Almanya’nın Ankara Büyükelçiliğinde bir araya geldiği BDP lileri, PKK ve terör ile

90

aralarına mesafe koyması konusunda uyarıda bulunmuş olması ve son yıllarda PKK

lı teröristlere karşı Almanya’nın taviz vermeyen bir politika izliyor olması,

Almanya’nın terörle mücadelede Türkiye’ye destek verdiğini düşündürse de, hala

PKK terör örgütünün yasaklanmış olmasına rağmen legal oluşumlar adı altında

Almanya’da faaliyet göstermesi Almanya’nın bu tutumunun çok inandırıcı

olmadığım göstermektedir (Milliyet Gazetesi, 2010).

Almanya halen Örgütün Avrupa faaliyetlerinin merkezidir. 2 milyonun

üzerinde Türkün yaşadığı Almanya’da PKK terör örgütü, merkezi Düsseldorfta

bulunan Almanya Kürt Dernekleri Federasyonu (YEK-KOM)’un yönetimindeki 189

değişik örgütlenme vasıtasıyla, sayıları 100 bini bulan bir savunucu kitlesiyle

faaliyetlerini sürdürmektedir (Bayraktar, 2009:136).

İtalya: İtalya’nın Türkiye’deki Kürtlerle ve PKK ile ilgilenmesi Almanya’ya

göre daha geç tarihlere denk gelmektedir. Bunun sebepleri İtalya gündemine konuyu

taşıyacak kadar potansiyel nüfusa sahip olmaması ve Türkiye ile güçlü ticari

ilişkilerinin bulunmasıydı.

Geçte olsa İtalya’nın PKK ve Kürtler ile ilgisi ve arka arkaya gelen olaylar ile

İtalya-Türkiye ilişkileri gerilmeye başlamıştı. 1996 yılında Sözde Sürgünde Kürt

Parlamentosu (PKDW)’nin 5. genel kurul toplantısını Roma’da düzenlemiş ve

toplantıya bazı İtalyan vekillerin katılması ile İtalya Kürtler konusunda tutum

belirlemeye başlamış, İtalyan Hükümeti bu toplantıyı engellemeye çalışsa da

başaramamış, 1997 de ise İtalyan parlamentosu Kürt sorununun uluslararası bir

konferansta tartışılması kararını almıştır. 1998 yılında ise Sürgünde Kürt

Parlamentosunun bazı İtalyan milletvekillerinin himayesinde İtalyan

parlamentosunda yapılması Türkiye’nin sert tepkisiyle sonuçlanmıştır.

Türkiye İtalya ilişkilerinde dönüm noktası Öcalan’ın 12 Kasım 1998 tarihinde

Roma Leonardo da Vinci havaalanında İtalyan polisi tarafından tutuklanmasıyla

olmuştur. Öcalan’ın Romanya’ya İtalyan hükümetinin bilgisi dâhilinde geldiğini

politik bir kimlikle bu ülkede kalabilmesi için işlemlerin başlatıldığını söylemesi

ortamı belirsizleştirmiştir.

91

İtalya ile en önemli kriz terörist başının yakalanması sürecinde, İtalya’da

bulunduğu sırada Türkiye iadesini istemesine rağmen İtalya ve Almanya buna

şiddetle karşı çıkarak Öcalan’ın uluslararası bir mahkemede yargılanmasını istemesi

ile çıkmıştır. Terörist başı İtalya’nın aracılığı ile AB’den siyasi sığınma talebinde de

bulunmuş, ancak bu başvuru 18 Kasım 1998’de Avrupa Parlamentosu tarafından

reddedilmiştir. Alınan bu karara rağmen İtalya İstinaf Mahkemesi’nin 16 Aralık 1998

tarihinde aldığı kararla Öcalan’ı serbest bırakmıştır. Türkiye’nin itirazlarına rağmen

aynı karar 28 Aralıkta bir kez daha tekrar edilmiştir. Kararın gerekçesinde

Türkiye’nin talebinin meşruluk temelinden yoksun olduğu öne sürülmüş, İtalyan

yasaları gereğince gözetim tedbiri konusunda yetkinin Adalet Bakanında olduğu

belirtilmiştir (Pirim - Örtülü, 2000: 92-95). Öcalan serbest kaldıktan sonra bir süre

daha Roma’da himaye edilmiş, daha sonra da İtalya hükümeti baskılara

dayanamayarak Öcalan’ın ülkeden dışarıya çıkmasına göz yummuştur. Fakat örgüte

destekleri bundan sonrada devam etmiştir.

PKK terör örgütü mensupları İtalya’da, İtalya Kürt Demokratik Halk

Birliği(YDK) bürosu aracılığıyla halen faaliyetlerine devam etmektedirler.

Fransa: Fransa’nın PKK ve Kürtler ile ilgisi 1980li yılların başına

dayanmaktadır. 1983 yılında kurulan Paris Kürt Enstitüsünün kuruluşunda en büyük

desteği, Cumhurbaşkanı François Mitterrand’ın eşi Danielle Mitterand’ın

başkanlığını yaptığı Fransa Özgürlükler Vakfı yapmıştır.

Fransa da tıpkı Almanya gibi PKK’yı ilk yasaklayan Avrupa ülkelerinden

birisidir. PKK’nın siyasallaşması konusunda söylem ve faaliyetleri de sürekli devam

etmiştir. Paris Kürt Enstitüsüne parasal desteği devam ettiren Fransa’nın, dışişleri

bakanı Alain Juppe, siyasi olarak bir çözümün gerekliliğini vurgulamış, siyasi

çözümden taraf olduklarını belirtmiştir (Kurubaş, 2004:255). Gerçekten de Fransa bir

yandan PKK’nın şiddet eylemlerine müsaade etmiyormuş gibi gözükerek

operasyonlar ile PKK’lıları gözaltına almakta iken, örgütün legal yapılarına çok

büyük destekler vererek adeta örgütün siyasallaştırılması konusunda en çok çaba

gösteren ülkelerdendir.

92

Fransa Cumhurbaşkanı Sarkozy’nin Cumhurbaşkanı seçilmesinin ardından,

FEYKA adı altında Fransa’da faaliyet gösteren Kürt Dernekleri Federasyonu

tarafından kendisine gönderilen kutlama mesajına cevaben, halklar ve kültürler

arasında barışçıl bir diyalog konusunda kararlı olduğunu bildirerek bu yapıyı

muhatap kabul etmesi, Fransa’nın en üst düzeyde örgütün legal yapılanmasını

tanıdığı ve siyasallaşma faaliyetlerini desteklemeye devam ettiğini göstermektedir.

Terör örgütüne destek vermek için seçim bölgesinde bulunan PKK kampında toplantı

düzenleyen Fransız Parlamenter Jose Bove, bu kamptan Fransız güvenlik

birimlerinin haberi olduğunu söyleyerek, Fransa’da örgüte verilen desteğin boyutunu

gözler önüne sermiştir.

PKK terör örgütü halen Fransa’da ‘Kürt Dernekleri Federasyonu’ (FEYKA)

ve bu Federasyona bağlı dernekler ve birlikler halinde 11 kadar oluşum ile

faaliyetlerini sürdürmektedir.

Belçika: 1994 yılı içinde terörist başının talimatı ile Belçika, Hollanda,

Danimarka, İsviçre, Avusturya, Fransa, Almanya, İsveç ve İngiltere’de faaliyet

gösteren Kürt derneklerinin üst organı olan KONKURD, KNK-KUK(Kürt Ulusal

Kongresi) ve Medya TV nin merkezi Belçika’dadır.

Belçika’da Kürt Sorunu konusunda hazırlanan karar tasarılarının Temsilciler

Meclisi Genel Kuruluna Hıristiyan Demokrat Partisi üyesi bazı Parlamenterler

tarafından getirilerek destek verildiği bilinmektedir.

2005 yılında Belçika parlamentosunda yapılan toplantıya Valon Yeşiller

partisi üyelerinin desteğiyle katılan PKK’lılar arasında Türkiye’nin Belçika’dan

iadesini istediği ve Kırmızı bülten ile aranan PKK’lı Ahmet Gülabi Dere de vardır

(Habertürk Gazetesi, 2007). Avrupa’da birçok ülke bu dönemde Türkiye’nin

kırmızı bültenle aradığı ve iadesini istediği PKK’lıları iade etmemiş ve onlara her

türlü siyasi desteği vermekten geri durmamıştır. Nitekim kırmızı bülten ile aranan bir

şahsa Avrupa Parlamentosundaki toplantılara katılması için akreditasyon kartı

verilmesi desteğin en açık göstergesidir. Yine aynı şahsın Avrupa Parlamentosu’nda

basın toplantısı düzenlemesi de Avrupa’nın PKK’yı siyasallaştırma çabalarının bir

ürünü olarak karşımıza çıkmaktadır.

93

Türkiye’nin Belçika’ya yoğun baskıları sonucu, Belçika PKK’ya son yıllarda

çok sayıda operasyon gerçekleştirmiştir. Gözaltına alınan bazı PKK üyeleri

tutuklanarak cezaevine konulmuştur. 4 Mart 2010 tarihinde Terör örgütünün Avrupa

sorumlusu Zübeyir Aydar ve yardımcısı Remzi Kartal ile birlikte 8 kişinin

tutuklanması sonucu PKK Belçika’yı Brüksel’de birçok binayı bombalamakla tehdit

etmiştir. Bu tehditten iki hafta sonra Belçika mahkemesi 6 kişiyi şartlı tahliye

etmiştir. Belçika mahkemesinin bu kararı hukuk kuralları çerçevesinde mi verdiği

tartışılmakla beraber, PKK’nın tehditlerinin hemen sonrası tutuklanan bu şahısların

serbest bırakılması, Belçika’nın PKK konusunda Türkiye’yi oyaladığı ve örgüte karşı

yapılan operasyonların Türk devletinin gözünü boyama çabalarından öteye gitmediği

şeklinde yorumlanmaktadır.

Hollanda: Hollanda’da Türkiye karşıtı faaliyetler PKK tarafından rahatlıkla

organize edilmektedir. Yürüyüş yapma, gösteri ve bildiri dağıtma bu faaliyetlerin

başında gelmektedir. PKK bu ülkede faaliyetlerini Hollanda Kürt Dernekleri

Federasyonu tarafından 11 dernek, 4 birlik ve 3 merkez ile yürütmektedir.

Örgütün üst düzey toplantıları Heerbug civarında ev veya eğitim merkezi

görünümündeki Eğitim kamplarında gerçekleştirilmektedir. Bu kamplarda dönemler

halinde Avrupa ülkelerinden toplanan sempatizan gençlere ideolojik eğitim

verilmektedir. Ardından bu gençler PKK’nın dağ kadrolarında görev almak üzere

yetiştirilip kamplara gönderilmektedir.

İngiltere: İngiltere PKK konusunda adı sık geçen ülkelerden olmakla beraber

bölücülük faaliyetlerinde tarihten gelen bir üne sahiptir. İngiltere XIX. yüzyılda hız

verdiği bölücülük faaliyetlerinin sonuçlarını I. Dünya savaşı sonrasında almış, Orta

Doğu petrol kaynaklarına yerleşmiş, Osmanlı Devletini de istediği gibi parçalamıştır.

İngilizlerin PKK ile ilgisi genellikle demokrasi ve İnsan Hakları alanında

olmuştur. İngiliz İşçi Partisinden 2 milletvekili 1995 Martında icra edilen Çelik

Harekâtı esnasında Silopi’ye gelerek iddia edilen insan hakları ihlallerini yerinde

görmek istemişlerdir. Aynı tarihlerde meydana gelen PKK saldırılarında ölen

köylüleri gören Ann Clwyd ve Jim Cousins Türkiye’den kanıtsız dönmek zorunda

kalmışlardır (Hazar, 1995:2).

94

PKK, İngiltere’de yaklaşık 15 farklı oluşum ile faaliyetini sürdürmektedir. Bu

oluşumların içerisinde dernek, birlik, komite ve büro şeklinde farklı şekillerde

oluşturulmuş organizasyonlar bulunmaktadır.

İsveç: Kürt nüfusunun Avrupa’da en çok bulunduğu üçüncü ülkedir. İlk iki

sırada Almanya ve Fransa yer almaktadır. Yine PKK’lıların sayı olarak yoğun

olduğu ülkelerden birisi olan İsveç bu konuya ilgisiz kalmamış, özellikle yoğun PKK

yayınları ile İsveç’teki siyasi partiler ve kamuoyu konuyu yakından takip etmiş

kültürel çalışmalara parasal yardımda bulunmuşlardır.1991 yılında Stocholm’de

Uluslararası Kürt konferansı isimli bir toplantı düzenlenmiştir. Bu toplantıya İsveç

Dışişleri Bakanlığı Hukuk danışmanı Ove Bring ile Mülteciler ve Göçmenler Bakanı

Maj Lijööw de birer bildiri ile katılarak İsveç hükümetinin Kürtlerin arkasında

olduğunu söylemişlerdir (Kurubaş, 2004:263).

PKK İsveç’te Olf Palme suikastıyla gündeme gelmiştir. Bu ve buna benzer

bir takım cinayetlerden sonra İsveç PKK ile Kürt sorunu arasına mesafe koymaya

başlamış, İsveç Dışişleri Bakanı Margaretta Af Ugglas 1992 yılında bir açıklamada

bulunmuş, demokratik hakların vazgeçilmez olduğunu ve bu bağlamda Kürt halkının

demokratik haklarının son derece önemli olduğunu belirtmiştir. Bunun yanında

PKK’nın faaliyetlerini kabul ve tasvip etmediklerini de açıklamasına eklemiştir

(Kurubaş, 2004:263).

Dünyanın kara para aklama cenneti olan İsveç’te PKK faaliyetlerinin büyük

bölümü kara para aklamak olarak gerçekleşmekte, çeşitli etkinliklerle örgüte parasal

yardım toplanmaktadır. İsveç’te PKK adına, İsveç Kürt Dernekleri Federasyonu adı

altında yaklaşık 42 dernek faaliyet göstermektedir.

Romanya ve Bulgaristan: Bu iki ülkede terör örgütü PKK üslenme ve para

kazanma faaliyetlerinde bulunmaktadır. Her iki ülkenin batı Avrupa’ya geçiş

güzergâhında bulunması PKK’nın uyuşturucu kaçakçılığı yaparken bu ülkelerde

faaliyet göstermesine neden olmuştur.

PKK, Romanya’da birçok oluşum vasıtasıyla eleman ve para toplamadan

ideolojik eğitime kadar, siyasi destekten propagandaya kadar birçok faaliyetlerde

95

bulunmaktadır. Bu oluşumların başında Bükreş Konukevi gelmektedir. İlaveten, Med

İşadamları Birliği, Kürt Kültür Merkezi, Romanya Kürdistan Komitesi, Köstence

Enformasyon Bürosu gibi oluşumlar da aynı amaca hizmet etmektedir.

PKK terör örgütü mensupları, Bulgaristan’da faaliyetlerini Atina’daki YDK

Balkanlar temsilciliğine bağlı olan Bulgaristan komitesi, Sofya’daki Kürt Birliği ve

Kürdistan için Bulgaristan Kültür ve Danışma Birliği vasıtasıyla sürdürmektedir.

PKK Bulgaristan’da militanların Avrupa’ya geçişleri, transit güzergah

üzerinde faaliyet gösteren Türk tırlarını tehdit ile haraca bağlamak, uyuşturucu

kaçakçılığı gibi birçok yasadışı faaliyet alanı bulmuştur. Bunları illegal olarak

yapılanan bir takım ticari işletmeler vasıtasıyla ve Bulgaristan’daki organize suç

örgütleriyle işbirliği yaparak gerçekleştirmiştir.

1998 yılında Türkiye’de Romanya, Bulgaristan ve Türkiye

cumhurbaşkanlarının katılımıyla gerçekleşen Balkan zirvesinde her üç ülke PKK’ya

karşı güvenlik işbirliği anlaşmasını imzalamıştır. 2002 yılında PKK, Romanya ülke

sorumlusu Tayfur Örüm’ü yakalayarak Türkiye’ye teslim etmiş bu olaydan sonra

örgüt buradaki faaliyetlerini büyük ölçüde azaltmıştır (Öcalan, 2002:315-333).

 Ortadoğu Ülkelerinin PKK Konusundaki Tutumları 3.1.2

Ortadoğu ülkeleri içerisinde Suriye, Irak ve İran’ın PKK konusunda ayrı bir

yeri vardır. Her üç ülkede de yoğun bir Kürt nüfus yaşamakta ve Kürt sorunu

bulunmaktadır.

Bu üç ülke Türkiye’ye karşı politikalarında bazı dönemlerde PKK’yı

kullanmış bunu kendi ülkelerinde de Kürt nüfus bulunduğundan ne ulusal kurtuluş

mücadelesi adı altında, nede örgüte direk destek verdiklerinden terörist grup olarak

tanımlayarak yapabilmişlerdir. Bölgedeki Kürt sorunu ile ilgili çözüm önerileri

olmayan bu ülkeler Türkiye- ABD-İsrail ilişkilerine tepki olarak PKK’yı

desteklemişlerdir.

Suriye: PKK terör örgütünün uluslararası boyutunda Suriye’nin çok farklı bir

yeri vardır. Örgütün doğuşunda, Ortadoğu’ya yerleşip yeşermesinde ve geniş bir ağa

96

ulaşmasında Suriye’nin büyük bir payı bulunmaktadır. Suriye daha Kurtuluş

savaşının başlangıcında başlayan ve Cumhuriyetin kurulmasından sonrada devam

eden isyanlara desteğini esirgememiş, yakın tarihimizde de kontrolündeki Beka

vadisinde başta PKK olmak üzere Türkiye’ye yönelik diğer terörist faaliyetlere de

kamp ve eğitim imkânı sağlamıştır.

1987 yılında Şam’da iki ülke arasında imzalanan güvenlik protokolüne göre

terörist faaliyetlere ve yıkıcı akımlara kayıtsız kalınmayacağı ve izin verilmeyeceği

taahhüt edilmesine rağmen pek bir şey değişmediği gibi ortam daha da kötüleşmiştir.

16 Eylül 1998 tarihinde Kara Kuvvetleri Komutanı Atilla Ateş, Hatay

ziyaretindeki konuşmasında, Suriye’nin PKK’ya olan desteğinden dolayı Türkiye’nin

birçok önlemi alabileceğini çünkü artık sabrının kalmadığını belirtmiştir. Ardından

1998 yılı Ekim ayında Adana’da yapılan toplantıda Türkiye, Abdullah Öcalan’ın

ülkelerinden çıkarılmasını ve Türkiye’ye iadesini istemiştir. Aynı zamanda

ülkesindeki PKK kamplarını kapatarak PKK’nın terörist örgüt ilan edilmesini de

taleplerine eklemiştir (Kurubaş, 2004:291). Yapılan bu toplantıdan sonra Türkiye’nin

ABD ve İsrail ile ilişkilerinden kaynaklanan politikalar sonucu Suriye Abdullah

Öcalan’ı Ülkesinden çıkartmak zorunda kalmıştır. Bu olaydan belli bir süre sonra

Suriye ile Türkiye arasındaki PKK sorunu kalkarak ilişkiler düzelmeye başlamıştır.

Suriye 2009 yılında PKK’ya operasyon yapmaya bile başlamıştır.

İran: 1970’lerde Irak’a karşı ülkedeki Kürtleri desteklediği bilinmektedir.

1979 yılında yapılan devrimden sonra İran’ın Türkiye ile ilişkileri bozulmuş ve bu

tarihten sonra Türkiye’deki Kürtlere de yakınlık göstermeye başlamıştır. İran coğrafi

yapısı itibariyle topraklarını Kürtlerin her zaman kullandığı bir ülke olmuştur.

Türkiye Cumhuriyetinin Müslüman olmasına rağmen laik-demokratik bir düzeni

benimsemesi ve batı ile birlikte hareket etmesi Türkiye’yi Ortadoğu’da ve yeni Türk

cumhuriyetlerinde nüfuz mücadelesi veren İran’ın rakibi durumuna getirmişti.

Çeşitli kaynaklara göre bir dönem PKK’nın İran’da çok sayıda kamplarının

bulunduğu, örgüt militanlarının Rızaiye kenti ile Zeve arasında Şah döneminden

kalan eski bir kışlada eğitim gördükleri belirtilmektedir. Yakalanan PKK üyelerinin

verdiği bilgilere göre bu kampta örgüt üyeleri faaliyetlerini serbestçe yürütmekte

97

silahlı eğitimin yanı sıra teorik eğitimde aldıkları, bir dönem Osman Öcalan’ın kampı

sürekli denetlediği ileri sürülmüştür (Günaydın, 4 Eylül 1992).

İran, bu dönemde Türkiye’nin bütün çağrılarına karşı PKK tarafında olmuş

örgütün Avrupa’ya geçişine kolaylık sağlamıştır.

2003 yılından itibaren PKK İran’a karşı terörist faaliyetlerde bulunmaya

başlamıştır. İran güvenlik güçleriyle PKK arasında yaşanan bu çatışmaların

arkasında ABD-PKK yakınlığının olduğu belirtilmektedir. İran rejimini

değiştirmenin Irak kadar kolay olmadığını bilen ABD belli tavizler vererek PKK’yı

İran’ı zayıflatmak amacıyla kullanmak istemektedir.

Irak: Uzun yıllar Türkiye ile Irak’ın Kürt politikaları benzer bir yol izlemiştir.

1958 yılında Irakta yapılan darbe sonrası Kürtler iki devlet arasında sorun olmaya

başlamış, iki ülke arasında 1960 ve 1970’lerde Irak’ta ki Kürt ayaklanmalarından

dolayı kısa süreli bunalımlar olsa da 1990’lara kadar Irak ile Türkiye PKK

konusunda işbirliğini esas almıştır.

1980’de İran ile savaşan Irak, Kuzey bölgesindeki birlikleri İran sınırına

çekmiş ve Türkiye sınırı kontrolsüz kalmıştır. Boşaltılan bu bölgelere yerleşen KDP,

1982 yılından itibaren PKK militanlarını denetiminde bulunan bölgelere

yerleştirmiştir. Irak, 1988 yılında birliklerini kuzeye kaydırarak Kürtlere daha sert

tedbirler almaya başlamış ve 16 Mart 1988 de Halepçe katliamı olarak anılan olaya

neden olacak saldırıyı başlatmıştır. İran ve Türkiye’ye sığınmaya çalışan Barzani’nin

silahları PKK’nın eline geçmiş ve bu tarihten itibaren Irak PKK’yı Türkiye ve

peşmergelere karşı kullanmaya başlamıştır.

Körfez savaşı sırasında Türkiye’nin ABD ile hareket etmesi ve Irak’taki Kürt

grupları desteklemesi üzerine Irak PKK’yı kullanmaya başlamıştır. Bu tarihten

itibaren PKK, Kuzey Irak’taki varlığını sağlamlaştırarak Türkiye’ye yönelik

eylemlerini artırmıştır. Türkiye’nin gerektiğinde terör örgütünü vurmak amacıyla

Irak’la imzaladığı sıcak takip anlaşması 1988 yılında Irak tarafından

yenilenmemiştir. Saddam Hüseyin’in 2 Ağustos 1990 tarihinde Kuveyt’e girmesi,

ABD’nin başını çektiği koalisyon güçleri tarafından 17 Ocak 1991 yılında başlayan

98

harekât sonrasında Kuveyt’ten çıkarılarak Irak’ın 36. paralelin kuzeyinin uçuşa yasak

bölge kabul edilmesinin ardından PKK’nın bölgedeki faaliyetleri artma sürecine

girmiştir.

ABD ve İngiltere’nin Saddam Rejimini devirmesinin ardından da Kuzey

Irak’ta örgütün varlığı sürmektedir. Bölgede değişen dengeler karşısında, örgüt

sürekli değişik ülkelerin kontrolüne girerek bugüne kadar varlığını sürdürmüştür.

Kafkaslarda ise özellikle Ermenistan’ın Türkiye’deki bölücü akımlara desteği

geçmişe dayanmaktadır. 1922 yılında Ermenistan Sovyet Sosyalist Cumhuriyeti

Bilimler Akademisi’nde ilk olarak kurulan Kürdoloji Merkezi’nin ikincisi, Doğu

Uygarlıkları Bölümü bünyesinde kurulmuştur (Çay, 1999:382).

 Amerika Birleşik Devletleri ve Rusya’nın PKK Konusundaki Tutumları 3.1.3

ABD’nin Kürtlerle ilgilenmesi, Irak’taki ayaklanmalar, SSCB’nin Barzani ve

diğer aşiretlere olan yakınlaşması, Soğuk Savaşın başlangıç yıllarına rastlamaktadır

(Yavuz, 1998: 33). ABD, bu dönemlerde Kürtleri zaman zaman kullanarak bölge

ülkeleri üzerinde güç oluşturmak, bu şekilde de bölge petrolü üzerindeki

menfaatlerini korumak amacını gütmüştür. Amerika Birleşik Devletleri’nin

Türkiye’deki Kürtlerle ve PKK ile ilgisi, Türkiye ile iyi ilişkilerden ve Dünya’daki

mevcut dengelerin bir gereği olarak uzun bir dönem Türkiye lehinde gelişmiştir.

ABD bu süre boyunca izlemekle yetinmiştir.

 1970’li yıllarda ABD’nin, CIA aracılığıyla Türkiye’deki Kürtleri takip ettiği

ve raporlar yazmakta olduğu, bu raporlarda da Türkiye’nin ileride Kürtlerle alakalı

sorun yaşayacağının belirtildiği iddia edilmiştir. ABD’nin, Türkiye’nin kendisinden

bağımsız bir politika izlemesini önlemek ve Orta doğudaki çıkarlarını korumak için,

Türkiye’ye karşı PKK’yı karşı hamle yapacak bir avantaj olarak kullanabileceği,

buna ilişkin tüm planlarının da hazır olduğu yönünde iddialar hep var olmuştur.

Nitekim 1980’li yılların ortalarında ABD, PKK ile temas kurmaya

başlamıştır. İran-Irak savaşı sırasında da ABD’nin Kürt bölgesine ilgisi devam

etmiştir.

99

1989 yılında Paris Kürt Konferansına ABD Senato Dış ilişkiler Komisyonu

Başkanı Clairborne Pell katılarak konuşma yapmıştır. Aynı yıl ABD Kongresinde

senato insan hakları komisyonunda Senatör Edward M. Kennedy ve Daniel

Mitterrand’ın konuşmacı olarak katıldığı Kürtler konulu konferans yapılmıştır

(Kurubaş, 2004:232).

1994’ten itibaren ABD’nin politikası PKK‘yı ve bölgedeki diğer Kürtçü

örgütleri bazen kullanarak, bazen de terk ederek o coğrafyadaki ülkelerin kendi

istediği şekle sokmaya çalışmak ve Ortadoğu petrolü üzerindeki hâkimiyetini

sürdürmek olmuştur. 1996 yılında ABD’de yayınlanan raporda PKK terör örgütü

mensuplarından gerilla diye bahsedilmiştir. Aynı raporda Kürtlere de etnik azınlık

tabiri kullanılmıştır (Kurubaş, 2004:239).

11 Eylül saldırılarının ardından PKK ve DHKP-C’nin de bulunduğu 25 terör

örgütünün mal varlıklarına ABD ve İngiltere tarafından el konulmuştur (Hürriyet

Gazetesi, 2001). Her ne kadar ABD o yıllarda terörizm karşıtı bir politika izlese de

PKK ile bölge politikaları çerçevesinde görüşmekteydi. 2002 yılında PKK ile ABD

arasında yapılan toplantıda; PKK, ABD’nin Irak’a müdahalesinde destek olacağını,

demokrasinin gelişimi için aktif işbirliğine açık olduğunu, isim değiştirmek dahil her

adımı atabileceğini, Öcalan’ın sağlık ve yaşam koşullarının düzeltilmesi gerektiğini,

Kürt ulusal güçlerinin ABD’nin teşvik ve çabalarına ihtiyacı olduğunu ve

görüşmelerin heyetler vasıtasıyla devam edilmesinin faydalı olacağını açıklamıştır.

Bu toplantıya PKK adına Mustafa Karasu, ABD adına da toplantının yapıldığı

ülkenin Büyükelçisi, CIA ve Pentagon yetkilileri katılmıştır (Milliyet Gazetesi, 19

Ocak 2003). O tarihte Öcalan da cezaevinden avukatlarına katı bir ABD karşıtlığı

yapmadıklarını, ABD ile demokratik işbirliği ve görüşmenin olabileceğini

söylemiştir (Yurtçiçek, 2003: 46).

ABD, 2003 yılında Irak’a müdahale etmiş ve 9 Nisan’da Bağdat’ın

düşmesiyle savaş fiilen sona ermiştir. Bu savaşı Irak’ın yapılanması ve demokrasiye

kavuşması sebepleriyle haklı gösteren ABD, kendisi dışındaki müdahalelere haklı

güvenlik kaygılarıyla bile olsa tahammülsüz davranmıştır.

100

ABD’nin PKK konusunda Türkiye’ye karşı izlediği politika çok hassas diye

tabir edilecek şekilde karşımıza çıkmaktadır. Ne Türkiye’yi ne de PKK’yı kaybetmek

istemeyen ABD, çok ince bir politika izlemiştir. Terör örgütü üyeleri ABD ile

görüştüklerini beyanlarında dile getirmişlerdir. 2006 yılında Murat Karayılan,

ABD’nin PKK’dan silah bırakmasını istediğini, helikopterle Kandil dağına gelen

Amerikalılarla sık sık görüştüklerini, kendilerinin silah bırakmaya hazır olduklarını

fakat Amerika’nın kendilerine politikasının açıklaması gerektiğini belirterek ABD ile

pazarlık ettiklerini açıkça dile getirmiştir. Bunu doğrulayan bir açıklama 2008 yılında

ABD temsilciler meclisinin Demokrat Partili üyesi Rush Holt’tan gelmiştir. Holt

açıklamasında; terör örgütlerinin hali hazırdaki konumlarında bulunmalarında

ABD’nin rolü olduğunu ima ederek, ABD’nin, PKK’nın Irak’ta faaliyet

göstermesinden hoşnut olduğunu ifade etmiştir (Milliyet Gazetesi, 2003).

PKK’nın bitirilmek istenmediği ve ABD’nin Ortadoğu şekillenene kadar

örgütü kullanmaya devam edeceği iki gelişme ile ispat edilebilmektedir. Birincisi;

CIA’nın PKK’nın kuruluşu ve faaliyetleri hakkında hazırladığı ve bilgi edinme

yasası çerçevesinde 2002 Ocak ayında kamuoyuna açıklanan gizli raporlardan

birisinde PKK’nın kuruluşu ve gelişmesini anlatan 3 sayfalık bölümü karartıldığı

görülmüş, yine 1997 ve 1998 tarihli benzer raporlarda da bu bölümler karartılarak

kamuoyuna açıklanmamıştır (Vatan Gazetesi, 2007). ABD’nin neden PKK’nın

kuruluş ve faaliyetleri bölümünün açıklanmasını istememesi iki sebeple

açıklanmaktadır. Birincisi geçmişte ABD’nin PKK ile bir şekilde yolunun kesişmesi,

ikincisi geleceğe yönelik politikalarda PKK’nın hala etkinliğinin olacağı

düşüncesidir.

2010 yılında ABD’nin Türkiye’ye PKK konusundaki desteklerini artırdığı

gözlenmektedir. 2010 tarihinde İstanbul’da gerçekleştirilen güvenlik komite

toplantısı Türkiye, ABD ve Irak arasında gerçekleştirilmiştir. Toplantı sonucu

PKK’ya karşı mücadelede üçlü eylem planı üzerinde anlaşma sağlandığı açıklanmış,

yine aynı yıl Belçika, Hollanda ve Fransa’da PKK’ya üst üste operasyonlar yapılmış

ve birçok örgüt üyesi tutuklanmıştır. ABD’li yetkililer, Türk yetkililer ile Avrupalı

yetkililerin bir araya getirilerek istihbarat paylaşımının sağlandığını belirterek

operasyonlarda ABD’nin etkisi olduğunu belirtmiştir (Akşam Gazetesi, 2010).

101

ABD’nin bu tavrında AB ve ABD’nin örgüt üzerinde baskı oluşturarak örgütü

Türkiye’ye karşı silah bırakmaya ve siyasal mücadele içerisine çekmeye zorlamak

olarak yorumlanabilir. Terörle mücadeledeki inandırıcılığını kaybetmek istemeyen

ABD’nin PKK konusunda işbirliği içinde Türkiye’yi terörizme karşı yürütülen

kampanyada cephe ülke olarak sunmaya çalışarak, İncirlik ve Konya’da yüklü

miktarda asker bulundurmaya devam edecektir. PKK belki de çok uzun olmayan bir

sürecin sonunda Türkiye açısından sorun olmaktan çıkarılarak, terörist kimliğinden

uzaklaştırılacaktır. ABD, örgütün silah bırakmasını sağlayıp siyasi mücadelenin içine

çekerek Türkiye’yi terörden arınmış bir Kürt sorunu ile karşı karşıya bırakmak

isteyecektir. Türkiye’nin bu dönemde izleyeceği politikalar ya Türkiye’yi

vatandaşıyla bütünleştirecek ya da federe devlete giden yolun önünü açacaktır.

SSCB-Rusya Federasyonu: PKK kaynaklarında ‘Sosyalist İlerici’, ‘dünyanın

temsilcisi’ olarak yorumlanan Sovyetler, PKK için geniş bir uluslararası destek

anlamına gelmekteydi. Sovyetler Birliği-PKK arasındaki bağı güçlendiren esas konu

Suriye’de desteklenen ve himaye edilen Filistinli örgütler ile komünist partilerin

durumudur.

Sovyetler Birliği Kürtlere çok eski tarihlerden itibaren ilgi duymaya

başlamıştır. Özellikle Ermenistan üzerinden Kürtlere yönelik çalışmalar yürüten

SSCB Suriye üzerinden PKK’yı desteklemiştir. PKK militanlarını KGB kökenli

eğitmenler ve Filistinlilerin eğittiklerine dair yakalanan teröristlerin ifadeleri de

bulunmakla birlikte, SSCB’nin eski bir KGB askeri birim ajanı gazeteci yazar Samir

Askerhanov’un bu konuda son derece önemli ifadeleri bulunmaktadır. 1970’li

yılların başından sonra Sovyetler Birliği’nin dünya genelinde terör örgütleri kurduğu

veya desteklediğini belirterek PKK’nın da bu amaçla Sovyetler Birliği İstihbarat

örgütü KGB tarafından kurulduğunu belirtmiştir (Şehirli, 2000:416). Bu tutumdaki

amacın ideoloji transferi olduğunu eklemiştir. Şüphesiz Sovyetler Birliğinin bu tür

bir oluşumu yaratıp desteklemesindeki asıl sebebin altında ABD ile girdiği Ortadoğu

üzerindeki mücadeleler yatmaktadır.

Sovyetler Birliğinin dağılmasından sonra Rusya Federasyonu PKK ile

doğrudan ilişki kurmuş 1993 yılında PKK’nın ülkesinde faaliyet göstermesine izin

102

vermiştir. Bu davranışın nedenlerinde birisi Türkiye’nin Çeçenistan konusundaki

tavrını PKK ve Kürtler ile ilişkilendirerek değiştirmesini sağlamak, diğeri ise

Türkiye’nin Türkî cumhuriyetler ile girdiği ilişkiler neticesinde Kafkasya’da bölgesel

güç haline gelmesini engellemektir.

20 Mayıs 1996 tarihinde Kürt Sorununun Çözüm Yolları şeklinde bir toplantı

düzenlenmiştir. Bu toplantıda KGB görevlisi olarak toplantıya katılım gerçekleştiren

Alexander Nevzerov, PKK’yı bir terör grubu olarak tanımadıklarını ve terör örgütü

olarak kabul etmediklerini belirtmiştir. Bunun yanında Sovyetler Birliği

topraklarında bulunan ve Türk olan vatandaşların kendi içişlerine müdahil olmasının

önüne geçmek maksadıyla, Türkiye karşısında Kürt kartının kullanılabileceğini

söylemiştir (Milliyet Gazetesi, 1996).

Rusya Türkiye ile ilişkilerinin bozulmasını göze alamamakla birlikte PKK

kozunu da kaybetmek istememiştir. PKK’nın Rusya’daki etkinlikleri bu tarihten

sonrada devam etmiştir.

2004 yılında Dışişleri Bakanı Abdullah Gül’e Rusya ziyaretinde

Çeçenistan’daki terör olaylarına karıştığını iddia edilen Türklerle ilgili bir liste

Ruslar tarafından verilmiş, bunun karşılığında Türk tarafı PKK’nın Rusya tarafından

terör listesine alınmasını istemiştir (Hürriyet Gazetesi, 2004). Bu tarihten itibaren

Türkiye Rusya ilişkileri hızla düzelmeye başlamış, hatta bunun ilk sinyallerini Devlet

Başkanı Vladimir Putin Türkiye’ye ziyaretinde kendisi için Türkiye’nin ülkesinin

güneyinde bir NATO ülkesi olduğunu, yani düşman olarak görüldüğünü hatırlatarak,

şuan için işbirliği ve refaha doğru gidildiğini belirtmiştir. Çünkü ancak iki ülkenin

güçlerinin birleştirmesi halinde ülkelerinin yararına çalışmış olacağını söylemiştir.

Bu güç birlikteliğine de Mavi Akım örneğini vermiştir (Hürriyet Gazetesi, 2004). O

tarihten sonra iki ülke arasında çok önemli anlaşmalar imzalanmış. 2010 yılına

gelindiğinde Rusya ile Avrupa’nın bile çok tepki vereceği stratejik Enerji anlaşmaları

imzalanmış, hatta Rusya ile Türkiye arasında vize uygulamalarının bile kaldırıldığı

bir döneme girilmiştir.

103

 Uluslararası Örgütlerin PKK Konusundaki Tutumları 3.2

Bu bölümde Birleşmiş Milletler, Avrupa Güvenlik ve İşbirliği Teşkilatı,

Avrupa Konseyi Parlamenterler Meclisi, Avrupa İnsan Hakları Mahkemesi’nin PKK

Konusundaki karar ve düşüncelerine yer verilmiştir.

 Birleşmiş Milletler’in PKK Konusundaki Tutumu 3.2.1

Türkiye zaman zaman PKK ve Kürt sorunuyla BM gündemine taşınmak

istendiyse de, bu tartışmanın ötesine gitmeyerek BM’nin gündeminde bu konuda bir

karar alınmamıştır. Genellikle BM çatısı altında PKK tartışılarak terörle mücadelede

alanında işbirliği kararları alınmıştır. 24 Ağustos 1995 tarihinde genel kurula sunulan

‘Uluslararası Terörizmin Ortadan Kaldırılması için alınacak önlemler’ başlıklı

raporda PKK terörüne geniş yer verilerek PKK’nın uluslararası etkinlikleri,

uyuşturucu madde kaçakçılığı, örgütün uluslararası bağlantıları ve eylemleri

anlatılmış, Türkiye’nin terörle mücadele alanında yaptığı ikili anlaşmaların

desteklendiği belirtilmiştir (Kurubaş, 2004:339).

2007 yılında BM sözcüsü Michele Montas, TBMM’nin aldığı TSK’ya sınır

ötesi operasyon yetkisi veren kararına ilişkin, sınırda karşı karşıya gelinmemesi için

diplomatik çabaların sürmesi gerektiğini söylemiş, konuşmasının devam eden

bölümünde, BM Genel Sekreterinin; Irak yönetiminin, PKK tarafından Irak

topraklarının Türkiye'ye karşı sınır ötesi saldırılarda kullanılmaması için kararlı

önlemler alması konusunda cesaretlendirmekte olduğunu belirttiğini söylemiştir

(Hürriyet Gazetesi, 2007). Bu açıklama, BM’nin Türkiye’nin terörle mücadele

alanında yaptığı sınır ötesi operasyonları desteklediğini, sadece iki ülke askerlerinin

sınırda karşı karşıya gelerek gerilime yol açılmaması için Irak hükümetiyle

diplomatik ilişkiye geçilmesini istemiştir. Yine sözcü bu konuşmasında Irak

yönetiminin PKK’ya topraklarını kullandırarak Türkiye’ye yönelik eylemlere göz

yumduğunu, Türkiye’nin sınır ötesi operasyona mecbur kaldığını ima etmiştir. 2008

yılında Irak Hükümeti ve KIBKY başkanı Barzani Türkiye’nin ve İran’ın PKK’ya

yönelik gerçekleştirdikleri sınır ötesi operasyonlarda sivil halka zarar verdiği

şeklinde hazırladığı raporu BM’ye verse de, BM tarafından ciddiye alınmamıştır

(Hürriyet Gazetesi, 2008).

104

BM Türkiye’yi terörle mücadele konusunda yaptığı ikili anlaşmaları destekler

mahiyette gündemine almış, diğer Uluslararası örgütlerde olduğu gibi PKK’yı Kürt

sorunu adı altında BM gündemine getirmemiştir.

 Avrupa Güvenlik ve İşbirliği Teşkilatı’nın PKK Konusundaki Tutumu 3.2.2

AGİT’in kuruluş amacı, Soğuk Savaş döneminde yani 1900’lü yılların son

çeyreğinde Doğu ve Batı Avrupa arasında yaşanan bir takım bunalımların üstesinden

gelmektir. Bu bunalımların başında da güvenlik gelmektedir. AGİT’e 56 devlet

üyedir. Bu devletler arasında Kuzey Amerika, Orta Asya ve Avrupa’dan devletler

bulunmaktadır. Bu özelliği ile AGİT, bölgesel güvenliğin sağlanması hedeflenerek

kuruluşu gerçekleşmiş ve uluslararası nitelik taşıyan en büyük örgüttür.

Demokratikleşme, eğitim, seçimler, insan hakları, azınlık hakları, silahların kontrolü,

terörizmle mücadele, çatışma önleme, asker ve polis faaliyetleri konularıyla ilgilenen

AGİT Türkiye’deki PKK ve Kürtler ile bu çerçevede ele almıştır. AGİT, Soğuk

savaş sonrası Batı’nın Balkanlar, Güneydoğu Avrupa, Kafkaslar ve Orta Asya’ya

dâhil olabilmesi için son derece önemli bir araçtır. 1993 yılında AGİK (1995’te

AGİT adını almıştır.) Parlamenterler Meclisi Helsinki de yaptığı genel kurul

toplantısında aldığı kararda Kürtleri azınlık olarak değerlendirerek bölgedeki

sorunların çözümü amacıyla Türkiye’ye heyet gönderilmesini önermiştir (Kök,

Avrasya’nın Güvenliği ve AGİT).

1994‘te Viyana da yapılan toplantı da ise AGİK Güneydoğuda ki şiddetle

ilgilendiğini, PKK’nın terörist eylemlerini kınadığını ve Türkiye’yi terörizmle

mücadelede desteklediğini duyurmuştur. Bunun yanında DEP milletvekillerinin

tutuklanmalarından duyduğu rahatsızlığı dile getirmiş, Türkiye’nin AGİK kararlarına

aykırı davrandığını, şiddet içermeyen konuşmalardan ötürü tutuklamaların yanlış

olduğunu bildirmiştir (Kurubaş, 2004:337).

1995 yılında Türkiye’ye gelen AGİT heyeti hazırladığı raporda Türkiye’nin

toprak bütünlüğüne karşı olan ve bir Kürt devleti kurmak isteyen kişilerle

görüşülmediği özellikle belirtilerek Türkiye’nin Kürt sorununu siyasi önlemlerle

çözmesi gerektiğini, Türk yetkililerinin Kürt kimliğiyle terörizmi birbirine

105

karıştırarak hareket ettiklerini, PKK’nın ve güvenlik güçlerinin insan hakları

ihlallerine neden olduğunu bildirmişlerdir.

1996 yılında AGİT Parlamenterler Meclisi İnsan Hakları ve İnsani Sorunlar

Komitesi aldığı kararda PKK gibi radikal guruplardan kaynaklı her türlü terörizmi

kınamış ve teröre destek veren ülkelerin bu tutumlarını değiştirmelerini ve tutuklanan

DEP Milletvekillerinin serbest bırakılmasını istemiştir. Bu raporda önceki

raporlardan farklı olarak AGİT’in teröre uluslararası desteğin olduğunu kararlarında

belirtmiş olması, bunu her fırsatta dile getiren Türkiye’nin haklılığını göstermesi

bakımından olumlu bir gelişmedir (Kurubaş, 2004:338).

2006 yılında AGİT Milli Azınlıklar Yüksek Komiserinin Türkiye’ye yaptığı

ziyaretten sonra yenilenen ziyaret taleplerine olumlu yanıt verilmemesi, Türkiye ile

AGİT Milli Azınlıklar Yüksek Komiserliği arasında azınlık olarak tabir edilen

kesimlerin gündelik yaşama müdahiliyetleri ve kendi dillerinde kitle iletişim

araçlarında yayınlar yapılması hususlarında karşılıklı görüşme oluşturulması

gerektiğine dair hususlar 2008 AB İlerleme Raporuna konu olmuştur.

AGİT Türkiye’deki terör konusuna Kürt sorunu adı altında ilgi göstermiş,

hukuki bağlayıcılığının olmaması sebebiyle Türkiye’ye herhangi bir etkisi

olmamıştır. Türkiye’nin AGİT kararlarında geçen azınlık terimini kabul etmeyerek

Kürtlerin Lozan’da kabul edilen azınlıklardan olmadığını ve terörizm konularının

AGİT Ulusal Azınlıklar Yüksek Komiserinin yetki alanı dışında olduğundan

karışamayacağı yönündeki yaklaşımı AGİT’in bu konuda etkisiz kalmasına yol

açmıştır.

 Avrupa Konseyi Parlamenterler Meclisi’nin PKK Konusundaki Tutumu 3.2.3

Avrupa Konseyi’nin Türkiye’deki insan hakları ile ilgilenmesi 12 Eylül

darbesinde sonra başlamıştır. Konseyin icra organı Bakanlar Komitesi yerine

danışma organı AKPM Türkiye ile daha yakından ilgilenerek kararlar almıştır.

10 Mayıs 1984 tarihinde AKPM Türkiye ile ilgili aldığı bir kararda Kürtleri

kastederek azınlıkların tüm haklarının verilmesinden bahsetmiştir. 1986 yılında ise

Kürtlerden azınlık olarak bahsederek kendi dillerinde konuşamadığını, kendi kültürel

106

kimliklerini ifade edemediklerini belirtmiştir (Kurubaş, 2004:311). Avrupa

Konseyinin Kürtlerden azınlıklar olarak bahsetmesi ilerde konuya Avrupa ülkeleri ve

diğer uluslararası örgütlerden farklı bakmayacağını göstermiştir.

Avrupa Konseyi Parlamenterler Meclisi’nin Kürt sorunu ile ilgilenmesi soğuk

savaş döneminin son bulması ile hız kazanmış, bu dönemde hazırlanan raporlar ve

alınan kararlar genellikle Türkiye’nin aleyhine olmuştur. Türkiye açısından bağlayıcı

olmasa da bu kararlar Bakanlar Komitesi kararlarını etkilemesi ile Türkiye ile

Konsey arasında sorunlar yaşamasına sebep olmuştur. Kürt sorununun demokratik

yollarla çözülmesi, PKK ile sözleşme çerçevesinde mücadele edilmesi ve

Türkiye’nin yasal reformlar gerçekleştirmesi şeklinde alınan AKPM kararlarında

sürekli olarak Kürtlerden azınlık olarak bahsedilmesi kararların tarafsız olmadığını

göstermektedir.

1992 yılında AKPM tarafından yazılan raporda, yanlış politikalar sonucu

Kürtlerin PKK’ya katıldığı vurgulanarak kültürel haklara saygı gösterilmez ise

Türkiye’de iç savaş yaşanacağı, Kürtlere bölgesel özerklik verilerek sorunun

aşılabileceğinden bahsedilmiştir. Bu raporda PKK kınanmış ve Türkiye’nin terörle

mücadelede hukuka uygun davranması gerektiği vurgulanmıştır. Bu rapora

dayanılarak aynı yıl alınan 985 sayılı AKPM kararında Türkiye Kürtlerin kültürel

haklarını tanımaya ve terörle mücadeleyi hukukun üstünlüğü çerçevesinde yapmaya

çağrılmıştır (Kurubaş, 2004:312).

1994 yılında AKPM aldığı kararda, DEP milletvekillerini tutuklanmasına ve

partinin kapatılmasına, Türkiye’nin Kürt sorununu siyasi birlik ve toprak bütünlüğü

çerçevesinde demokratik bir çözüme gitmesi gerektiği tekrarlanmış, DEP

milletvekillerinin serbest bırakılarak DEP’in kapatılmamasını istemiş bu

uygulamanın insan haklarına ve hukukun üstünlüğüne aykırı olduğunu bildirmiştir

(Kurubaş, 2004:312-313).

1995 yılında Avrupa Konseyi toplantısında Parlamento üyesi sosyalistler

Türkiye’nin üyeliğini düşürmek için çaba harcamışlar, tam bu olayın üzerine

Türkiye’nin Kuzey Irak’a gerçekleştirdiği sınır ötesi operasyona Konsey sert tepki

107

vermiş ve operasyonun uluslararası hukuka aykırı olduğunu belirtmiştir (Kurubaş,

2004:313).

1998 yılında Avrupa Konseyi Parlamenterler Meclisi’nin hazırladığı raporda,

Türk Hükümeti'nin bölgedeki soruna siyasi çözüm araması, koruculuk sisteminin

kaldırılması ve Türk ordusunun Kuzey Irak'a yönelik sınır ötesi harekâtına son

verilmesi istenmiştir (Hürriyet, 23 Haziran 1998). Bu raporda ilginç olan ise, raporu

hazırladığı belirtilen İsviçreli Parlamenter Ruth-Gaby Vermot Mangold'un PKK'yı

bir terör örgüt olarak görmediği, Kürt sorununun çözülmesi için uluslararası bir

konferans düzenlenmesi gerektiği, Türkiye'nin Kürtlerle masaya oturmasının zamanı

geldiği, PKK'nın içinde iyi niyetli insanlar olduğu, Raporu Kızılhaç'ın, BM

Mülteciler Yüksek Komisyonu'nun ve NATO'nun verilerine bakarak hazırladığı

şeklindeki sözleridir. Türk kamuoyunda tartışma yaratan bu sözler sonrasında rapor;

PKK’nın terör ve şiddet eylemlerinin kınandığı ve silahlı eylemlerine bir an önce son

vermesi gerektiği, köylerin ordu tarafından yakılmasının kınandığı, Kürt halkının

siyasi mücadeleye çağırıldığı, OHAL’in ve Koruculuk sisteminin kaldırılması

gerektiği kararları alınarak kabul edilmiştir (Hürriyet Gazetesi, 1998).

Abdullah Öcalan’ın yakalanması sonrası Avrupa Konseyi İşkenceyi önleme

Komitesinden 11 kişilik heyet Türkiye’ye gelerek Öcalan’la görüşmüştür. Konsey

Öcalan’a verilen idam cezasının uygulanmamasını isteyerek, Türkiye’nin idam

cezasını uygulama konusundaki tutumunu devam ettirmesi istenmiştir (Kurubaş,

2004:315). Türkiye’nin 2003 yılında idam cezasını kaldırılmasının ardından Avrupa

Konseyini bu konudaki söylemlerinin önü kesilmiştir. 2005 yılında Öcalan’ın tekrar

yargılanması ve cezaevi koşullarının tecrit olduğuna dair öneri AKPM tarafından

reddedilmiştir.

Ekim 2006 tarihli Avrupa Konseyi Parlamenterler Meclisi’nde kabul edilen

raporda, Kürtlerin Dünya’da devletsiz en büyük ulus olduğu, sürdürülebilir siyasetin,

Kürt etnik kimliğinin ilerlemesiyle direk alakalı olduğu vurgulanarak, Türkiye’nin

Avrupa sözleşmesine imza atması istenmiştir. Bu talepteki sebep de bölgesel dillerin

muhafazası ve azınlıkların korunması ile ilgili olduğu belirtilmiştir. Bu kararda

ayrıca Türkiye’de resmi dil olan Türkçe’nin yanında ana dilde eğitime önem

108

verilmesi, Kürt dili ve edebiyatıyla ilgili üniversitelerde dersler verilmesinin

cesaretlendirilmesi çağrısında bulunmuştur (Hürriyet Gazetesi, 2006). Bu kararla

Konsey Kürtlerin kültürel hakları konusunda bir adım daha ileri gitmiştir.

Bu tarihten itibaren AKPM’nin Türkiye ile ilgili kararları genellikle siyasi

partilerin kapatılması davaları, Ermeni, Kıbrıs, Yunanistan ve gayri Müslim

azınlıklar konuları ile ilgili olmuştur.

 Avrupa İnsan Hakları Komisyonu ve Mahkemesinin PKK Konusundaki 3.2.4

Tutumu

AİHK ve AİHKM, 1953 yılında uygulamaya konulan Avrupa İnsan Hakları

Sözleşmesi’nin denetim mekanizmasıdır ve yargıçlardan oluşmaktadır. 1954 yılından

itibaren Türkiye bu durumda, sözleşmede bulunan hak ve özgürlüklere göre

davranma taahhüdü vermiştir. Türkiye, ilk olarak 1989 yılı 27 Eylül tarihinde

bireysel başvuru hakkını, ardından da zorunlu mahkeme divanının yargı yetkisini

kabul etmiştir (Kurubaş, 2004:317).

Türkiye özellikle PKK’ya karşı özel önlemler aldığı 1992 yılından sonra

komisyona yapılan şikâyetler sonrası AİHM’de mahkûm olmaya başlamıştır.

Güneydoğudaki OHAL uygulamaları, komisyonun kabul ettiği ve kabule değer

bulunan şikâyetlerin başında gelmektedir. Şikâyet konuları genellikle;

gözaltındayken kötü davranışa maruz kalma ve bu sürelerin uzunluğu, köylerin

boşaltılması, yakılması, ifade hürriyeti, yargılama süresinin uzunluğu, parti kapatma,

faili meçhuller, konut hakkı ve kamulaştırma konularında olmuştur (Kurubaş,

2004:317-318).

Olağanüstü hal yönetiminin AİHS şartlarına uymaması bu kararların Türkiye

aleyhine sonuçlanmasında önemli rol oynamıştır. AİHS’ye göre; özgürlükleri

sınırlayıcı tutumlar, vaziyetin gerektiği şekillerde olmalı ve insanlık onurunu

zedeleyici şekilde davranış, işkence ve cezaların geriye yürümemesi ilkelerine aykırı

olmaması gerekmekteydi.

Mahkeme özellikle Türkiye’deki gözaltı uygulamaları çerçevesinde işkence

ve kötü muamele ve ortadan kaybolma konularında Türkiye’yi suçlu bulmuştur.

109

Mahkeme ve Komisyon olağanüstü hal uygulanan bölgelerden gelen başvuruları

genelde kabul edilebilir bulmuştur. Mahkemeye başvuruda iç hukuk yollarının

tüketilmiş olma şartı olmasına rağmen bölgede, terör sorunundan dolayı yargının

düzgün işleyişinin engellediği, soruşturma ve delil toplamanın güçlüğü sebepleriyle

etkili hukuk yollarının bulunmadığı belirtilerek bu şartın uygulanmadığı görülmüştür.

Ayrıca DGM’lerde askeri savcı ve üyelerin bulunması Mahkeme tarafından

tarafsızlığa aykırı görülmüştür (Kurubaş, 2004:321-322).

AİHM Türkiye aleyhinde verdiği kararlar sonucu Türkiye tazminat ödemek

zorunda kalmış, hem de insan hakları ihlalleri tescillenmiş bir ülke pozisyonuna

düşmüştür. Belki de Türkiye’nin haklı olduğu terörle mücadelesinde, uluslararası

sözleşmeleri ve bunların doğurduğu yükümlülüklerini yerine getirmeyi kabul

etmesine rağmen mevcut yasalarını bunlara uygun hale getirmediğinden, batı

gözünde haksız duruma düştüğü söylenebilir. Terörle mücadele eden bir ülke

muhakkak terör örgütü tarafından hukuk kurallarının dışına çıkarılmak istenecektir.

Böylece örgüt kendisini dünyaya haklıymış gibi göstererek kamuoyu oluşturacaktır.

Yıllarca terör örgütü PKK’nın Avrupa’dan ve diğer devletlerden direk veya dolaylı

destekler almasında, doğal destekçilerinin yanında bu faktörde önemli bir rol

oynamıştır.

110

SONUÇ

 Dünyanın birçok ülkesinde uzun yıllardır görülen terör olayları, terör

hareketlerinin ortaya çıkışından beri dünyadaki gelişimlere bağlı olarak sürekli

kendisini yenilemiş ve günümüzdeki halini almıştır. Geçmişten referans alındığında

gelecekte terörizm olgusu ve hareketlerinin bugünkünden farklı olacağı durumu

kuvvetle muhtemeldir. Bilimsel ve teknolojik gelişmelere paralel olarak terör,

kullandığı materyalleri çoğaltacak, etki alanını genişletecek, insanlığa tesiri her

geçen gün daha fazla olacaktır. Bu durum insanları küresel güvenlik noktasında bir

tehlike ile karşı karşıya bırakmaktadır.

 Farklı ideolojilere sahip kişi veya gruplarca, çeşitli sebeplerle karşımıza çıkan

terörizm olgusu amaç, strateji, uyguladığı politika, kullandığı yöntem gereği farklı

tanımlarda incelenmiştir. Her bir terör türünün de yıkıcı sonuçlarının birbirinden

aşağı kalır yanı yoktur. Kimi zaman silahlı bir yöntem ile köy basma kimi zaman

nükleer silahla on binlerce kilometre uzaktan yapılan bir hareket ile kimi zaman da

kitle iletişim araçlarıyla yapılan faaliyetler ile karşımıza çıkan terör, en nihayetinde

ortak bir sonuç yaratmaktadır. Bu sonuç yıkım, vahşet, acı olarak karşımıza

çıkmaktadır.

 Türkiye gibi stratejik ve jeopolitik olarak öneme sahip olan bir ülke için de

terörizm olgusu farklı yapı ve ideolojilerle birçok zaman karşımıza çıkmıştır. En

yıkıcı ve yıpratıcı sürece sebep olan PKK terör örgütü, ilk silahlı faaliyetini yaptığı

1984 yılından beri çeşitli isim ve oluşumlarla karşımıza çıkmış, halen de çıkmaya

devam etmektedir. Yıllar itibariyle başta isim olmak üzere kullanılan yöntem,

organizasyonel yapı, yaklaşım tarzı farklılık gösterse de amaç genel olarak Türkiye

Cumhuriyeti’ni bölmek, temelde büründüğü felsefeye uygun bir devlet yapısı

oluşturabilmek şeklinde olmuştur.

 Batılı ülkeler genel anlamda Kürt Sorunu ile PKK Terörünü aynı çerçevede

değerlendirmişler, azınlık sorunu olarak ele almışlardır. Bu sebepten konuyu ciddi

manada ele almaktan ve radikal kararlar alıp somut adımlar atmaktan kaçınmışlardır.

111

 Örgüt de dünya üzerindeki birçok devletin Türkiye politikalarını belirlerken

veya uygularken Türkiye üzerindeki politikalarında yer almasından dolayı sürekli

olarak gündemde kalmıştır. Özellikle Avrupa’daki sol düşünceye sahip oluşumlar

örgüte olan ilgilerini sürekli olarak arttırmışlardır. Avrupa ve bazı Ortadoğu ülkeleri

ile bir takım uluslararası yapılar, Türkiye aleyhinde politikalara, Türkiye’ye yönelik

toprak bütünlüğüne tehdit oluşturabilecek oluşumlara göz yummuş, kimi zaman da

lojistik ve askeri olarak desteklemiştir.

Irak, Suriye, Ermenistan, Yunanistan bu ülkelerin başında yer almış,

Almanya, Fransa, Belçika, Hollanda gibi Avrupa ülkeleri de teröristleri ve onların

oluşumlarını Türkiye aleyhindeki faaliyetlerine ve örgütlenmelerine müsaade ederek

serbest bırakmışlardır.

 Mücadele edilen süreç boyunca hem maddi hem manevi kayıplar yaşanmıştır.

Binlerce insan katledilmiş, on binlerce insan yerlerinden edilmiş, birçoğu

hayatlarındaki en büyük acılara şahit olmuşlardır. Bununla birlikte ülke ekonomisi

milyarlarca lira savunma harcaması yapmak zorunda kalmış, her yıl savaş

ekonomisine yönlendirilen kaynak artmıştır. Terörün doğrudan ve dolaylı kayıpları

sayılamayacak ve hesaplanamayacak kadar büyük olmuştur.

 Uluslararası alanda terörizm üzerinde bir mutabakatın sağlanamamış olması

ve genelde büyük ülkelerin belirli amaçlara ulaşmak için bazı grupları kullanmaları

sebebiyle terör küresel çapta desteklenmiştir. Siyasi ve ekonomik yaptırımlara da

sahip hale gelen terör örgütleri gizli pazarlıklarla güdümlerinde olan ülkelerin

çıkarlarına hizmet ederken, bazen de hedefledikleri ekonomik, siyasi ve diplomatik

kazanımlara ulaşmışlardır.

 Çoğu ülkede yapılanmış ve uluslararası camia tarafından dönem dönem

desteklenmiş örgütler gibi benzer süreçlerden geçmiş olan PKK terör örgütü de

kuruluşundan itibaren birçok ülkede faaliyetlerde bulunmuştur. İrtibat büroları,

medya oluşumları, dernekler, siyasi yapılanmalar kurarak teşkilatlanma çalışmalarını

her zaman sürdürmeye devam etmiştir.

112

Avrupalı ve Ortadoğulu birçok ülke PKK terör örgütü ile bir şekil veya

sebepten dolayı irtibatlanmıştır. Avrupalı ve Ortadoğulu ülkelerin yanında iki

kutuplu dünya düzenin lokomotifleri olan Amerika Birleşik Devletleri ve Rusya

Federasyonu da PKK veya uzantıları ile bir şekilde temasta bulunmuşlardır. Dünya

devleri olarak lanse edilen bu ülkelerin terör konusunda bir ülkenin muzdarip olduğu

oluşum veya oluşumlarla irtibat halinde olması dikkatleri bu ülkeler üzerine çeker

hale gelmiştir. Ülkeler gibi uluslararası düzenin aktörleri olan bazı uluslararası

örgütlerin de PKK konusunda yıllar itibariyle tutum ve davranışları olmuştur. Bazen

terör örgütü kabul edip listesine alırken bazen karar alma yetisinde bulunan sınırlar

içerisinde yasal oluşumlar kurmasına göz yummuşlardır.

 Terör örgütü, sağladığı bu avantajlar sayesinde faaliyet ve etki alanını

genişletmiş ve ideolojisini her alanda ifade edebilir hale gelmiştir. Fikri manada

düşüncelerin ortaya konulabilmesi kişinin düşünce özgürlüğü bakımından son derece

önemlidir. Bu özgürlüğü de her alanda ifade edebilir olmalıdır. Fakat on yıllarca

farklı şekil ve yöntemlerle binlerce insanı katletmiş bir örgüt, silah bırakmadıkça,

bölücülük fikrini savunmaktan vazgeçmedikçe ve şiddet eylemlerini

sonlandırmadıkça hangi ortamda olursa olsun savunduğu fikir, düşünce özgürlüğü ile

bağdaştırılmamalıdır. Çünkü terör enstrümanı kullanan örgütler, her şeyden önce

kendi çıkarları ve ideolojik dayatmaları neticesinde başkalarının özgürlük alanlarını

kısıtlamaktadırlar.

 Sonuç olarak terörizm, ne sebeple, hangi amaçla olursa olsun kesinlikle kabul

edilmemesi gereken bir durumdur. Yıkıcı sonuçları ve verdiği zararlar göz önüne

alındığında uluslararası anlamda terörü bitirmek ve kalıcı bir dünya barışını tesis

etmek için, gelecek nesillere terörden arındırılmış bir dünya bırakmak için çalışmak

temel düstur olmalıdır.

113

KAYNAKÇA

Ahmadi, Akbarshah (2011). Dini Tarihi ve Sosyolojik Boyutuyla Taliban Hareketi.

Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya

Ahmetbeyoğlu Ali (2002). Afganistan Üzerine Araştırmalar. İstanbul: Tatav

Yayınları.

Alçıtepe, Mehmet Ali Galip (1997). Yunanistan Kıbrıs Rum Kesimi PKK Üçgeni,

Ankara: Esra Yayınları.

Alkan, Necmettin (2000). Psikolojik Harekât, Polis ve Terörizm. Ankara: EGM

Yayınları.

Alkan, Necmettin (2003). Türkiye’nin Terörizmle Mücadelesi, Aylık Strateji ve

Analiz E-Dergisi, (9), 6-10

Altuğ, Yılmaz (1995). Terörün Anatomisi. İstanbul: Altın Kitaplar.

Arıboğan, Deniz Ülke (2005). Tarihin Sonundan Barışın Sonuna& Nefretten Teröre.

Ankara: Ümit Yayıncılık.

Avrupa Komisyonu (1998). Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin

1998 Yılı İlerleme Raporu, s. 9

Avrupa Komisyonu (2002). Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin

2002 Yılı İlerleme Raporu, s. 29

Avrupa Komisyonu (2004). Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin

2004 Yılı İlerleme Raporu, s. 42

Avrupa Komisyonu (2005). Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin

2005 Yılı İlerleme Raporu, s. 43

Avrupa Komisyonu (2006). Türkiye’nin Avrupa Birliğine Katılım Sürecine ilişkin

2006 Yılı İlerleme Raporu, s. 20

Avrupa Komisyonu (2007). Türkiye ’nin Avrupa Birliğine Katılım Sürecine İlişkin

2007 Yılı İlerleme Raporu, s. 74

Aydın, Ahmet (1992). Kürtler, PKK ve Abdullah Öcalan. 4. Baskı, Ankara: Kitap

Yayın Dağıtım.

Aydın, Nurullah (2009). Küresel Terör ve Terörizm. İstanbul: Kum Saati Yayınları.

114

Aydınalp, Hüseyin (2011). İntihar Eylemleri Ekseninde Din Ve Terör. Ankara:

Birleşik Dağıtım Kitabevi.

Aydoğan, Metin (2002). Avrupa Birliğinin Neresindeyiz? Tanzimat’tan Gümrük

Birliğine, İstanbul: Kum Saati Yayınları.

Ayhan, Ahmet (2007). Propaganda Nedir? Propaganda ve Halkla İlişkiler Ekseninde

ABD Dış Politikası, İstanbul: Literatürk.

Aykol, Hüseyin (2010). Türkiye’de Sol Örgütler: Bölüne Bölüne Büyümek. Ankara:

Phoenix Yayınevi.

Baharçiçek, Abdulkadir (2000). Etnik Terör ve Etnik Terörle Mücadele Sorunu,

Fırat Üniversitesi Sosyal Bilimler Dergisi, (1), 23-37

Bal, İhsan (2006). Türkiye’nin Terörle Mücadele Deneyimi: Hizbullah Terör Örgütü

Örneği, İ. Bal (der.), Terörizm, Terör, Terörizm ve Küresel Terörle Mücadelede

Ulusal ve Bölgesel Deneyimler, Ankara: USAK Yayınları.

Bal, İhsan (2006). Alacakaranlıkta Terörle Mücadele ve Komplo Teorileri, Ankara:

USAK Yayınları.

Bal, İhsan ve Laçiner Sedat (2001). The Challenge of Revolutionary Terrorism to

Turkish Democracy, Terrorism and Political Violence, 13(4), 90-115.

Bal, Mehmet Ali (2003). Savaş Stratejilerinde Terör. İstanbul: IQ Kültür Sanat

Yayıncılık.

Bal, Mehmet Ali (2008). Savaş Stratejilerinde Terör (2. Baskı). İstanbul: IQ Kültür

ve Sanat Yayıncılık.

Balcı, Hasan (2012). Abdullah Öcalan’ın İfade Tutanağı, s.7, s.125-126,

https://hasanbalcibelgeleri.wordpress.com/2012/02/07/apdullah-ocalan-

ifade-tam-metin/ (Erişim Tarihi: 21/02/2012)

Ballı, Rafet (1993). Kürt Dosyası, İstanbul: Cem Yayınevi.

Başeren, Sertaç. (2003). Terörizm ve Uluslararası İlişkiler, Stratejik Araştırmalar

Dergisi, S. 1-2.

Baudrillard, Jean (1995). Kötülüğün Şeffaflığı. (çev. I. Ergüden), İstanbul: Ayrıntı

Yayınları.

Bayraktar, Muharrem (2009). Batının Kanatları Altında PKK, İstanbul: Toplumsal

Dönüşüm Yayınları.

https://hasanbalcibelgeleri.wordpress.com/2012/02/07/apdullah-ocalan-ifade-tam-metin/
https://hasanbalcibelgeleri.wordpress.com/2012/02/07/apdullah-ocalan-ifade-tam-metin/

115

Baysoy, Emre. (2011). Bir Güvenlik-siz-leştirme Aracı Olarak Terörizm, SAREM

Stratejik Araştırmalar Dergisi, (17).

Bereket, M. (2003). Nizar El-Hazracı Röportajı, NTV, 18 Şubat 2003, Hürriyet 15

Ekim 2003

Bila, Fikret (2004). Satranç Tahtasındaki Yeni Hamleler, Hangi PKK, Ankara: Ümit

Yayıncılık.

Bilge Adamlar Kurulu Raporu (2015). Terörün Geldiği Yeni Boyut: IŞİD Örneği.

Bilge Adamlar Stratejik Araştırmalar Merkezi (BİLGESAM), Rapor No-67,

İstanbul

Birand, Mehmet Ali (1992). Apo ve PKK. İstanbul: Milliyet Yayınları.

Bozkurt, İhsan. (2013). Terör, PKK ve Dış Destek. Yüksek Lisans Tezi, Celal Bayar

Üniversitesi Sosyal Bilimler Enstitüsü, Manisa

Buzoğlu, M. Hüseyin (1996). Körfez Savaşı ve PKK, Ankara: Strateji Yayınları.

Can, Ahmet Vecdi. (2010). Muhasebe Ekonomik Terörün Bir Aracı Olabilir mi?,

Akademik Bakış Dergisi, (19), 56-67.

Chomsky, Noam ve Achcar, Gilbert (2007). Tehlikeli Güç, ABD’nin Dış Siyaseti ve

Ortadoğu, Terör, Demokrasi, Savaş ve Adalet Üzerine Diyaloglar, S. R.

Shalom (ed.), (çev. Y. Alogan),(2. Baskı), İstanbul: İthaki Yayınları.

Chomsky, Noam. (1991). A.B.D. Terörü-Terörizm Kültürü. İstanbul: Pınar

Yayınları.

Chomsky, Noam (1995). Dünya Düzeni: Eskisi Yenisi, (çev. A. Çakıroğlu, T.

Birkan), İstanbul: Metis Yayınları.

Chomsky, Noam (2002). 11 Eylül ve Sonrası. İstanbul: Aram Yayıncılık.

Chomsky, Noam (2012). Medya Gerçeği. (çev. A. Yılmaz, O. Akınhay), İstanbul:

Everest Yayınları.

Chomsky, Noam (2013). Medya Denetimi. (çev. E. Baki)(3. Baskı), İstanbul: Everest

Yayınları.

Cirhinlioğlu, Zafer (2004). Terör ve Toplum. İstanbul: Gündoğan Yayınları.

Clutterbuck, David. (1990). Terrorism, Drugs and Crime in Europe After 1992. New

York: Amazon Book Store.

116

Cockburn, Patrick (2014). İslam Devleti‟nin Yükselişi IŞİD ve Yeni Sünni

Ayaklanması. (çev. O. Akınhay), İstanbul: Agora Kitaplığı.

Crenschaw, M. (1997). Unintended Consequences; Gow Democracies Respond to

Terorism, Fletcher F. World Aff. , Vol. 21, s. 155

Cronin, A. Kurt (2004). Behind the Curve: Globalization and International

Terrorism. M. E. Brown, O. R. Cote, S. M. Lynn-Jones, S. E. Miller (ed.).

New Global Dangers Changing Dimensions of International Security.

Cambridge: MIT Press.

Cumalıoğlu, Yelda. (2002). Her Şarta Göre Değişebilen Senaryolar ve Kuzey Irak,

Orkun Dergisi, Sayı: 51, Mayıs 2002

Çalışır, Kurtuluş Tayanç.(2016). 15 Temmuz ve FETÖ Bir Terör Örgütü’nün

Anatomisi. İstanbul: Kaynak Yayınları.

Çay, Abdulhaluk (1999). Her Yönüyle Kürt Dosyası, Ankara: Turan Kültür Vakfı.

Çınar, Bekir. (1997). Devlet Güvenliği, İstihbarat ve Terör, Ankara: Sam Yayınları.

Çitlioğlu, Ercan (2006). Gri Tehdit Terörizm, Ankara: Ümit Yayıncılık.

Çulhaoğlu, Metin. (2002). Türkiye’de Sosyalist Düşüncenin Doğuşu: Konjonktürün

Başatlığı, Praksis Dergisi, 6, (9-21).

Demirel, Emin. (2001). Terör. İstanbul: IQ Kültür-Sanat Yayıncılık.

Denker, M. Sami. (1997). Uluslararası Terör Türkiye ve PKK, İstanbul: Boğaziçi

Yayınları.

Dilmaç, Sabri (1997). Terörizm Sorunu ve Türkiye, Ankara: Emniyet Genel

Müdürlüğü Yayınları.

Dilmaç, Sabri (2011). Terörizmde Tanım Sorunu ve Yaklaşımlar. Yayınlanmamış

Doktora Tezi. Polis Akademisi Güvenlik Bilimleri Enstitüsü, Ankara

Doğan, Gürkan (2007). İki Kutuplu Sistem Sonrasında Oluşan Uluslararası Sistem ve

Terörizm-PKK Örneği. Yayınlanmamış Doktora Tezi. Dokuz Eylül

Üniversitesi Sosyal Bilimler Enstitüsü, İzmir

Doğanoğlu, Mustafa (2016). Devrimci Doğu Kültür Ocakları (DDKO) ve Siyasal

Ayrışma, Ankara Üniversitesi, SBF Dergisi, 71(3): 941 – 959

Döner, İsa. (2005). Uluslararası Hukukta ve Türk Hukukunda Terör ve Terörizm,

Hukuk, Ekonomi ve Siyasal Bilimler Aylık İnternet Dergisi, (43)

117

Engels, Friedrich. (1979). Tarihte Zorun Rolü (2. Baskı). (çev. S. Erdoğdu). Ankara:

Sol Yayınları, s. 52-53

Erdem, Çetin. (2001). Terör ve Terörizm Kavramları Üzerine Bir İnceleme,

Yayınlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi, Sosyal

Bilimler Enstitüsü, Ankara

Ergil, Doğu (1997). Kırık Aynada Kendini Arayan Türkiye, Ankara: Doruk

Yayıncılık.

Eriş, H. E. (2000). IRA (İrlanda Cumhuriyetçi Ordusu), Ümit. Özdağ ve Osman

Metin Öztürk (ed.), Terörizm İncelemeleri, Ankara: Asam Yayınları.

Ersever, Ahmet Cem (1993). Üçgendeki Tezgâh, Ankara: Kitap Yayınları.

Ersever, Ahmet Cem (1994). Kürtler, PKK ve Abdullah ÖCALAN. Ankara: Ocak

Yayınları.

Esposito, John Louis (2003). Kutsal Olmayan Savaş; İslamcı Terör.(çev. N. Yılmaz

ve E. Yılmaz), İstanbul: Oğlak Yayınları.

George, Alexander (1999). Terörbilim Anabilim Dalı, Terörizm Efsanesi. (çev. B. S.

Şener), Ankara: Ayraç Yayınları.

Göksel, A. B. Gültekin, B. ve Bitirim, S. (2008). Kültürlerarası Farklılıklardan

Kaynaklanan Önyargılar ve Halkla İlişkiler, Göksel, A. B. ve Gültekin, B.

(ed.), Medya Analizleri, Ankara: Nobel Yayın Dağıtım.

Gül, Talip (2012). Terör & Terörizm. İstanbul: Ark Yayınları.

Güller, Mehmet Ali (2014). IŞİD Kara Terör. İstanbul: Kaynak Yayınları.

Gündüz, Mehmet (1995). Basın ve Terör. Yayınlanmamış Doktora Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum

Gürses, Emin (2007). Uluslararası Sistem Kıskacında Etnik Terör. İstanbul: Profil

Yayıncılık.

Güven, Fatih Veli (2003). PKK Terör Örgütü Tarafından Yol Haritası Adıyla

Sunulan Örgüt İsteklerinin Analizi, Stratejik Analiz, Ekim, s.40-42

Güzel, Cemal (2002). Silinen Yüzler Karşısında Terör. Ankara: Ayraç Yayınevi.

Hablemitoğlu, Necip (2001). Alman Vakıfları ve Bergama Dosyası, Ankara: Otopsi

Yayınları.

118

Hanlı, Hakan (2000). Global Terörizm: Uluslararası ve Uluslarüstü Boyutu.

http://akademikperspektif.com/2014/01/10/uluslararasi-terorizme-farkli-

yaklasimlar/

Hazar, Hasan Mesut (1995). Operation Steel is a Legitimate Response to Terrorism,

Washington Report On Midle East Affairs, March,

https://www.wrmea.org/1995-june/operation-steel-is-a-legitimate-response-

to-terrorism.html

Herman, Edward. S. ve O’Sullivan, G. (1999). İdeoloji ve Kültür Endüstrisi Olarak

Terörizm, Terörizm Efsanesi. (çev. B. S. Şener), Ankara: Ayraç Yayınları.

Höke, M. (2000). Milliyetçilik Akımında Partileşmeye, Partileşmeden Teröre, Bask

Milliyetçiliği. Ümit Özdağ, Osman Metin Öztürk (ed.). Terörizm

İncelemeleri, Ankara: ASAM Yayınları.

Huntington, Samuel (2004). Medeniyetler Çatışması ve Dünya Düzenin Yeniden

Kurulması. (çev. C. Soydemir), İstanbul: Okyanus Yayınları.

Huntington, Samuel (2005). Medeniyetler Çatışması. (der. M. Yılmaz), Ankara: Vadi

Yayınları

Işık, Mehmet (2013). Şiddetin Dili Değişmez: DHKP-C ve İBDA-C Terör

Örgütlerinin Söylemlerinin Benzerliği Üzerine Bir İnceleme, İstanbul:

Zinde Yayınları.

İlhan, Suat. (2002). Avrupa Birliğine Neden Hayır, İstanbul: Ötüken Neşriyat

İşeri, Reyhan (2008). Türkiye’de Etnik Terör: ASALA ve PKK Örneği.

Yayınlanmamış Yüksek Lisans Tezi. Atılım Üniversitesi, Sosyal Bilimler

Enstitüsü, Ankara

Juergensmeyer, Mark (2000). Understanding the New Terrorism. New York: Current

History

KADEK, 1inci Kuruluş Kongresi Sonuç Bildirgesi, Serxwebun Dergisi, Sayı 244,

Nisan 2002

Karakaya, Gülcan (1998). Medya ve Terör İlişkisi. Yayınlanmamış Yüksek Lisans

Tezi. Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara

Kaya, Sezgin (2005). İnterpol, Europol ve Uluslararası Terörizm. Stratejik

Araştırmalar Enstitüsü Güvenlik Stratejileri Dergisi, (2).

Kaynak, Mahir (2004). Sonuçlardan Sebeplere. İstanbul: Timaş Yayınları.

119

Kazgan, Gülten (2010). Küreselleşme ve Ulus Devlet: Yeni Ekonomik Düzen.

İstanbul: Bilgi Üniversitesi Yayınları.

Kısacık, Raşit (2010). Kürt Sorunu ve Etnik Örgütlenmeler-1 KAWA. İstanbul: Ozan

Yayıncılık.

Kısacık, Raşit (2015). Kürt Sorunu ve Etnik Örgütlenmeler-2 Rızgari ve Ala Rızgari.

İstanbul: Ozan Yayıncılık.

King, Anthony (1998). Kültür, Küreselleşme ve Dünya Sistemi. G. Seçkin, (Çev. Ü.

Hüsrev Yolsal), 2. Baskı, Ankara: Bilim ve Sanat Yayınları.

Korkmaz, Gürol (1999). Terör ve Medya İlişkisi. Ankara: EGM Yayınları.

Kurubaş, Erol (2004). 1960’lardan 2000’lere Kürt Sorununun Uluslararası Boyutu ve

Türkiye, Cilt 2, Ankara: Nobel Yayınları.

Laçiner, Sedat (2005).AB, PKK ve Şantaj Siyaseti, Uluslararası Stratejik

Araştırmalar Kurumu, 14 Eylül 2005

Manisalı, Erol (2003). Türkiye Avrupa Birliği İlişkilerinde Sessiz Darbe, İstanbul:

Derin Yayınları.

Maraşlı, Recep (2010). Rizgarî’nin Sosyalist Hareket ve Kürdistan Ulusal Kurtuluş

Mücadelesindeki Yeri Üzerine Bir Deneme. Mesafe, Bahar, s. 68-93

O’Ballance, Edgar (1998). Terrorism: The New Growth Form of Warfare, Marius

H.Livingston, international Terrorism in the Contemporary World, London:

Greenwood Press.

Öcalan, Abdullah (1984). Kürdistan Devriminin Yolu/Manifesto (3. Baskı).

Almanya: Serxwebun Yayınları s.93-185

Öcalan, Abdullah (2002). Önderlik Gerçeği ve Apocu Siyaset(1.Baskı), İstanbul:

Çetin Yayınları.

Öcalan, Abdullah (2005). KCK Sözleşmesi Önsözü. Serxwebun Dergisi, sayı 282, s.

28

Ördek, Hakan (2014). PKK Terör Örgütünün Çocukları Kullanma Usul Ve

Yöntemlerinin Analizi. Yayınlanmamış Yüksek Lisans Tezi, Savunma

Bilimleri Enstitüsü, Ankara

Örnek, Serdar (2012). Onbir Eylül Olayları ve Afganistan Operasyonu. Yalova

Üniversitesi Hukuk Fakültesi Dergisi, 1(1): 107

120

Özcan, Ahmet (2007). İmparatorluk Çökerken, Yeni Bir Ulus Tahayyülü, Ankara:

Lotus Yayınevi.

Özcan, Mehmet (2012). Terörün Matruşkası KCK. İstanbul: Hayat Yayınları.

Özcan, Mustafa ve Özcan, Leyla (2015). IŞİD ve Kökenleri, Haricilik ve Selefilik.

İstanbul: Safa Yayın Dağıtım.

Özcan, Nihat Ali (1999). PKK (Kürdistan İşçi Partisi) Tarihi, İdeolojisi ve Yöntemi.

Ankara: ASAM Yayınları

Özçağatay, Levent (1998). Kuzey İrlanda ve IRA, İstanbul: Papirus Yayınları.

Özer, Ahmet (2010), Beş Büyük Tarihi Kavşakta Kürtler ve Türkler, İstanbul:

Hemen Kitap Yayınları.

Özeren, Süleyman, Sözer Alper ve Başıbüyük, Oğuzhan (2012). Bireylerin Terör

Örgütüne Katılmasına Etki Eden Faktörler Üzerine Bir Alan Çalışması:

PKK/KCK Örneği, Uluslararası Güvenlik ve Terörizm Dergisi, 3(2), s. 57-

83

Özkan, Tuncay (2003). Mit’in Gizli Tarihi, İstanbul: Milliyet Yayınları.

Öztürk, Osman M. (2003). Avrupa ve Ortadoğu Ülkelerinin Terör Karşısındaki

Konumları, Ankara: Avrasya Stratejik Araştırmalar Merkezi Yayınları.

Öztürk, Saim (2000). Uyuşturucu Kaçakçısı Terör Örgütü PKK, Ankara: Köksav

Yayınları.

Öztürk, Saygı (2002). Kasadaki Dosyalar, Ankara: Ümit Yayınları.

Öztürk, Serdar ve Çelik, Kamil (2009). Terörizmin Türkiye Ekonomisi Üzerine

Etkileri. Alanya İşletme Fakültesi Dergisi, (2).

Öztürk, Ümit (2004). Bask Bölgesi: İspanya’da Ayrılıkçılık Sorunu. K. İnat, B.

Duran ve N. Ataman (ed.), Dünya Çatışma Bölgeleri, Ankara: Nobel Yayım

Dağıtım.

Pape, Robert A. (2005). Dying to Win: The Strategic Logic of Suicide Terrorism.

New York: Random House.

Parmaksız, Alaettin (2009). PKK Gerçeği Terör Örgütünün İçyüzü ve Çözüm

Önerileri. İstanbul: Pozitif Yayınları

Pekmezci, Necdet (2012). PKK’yı Kim Kurdu? (2. Baskı). Ankara: Kripto Basım

Yayın

121

Pirim, Oktay ve Süha Örtülü (2000). Ömerli Köyünden İmralı’ya PKK’nın 20 Yıllık

Öyküsü, İstanbul: Boyut Yayınları.

Pirim, Oktay ve Örtülü, Süha (1999). Ömerli Köyünden İmralı’ya PKK’nın 20 Yıllık

Öyküsü (2. Baskı). İstanbul: Boyut Yayınları.

Post, Jerrold, M. (1994). Terrorist Psycho-logic: Terroris behavior as a product of

psychological forces. Walter Reich (ed.), Origins of Terrorism, Cambridge:

Cambridge University Press.

Raşid, Ahmet ve Osman Akınhay (2001). Taliban, İslamiyet, Petrol ve Orta Asya’da

Yeni Büyük Oyun. İstanbul: Everest Yayınları.

Said, Edward W. (2008). Medyada İslam, Gazeteciler ve Uzmanlar Dünyaya

Bakışımızı Nasıl Belirliyor. (Çev. A. Babacan), İstanbul: Metis Yayınları.

Salur, Hüseyin (2009). Küresel Çağda Din ve Terör. Konya: Çizgi Kitabevi.

Saraçlı, Murat (2007). Uluslararası Hukukta Terörizm. Gazi Üniversitesi Hukuk

Fakültesi Dergisi, (1-2).

Saran, Mine ve Bitirim Selin (2010). Terörle Mücadelede Sosyal Pazarlama ve

İletişim Stratejileri. Uluslararası Güvenlik ve Terörizm Dergisi, (2).

Savaşta Uyulması Gereken Kurallar Yönetmeliği. (Haziran 2004). Serxwebun

Dergisi, sayı 270, s. 12

Sevinç, Bilal ve Çiftçi, İrfan (2016). Terrorism Türkiye, Avrupa, Amerika. Ankara:

Karınca Yayınları.

Somuncuoğlu, Sadi. (2003). Avrupa Birliği Uyum Paketlerinden Federasyona,

Ankara: Ankara Ticaret Odası (ATO) Yayınları.

Sökmen, İnci (2009). Ağ Tabanlı Terörist Organizasyonlar El Kaide Terörist Örgütü.

Beykent Üniversitesi Stratejik Araştırmalar Dergisi, 1(4): 107-137.

Özveren, Süleyman ve Sever, Murat (2011). Terörizm Paradoksu ve Türkiye.

Ankara: Karınca Yayınları.

Şafak, Mahsum (2005). PKK Yeniden İnşa Kongre Belgeleri. İstanbul: Çetin

Yayınları.

Şehirli, Atila (2000). Türkiye’de Bölücü Terör Hareketleri Ve Devletin Aldığı

Tedbirler, İstanbul: Burak Yayınları.

Şehsuvaroğlu, Lütfü (1997). Su Barışı, İstanbul: Gümüş Motif Yayınları.

122

Şenocak, Hasan Emre (2006). Avrupa Terör Örgütleri ve Ülke Uygulamaları.

Ankara: Platin Yayınları.

Şimşir, Bilal (2000). Şehit Diplomatlarımız(2.Cilt), Ankara: Bilgi Yayınevi.

Tan, Altan (2009), Kürt Sorunu, İstanbul: Timaş Yayınları.

Taşdemir, Fatma (2006). Uluslararası Terörizme Karşı Devletlerin Kuvvete

Başvurma Yetkisi. Ankara: USAK Yayınları.

Tekin, Arslan (1999). İmralı’daki Konuk, İstanbul: Nobel Yayınları.

Topal, Ahmet Hamdi (2004). Uluslararası Hukukta Devlet Destekli Terörizme Karşı

Kuvvet Kullanma. Yayınlanmamış Doktora Tezi, Ankara Üniversitesi,

Sosyal Bilimler Enstitüsü, Ankara

Tosun, Ramazan (2009), Cumhuriyet ve Azınlıklar. Ankara: Berikan Yayınları.

Tuğ, Baki (2010). Apo’dan Barzani’ye Terör ve Açılım. İstanbul: Boğaziçi

Yayınları.

Tuşalp, Erbil (1990). Zehir Yüklü Bulutlar Halepçe’den Hakkâri’ye, İstanbul: Bilgi

Yayınevi.

Türkdoğan, Orhan (1996). Sosyal Şiddet ve Türkiye Gerçeği. İstanbul: Timaş

Yayınları.

Unsur, Özge (2003). Türkiye Sol Hareketi İçindeki Yeri ve Görüşleri.

Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi, Sosyal Bilimler

Enstitüsü, Ankara

Wilkinson, Paul (1997). The Media and Terrorism: A Reassesment. Terrorism and

Political Violence. 9(2), London: Published By Frank Cass,

Yalçıner, Serhan (2006). Soğuk Savaş Sonrası Uluslararası Terörizmin Dönüşümü ve

Terörizmle Mücadele. Süleyman Demirel Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, (4).

Yanardağ, Merdan (2016). Kuşatılan Türkiye Gülen Hareketinin Perde Arkası.

İstanbul: Destek Yayınları.

Yavuz, Turan (1998). ABD’nin Kürt Kartı, İstanbul: Milliyet Yayınları.

Yayla, Atilla (1990). Terörizm: Kavramsal Bir Çerçeve. A.Ü.S.B.F. Dergisi, 45(1-4).

Yeniçeri, Özcan (2003). Terör ve ABD: Terörün Hegemonya Aracı Olarak

Kullanılması Sorunu, 2023 Dergisi.32-41

123

Yeniçeri, Özcan (2003). Terör ve ABD: Terörün Hegemonya Aracı Olarak

Kullanılması Sorunu. 2023 Dergisi, (32).

Yıldırım, Zeynep (2010). Hukuksal Açıdan Terörizmin Finansmanı, Önlenmesi ve

Vergisel Boyutu. Yayınlanmamış Doktora Tezi, İstanbul Üniversitesi,

Sosyal Bilimler Enstitüsü, İstanbul

Yılmaz, Sait (2012). PKK Terör Örgütü ve KCK’da Son Durum. Turan Stratejik

Araştırmalar Merkezi Dergisi, 4(15), s.6-13

Yurtçiçek, Bayram (2003). ABD-Irak Savaşında PKK’nın Tutumu, Teori Dergisi.

(41), 56-62

Zafer, Hamide (1999). Ceza Hukukunda Terörizm Milletlerarası Metinler ve 3713

Sayılı Terörle Mücadele Kanunu Işığında. İstanbul: Beta Yayınevi.

http,//dengemed.me

http://tr.euronews.com

http://www.bilgesam.org

http://www.milliyet.com.tr, Erişim Tar.:

http://www.tasam.org/tr-TR/Icerik/849/terorizmin_psikolojisi

http://tr.euronews.com/
http://www.bilgesam.org/
http://www.milliyet.com.tr/
http://www.tasam.org/tr-TR/Icerik/849/terorizmin_psikolojisi

