

PKK TERÖR ÖRGÜTÜ: KURULUŞUNDAN 2000’Lİ YILLARA TEMEL
UNSURLARINDA YAŞANAN DEĞİŞİM

Orhan SARAÇ

YÜKSEK LİSANS TEZİ
KAMU YÖNETİMİ ANABİLİM DALI

SİYASET VE SOSYAL BİLİMLER BİLİM DALI

GAZİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

EKİM 2015

V

PKK Terör Örgütü: Kuruluşundan 2000’li Yıllara Temel Unsurlarında Yaşanan Değişim
 (Yüksek Lisans Tezi)

Orhan SARAÇ

GAZİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

Ekim 2015

ÖZET

Terör, eylemdir. Terörizm, terör eyleminin herhangi bir siyasal amaç için kullanılmasıdır.
Anlaşılması tanımlaması kadar basit olmayan terör ve terörizm, sosyolojik, psikolojik,
siyasal ve tarihsel yönleri bulunan, günümüz insanının öncelikle çözmesi gereken
sorunların başında gelmektedir. PKK terör örgütü de Türkiye özelinde çözülmesi gereken
bir sorundur. Terör ve terörizm kavramlarının genel anlamda anlaşılması, dünya terör ve
terörizm hareketlerinden bağımsız olmayan PKK terörünün de anlaşılmasını
sağlayacaktır. Bu çalışmada terör ve terörizm kavramsal çerçeve olarak belirlenerek,
PKK terör örgütünün 1978 yılından 2000’li yıllara gelinen sürede geçirdiği stratejik,
örgütsel, ideolojik değişimi ele alınmıştır. Yaygın kabul gören, PKK terör örgütünün isim,
örgütsel yapı, ideolojik düşünce ve stratejik anlamda değiştiği düşüncesinin aksine, nihai
amacında, öz ideolojisinde, kullandığı şiddet stratejisinde değişiklik olmadığı,
değişikliklerin şekilsel olduğu tartışılmaktadır.

BilimKodu : 1171
AnahtarKelimeler : Terör, Terörizm, PKK, KCK
SayfaAdedi : 223
Tez Danışmanı : Prof. Dr. Gonca Bayraktar DURGUN

VI

PKK Terrorist Organization: Change of Experienced Basic Elements from Establisment to
2000’s

(M.S. Thesis)

Orhan SARAÇ

GAZİ UNIVERSITY
GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

October 2015

ABSTRACT

Terror is an act. Terrorism is the use of terrorist acts for any political purpose.
Understanding not as simple as defining terror and terrorism that have sociological,
psychological, political and historical aspects, is one of the priority problem of the today’s
people must solve. The PKK is a problem that must be solved in particular for Turkey. The
study will clarify broadlythe concepts of terror and terrorism and the PKK terrorist
movement which is not independent of the world terror and terrorist movement.In this
study terror and terrorism are the main conceptual frameworks, in this vein within the PKK
terrorist organization the strategic, organizational, ideological changes are discussed
from 1978 to 2000s. As a result, on the contrary to general assumption that PKK terrorist
organization has gone through changes in terms of name, organizational structure,
ideological thought and strategy, it is argued that changes are conformational and there is
no change in the ultimate goal, mainline ideology and violent strategy.

Science Code : 1171
Key Words : Terror, Terrorism, PKK, KCK
Page Number : 223

 Supervisor : Ph.D. Gonca Bayraktar DURGUN

VII

TEŞEKKÜR

Çalışma boyunca, bana destek olan, moral ve motivasyon kaynağım sevgili eşim

Hatice Kübra hanıma, maddi ve manevi desteklerini her zaman hissettiren sevgili

aileme, çalışma arkadaşlarıma, Türkiye Bilimsel ve Teknik Araştırma Kurumuna,

çalışmamın konusunun belirlenmesinden, tezimin tamamlanmasına kadar olan her

aşamada desteğini esirgemeyen, tez danışmanım, değerli hocam Prof.Dr. Gonca

Bayraktar DURGUN’a, dolaylı desteği bulunan adlarını yazamadığım tüm kişi ve

kurumlara teşekkür ederim.

VIII

İÇİNDEKİLER

 Sayfa

ÖZET ... V

ABSTRACT .. VI

TEŞEKKÜR.. VII

İÇİNDEKİLER ... VIII

KISALTMALAR .. X

1. .. 1

2.TERÖR VE TERÖRİZM .. 7

 2.1.Terör ve Terörizm Kavramları ... 8

 2.1.1.Terörizmin tanımlanması Sorunu ... 13

 2.1.2.Terörizm, şiddet, şiddette aşırıcılık ve anarşizm 24

 2.2. Terörizmin Bileşenleri……………………………………………………………... 27

 2.3. Terörizmin Amacı, Motivasyonu, Nedeni, Sonuçları ve Mücadelesi…………. 29

 2.3.1. Terörizmin amacı…………………………………………………………… 29

 2.3.2.Terörizmin motivasyonu……………………………………………………. 31

 2.3.3.Terörün ortaya çıkış ve bireylerin yöntem olarak seçme nedenleri……. 34

 2.3.4.Terörizmin çıktıları…………………………………………………………… 40

 2.3.5.Terörizmle mücadele………………………………………………………... 44

 2.4. Terörizmin Teorisyenleri, Tarihi ve Tarihini Etkileyen Kırılma Noktaları……… 48

 2.4.1.Terörizmin teorisyenleri……………………………………………………… 52

 2.4.2. Fransız ihtilali öncesi terör dönemi………………………………………… 53

 2.4.3. Modern terör dönemi………………………………………………………... 54

 2.4.3.1. Devlet terörü………………………………………………………… 54

 2.4.3.2. Barış dönemi klasik terör…………………………………………… 60

 2.4.3.3. Çatışma bağlantılı terör…………………………………………….. 64

 2.4.4. Küresel terör dönemi ve küresel terör……………………………………. 67

IX

3. PKK’DAN KCK’YA TERÖR .. 75

3.1.Tarihsel Olarak PKK/KCK ‘Sorunu’ .. 76

3.2. PKK/KCK Terör Örgütünün Kuruluş Süreci……………………………………… 89

 3.2.1. PKK terör örgütünün kuruluşu öncesi……………………………………... 89

 3.2.1.1.PKK terör örgütünün kuruluşunu etkileyen iç faktörler…………… 90

 3.2.1.2.PKK terör örgütünün kuruluşunu etkileyen dış faktörler…………. 95

3.2.2. PKK terörünün kurucusu: Abdullah Öcalan………………………………. 102

3.2.3. PKK terör örgütünün kuruluşu……………………………………………… 112

 3.3. PKK’dan KCK’ya “Parti” Yapılanması……………………………………...………116

 3.4. PKK/KCK Terör Örgütünün İdeolojisi ve Hedefi…………………………………. 137

 3.4.1. PKK ve KCK’da hedefin gerçekleştirme aracı: “cephe” yapılanması…… 147

 3.4.2. “Cephe” faaliyetleri bağlamında PKK/KCK’nın araçsallaştırmaları……… 152

 3.5. PKK’dan KCK’ya “Ordu Yapılanması” ve “Şiddet Anlayışı”……………………… 169

4.SONUÇ .. 193

KAYNAKLAR ... 201

ÖZGEÇMİŞ ... 211

X

KISALTMALAR

Bu çalışmada kullanılmış kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Kısaltmalar Açıklamalar

AB Avrupa Birliği
ABD Amerika Birleşik Devletleri
ADYÖD Ankara Demokratik Yüksek Öğrenim Derneği
AİHM Avrupa İnsan Hakları Mahkemesi
ARGK Kürdistan Halk Kurtuluş Ordusu
BDP Barış ve Demokrasi Partisi
CIA Amerikan Merkezi Haber Alma Teşkilatı
DDKO Doğu Devrimci Kültür Ocakları
DDKD Devrimci Demokratik Kültür Dernekleri
DEHAP Demokratik Halk Partisi
DEP Demokrasi Partisi
DHKPC Devrimci Halk Kurtuluş Partisi Cephesi
DTK Demokratik Toplum Kongresi
DTP Demokratik Toplum Partisi
DEV GENÇ Devrimci Gençlik Federasyonu
DEV YOL Devrimci Yol
ERNK Kürdistan Ulusal Kurtuluş Cephesi
ETA Bask Vatanı ve Özgürlük
FK Fikir Kulüpleri
FKBDC Faşizme Karşı Birleşik Direniş Cephesi
FKÖ Filistin Kurtuluş Örgütü
GKK Geçici Köy Korucusu
HADEP Halkın Demokrasi Partisi
HDP Halkların Demokratik Partisi
HEP Halkın Emek Partisi
HPG Halk Savunma Güçleri
HRK Kürdistan Kurtuluş Birliği
IRA İrlanda Cumhuriyet Ordusu
IŞID Irak Şam İslam Devleti Terör Örgütü
KADEK Kürdistan Özgürlük ve Demokrasi Kongresi
KCK Kürdistan Halklar Topluluğu
KCK/TM Kürdistan Halklar Topluluğu/Türkiye Meclisi
KDP Kürdistan Demokrasi Partisi
KJA Özgür Kadınlar Kongresi
KJB Yüce Kadınlar Topluluğu

XI

KKK Kürdistan Demokratik Konfederalizmi
KKK/TK Kürdistan Demokratik K./Türkiye Koordinasyonu
KKK/TM Kürdistan Demokratik K./Türkiye Meclisi
KONGRA GEL Halk Kongresi
KSP Kürdistan Sosyalist Partisi
KUK Kürdistan Ulusal Kongresi
KYB Kürdistan Yurtseverler Birliği Partisi
MİT Milli İstihbarat Teşkilatı
ÖSG Öz Savunma Güçleri
PÇDK Kürt Demokratik Çözüm Partisi
PJAK Kürdistan Özgür Yaşam Partisi
PKK Kürdistan İşçi Partisi
PKK Vejin Kürdistan İşçi Partisi/Uyanış
PYD Demokratik Birlik Partisi
SHP Sosyal Demokrat Halkçı Parti
SSCB Sovyet Sosyalist Cumhuriyet Birliği
STK Sivil Toplum Kuruluşu
TAK Kürdistan Özgürlük Şahinleri
THKPC Türkiye Halk Kurtuluş Partisi Cephesi
TKDP Türkiye Kürdistan Demokratik Partisi
TÜDEK Türkiye Demokratik Ekolojik Toplum Koordinasyonu
UNDP Birleşmiş Milletler Kalkınma Programı
YDGH Yurtsever Devrimci Gençlik Hareketi
YJA Star Özgür Kadın Birliği
YY Yüzyıl

1

1. GİRİŞ

Terör ve terörizm konuları daha çok milli güvenliği ve güvenlik bürokrasisini

ilgilendirdiği düşüncesiyle devletin tekelinde araştırılan, çözüm getirilmeye çalışılan

bir alan olmuştur. Üniversitelerin fazlaca ilgisini çekmemiştir. Ancak terörizm

sosyolojik, psikolojik, siyasal, tarihsel, sosyal yönleri bulunan, salt güvenlik

çalışmalarını içermeyen bir olgudur. Terör ve terörizmin, güvenlik çalışmaları

dışında incelenmesi gereken yönlerinin araştırılmaya muhtaç olduğu gerçeği

anlaşıldıktan sonra, terörizm çalışmaları farklı bir boyut kazanmıştır. Terörizm

çalışmaları, terörizmle mücadele edebilmek için kritik seviyede rol oynamaktadır.

Bu bağlamda ülkemiz açısından durum farklı değildir. Ülkemizde terör dendiğinde

akla PKK terör örgütü gelmektedir. Çünkü ülkemizi maddi, manevi en fazla zarara

uğratan terörist yapılanma PKK’dır. Türkiye terör ve terörizmden fazlaca

etkilenmiş, eğitimden, ekonomiye, sağlıktan turizme kadar birçok alanda terör

konsepti içerisinde siyaset geliştirmek durumunda kalmıştır. Ancak ülkemizde terör

ve terörizm çalışmalarına gereken önem verildiği söylenememektedir. Ülke

gündemini derinden etkileyen bir olgu hakkında bilimsel olarak yayınlanan eser

sayısına bakıldığında, genel olarak terör, terörizm özelde PKK konusunun

yeterince işlenmediği göze çarpmaktadır. Ülkemizde PKK ile ilgili ilk doktora tezi

örgütün faaliyete başlamasından yaklaşık yirmi yıl sonra kaleme alınmıştır. Son

dönemlerde çalışmaların artış gösterdiği görülse de takriben kırk bin kişinin

yaşamını kaybettiği bir konu için yeterli görülmemelidir. Türkiye terörün ve

terörizmin sonuçları itibariyle çok yıprattığı ülkelerin başında gelmesine rağmen,

terörizm çalışmalarının toplum ve devlet nezdinde ciddi bir yerinin olmadığını,

araştırma ve arşiv çalışmalarının yetersiz olduğunu, kayıpların dahi net olarak

hesaplanamadığı, analiz çalışmalarında eksiklik olduğu görülmektedir. Terörizm

çalışmaları nitelik ve nicelik olarak geliştirilmelidir. Uzman sayısı arttıkça, terör ve

terörizm konularında bilinç seviyesi de artırılabilecektir. PKK terör örgütügenel

anlamda terör ve terörizm kavramlarıyla birlikte tartışılarak anlaşılmaya

çalışılmalıdır.

Terör ve terörizm kavramları son yüzyılda fazlaca tartışılan konuların başında

gelmektedir. Bilim ve siyasetin ortak uğraş alanı olan terörizmin tüm boyutlarıyla

2

analiz edilmesi, dünya barışı için önem arz etmektedir. Terörizm ideoloji midir?,

araç olarak kullanılan bir strateji midir?, terörizmle amaçlanan hedef nedir?, terör

eylemine maruz kalanların üzerinde oluşan etkinin sonuçları nelerdir?, terörü

yöntem olarak seçen bireylerin psikolojik ve sosyolojik durumları benzerlik

taşımakta mıdır?, terörizmle mücadelede ortak bir mücadele çerçevesi

belirlenebilir mi? gibi daha niceleri halihazırda terörizmi sorun olarak kabul edip,

çözüm ve açıklama getirmeye çalışan bilim adamları ve siyasetçilerin tartışma

sorularıdır. Adına terörizm denilebilecek uygulamaların 19.YY öncesi dönemde

kullanıldığı bilinmekle birlikte, yoğun olarak dünya siyasetini ve insan yaşamını

etkilediği dönem, geleneksel savaşlardan maliyet, insan kaybı, tahrip büyüklüğü

vb. nedenlerle yöntem olarak vazgeçildiği 1950 sonrasıdır. Soğuk savaş

döneminde yaygınlaşan terör hareketleri, dünya siyasetinde yaşanan gelişmelerin

sonucu olarak ortaya çıkmıştır. Soğuk savaş boyunca terör faaliyetlerinde

devletlerin payı oldukça büyüktür. 2000’li yıllarda da terör faaliyetlerinin tamamen

devlet desteksiz bağımsız örgütler tarafından yürütülebilmesi mümkün

görünmemektedir. Çünkü her örgütün faaliyet alanı içinde olduğu ülkenin dışından

barınma, lojistik ve stratejik olarakdestek aldığı aşikârdır. Türkiye özelinde

örneklendirilecek olursak PKK terör örgütü dış destek olmadan, barınacak, silah

temin edebilecek, basın faaliyetlerini ve lobi çalışmalarını yürütebilecek imkân ve

kapasiteye sahip değildir. Terörizmin siyaset malzemesi olarak devletlerin

menfaatleri doğrultusunda kullanılması sonucu terör örgütleri dünya coğrafyasında

üreyebilmekte, adlarından söz ettirebilmekte ve varlıklarını devam

ettirebilmektedir. Terörün menfaatlerin çakışma noktasında ortaya çıkması,

terörizmin tanımlanmasından, terörizme karşı yürütülmesi gereken mücadeleye

kadar birçok çalışmayı engellemektedir. Yıllar geçtikçe geleneksel savaşlar kadar

tahrip, tehdit seviyesi artan terör örgütlerinin faaliyetleri, gelecek nesiller adına

üzerinde bilimsel olarak çalışılması, ortak bir konsept geliştirilmesi gereken

konulardandır.

Terör ve terörizm hangi amaçla ve nerede uygulanırsa uygulansın, sonuçları

itibariyle aynı çıktıları vermektedir. Terör ve terörizm kavramlarının genel anlamda

anlaşılması, ülkemizde yaşanan terör faaliyetlerinin de özünün anlaşılmasını

sağlayacaktır. Bu anlamda çalışmamızda genel olarak terör ve terörizmin ne

3

olduğunu hakkında bakış açısı verilmeye çalışılmıştır. Genel anlamda terör ve

terörizmin anlaşılması Türkiye’deki PKK terörünü anlayabilmek adına giriş

hüviyetindedir. Genel kavramsal çerçeve çizildikten sonra Türkiye özelinde PKK

konusu daha iyi anlaşılabilecektir. Türkiye küreselleşen dünyada, stratejik konumu,

sosyolojik yapısı, ekonomik büyüklüğü ve askeri kapasitesiyle gelecek vadeden

ülkeler arasında bulunmaktadır. Bu özellikleri yanında, terör faaliyetlerinin de

sıklıkla yaşandığı bir coğrafyada bulunması Türkiye’yi terör örgütlerinin tercih ettiği

bir ülke haline getirmiştir. Ülkemizde birçok terör örgütü faaliyet halinde

bulunmaktadır. Ancak gerek tarihi geçmişi, gerekse de eylem kapasitesi ve verdiği

zararlar itibariyle en etkili terör örgütü Kürdistan İşçi Partisi(Partiya Karkaren

Kurdistan-PKK)’dir. PKK, dünya terör ve terörizm hareketlerini taklit ederek

kurulmuş, kendine özgü bir modeli olmayan terör örgütüdür. Dünya üzerindeki

terör örgütlerinin Türkiye’deki prototipi hüviyetinde olan örgüt, yapısı, ideolojisi, dış

bağlantıları, kullandığı teçhizatı ve saldırı yöntemleriyle terör ve terörizm

çalışmalarında örnek olarak incelenebilecek örgütler arasındadır. PKK terör

örgütünün kuruluşundan, 2000’li yıllara gelinen süreçte geçirdiği yapısal, ideolojik,

stratejik değişimin ele alındığı çalışmamızda, terör-terörizm kavramlarının genel

olarak anlatılması, dünya terörü ile PKK terörü arasındaki organik ilişkinin

anlaşılabilmesini sağlamaktadır.Çalışmamızda PKK terörünün başlangıcı ile

2000’li yıllar arası süreç içerisinde amaçsal, ideolojik, yapısal, söylemsel, sorunsal,

nitelik ve nicelik olarak değişimi incelenmiştir.

PKK terör örgütünün etnik bir sorunun neticesinde ortaya çıktığı, birçok bilim

adamı, yazar ve araştırmacı tarafından varsayım olarak kabul edilmekte, PKK

terörü etnik milliyetçiliğe bağlı bölücü terör olarak ele alınmaktadır. Ancak

çalışmada bu varsayımın sorunlu olduğu tartışılmaktadır. PKK terörünün gerek

tarihsel gerekse de sosyolojik olarak incelemeye tabi tutulduğunda, terörizmin

amaca ulaşmadaki araçsal değerinden kaynaklı bir ‘sorun’olduğu görülmektedir.

Etnik milliyetçilik kavramının PKK terörünün gelişmesinde etkisiz olduğu

söylenemez ancak, Türkiye özelinde terörün ve PKK’nın tarihi ve gelişimi

incelendiğinde PKK terörünün etnik milliyetçilikten daha çok salt terörizm yönünün

ağır bastığı görülür. Çünkü PKK terörü Marksist Leninist hareketlerle birlikte, Türk

sol terör örgütleri içerisinden çıkmış, uzun süre Marksist anlayışla hareket etmiş,

4

Sovyet Rusya’nın çökmesiyle Kürt Milliyetçiliğine daha çok sarılmaya başlamış,

sayısız Kürt vatandaşı katletmiş, bölgeden hiçbir zaman tam onay alamamış bir

terör örgütüdür. PKK aynı zamanda belirli bir ideolojisi ve değer yargısı

bulunmaması, terörü Makyavelist bir bakış açısıyla ele alması dolayısıyla, etnik

kaygı taşıyarak mücadele verdiği söylenemeyecek bir yapıdadır. Örgütün liderinin

yakalanması sonrası “annesinin Türk olduğunu”, “Türkiye’ye hizmet etmeye hazır

olduğunu” söylemesi savunduğu değerler açısından düşüncesini göstermektedir.

Bu sebeple çalışmamızda genel anlamda terör ve terörizm olgusu anlatılarak, PKK

terörünün terörizm bağlamında yaşadığı değişim izah edilmeye çalışılmıştır. PKK

terör örgütünün var olmasındaki ana neden, terörizmin temelindeki acımasız

şiddeti kullanmasıdır. Bölge insanının talebi sonucu oluşmuş bir örgüt değildir.

Çalışmamızda bu sebeple ana kuramsal çerçeve terör ve terörizm olmuş, etnisite,

etnik milliyetçilik, ulus devlet, milliyetçilik kavramları kuramsal çerçevenin dışında

bırakılmıştır. Çünkü terörizmin dini, milliyeti, etnik bir bağlılığının olduğukabul

edilmemektedir.

PKK’nın uyguladığı ve savunduğu yegâne araç şiddettir, terördür. Kesinlikle

herhangi bir ırka, dine, dile, ideolojiye, kültüre, etnik gruba hasredilerek

değerlendirilmemelidir.PKK terörünün yoğun olduğu bölgelerdeki kitlelerin (tüm

ülkede yaşayan insanlarla birlikte), çözülmesi gereken, geçmişten gelen sorunları

bulunmaktadır. Ancak terörün oluşumuna sebep olacak düzeyde sorun

bulunmamaktadır. Bölgenin stratejik konumu ve değeri dolayısıyla sorun

oluşturulmaya çalışılmaktadır. Çünkü bölge insanının yaşadığı ekonomik veya

demokratik sıkıntılar farklı birçok bölgede de bulunmaktadır. Ancak tarihsel olarak

mücadele alanı olan Ortadoğu bölgesinde bulunan topraklarımızda sorun

çıkarılmaya çalışılması, menfaatlerin kesişmesinden kaynaklanmaktadır. Bu

sebeple etnik sorunun varlığının kabulü PKK’nın meşrulaşmasının zeminini

oluşturacaktır. Birinci bölümde özellikle terörün ve terörizmin araçsal

kullanılmasının nedenleri ve örnekleri açıklanmakta, bu sayedePKK’nınaraçsallığı

ortaya çıkmaktadır. Zira PKK desteğini sömürü altında olduğu iddia ettiği halktan

değil, daha çok bölgede menfaati olan dış güçlerden alması bu durumu teyit

etmektedir. Şu an terör olan bölgemize komşu sayılabilecek diğer tüm ülkelerin

Suriye, Irak, Yemen, Filistin, Mısır içine düştüğü durum düşünüldüğünde PKK

5

terörünün olmaması durumunda dahi farklı bir şekilde terör ve anarşi ortamının

olacağını kestirmek güç görünmemektedir.

PKK, yurt içi ve yurt dışı etkilere açık bir terör örgütüdür. Örgüt zor ve şiddetle

meşruiyet kazanmaya çalışması ve halkta taban bulamaması dolayısıyla

kurulduğu yıldan 2000’li yılların başına kadar, ulusal, bölgesel ve uluslararası

gelişmelere bağlı olarak hayatta kalma stratejilerini belirlemiştir. Ancak 2000’li

yıllardan itibaren taktik değiştirmiş ve halkta taban bulmaya çalışmıştır. Ancak

örgütün özellikle Öcalan ve eski kadrosunun silahlı mücadeleyi bırakmaması

teröristlerin varlığını ve dış destek zorunluluğunu devam ettirmiştir. Dış destek

olmadan silahlı mücadele olamayacağından, örgüt çeşitli devletlerden yardım

almak zorunda olduğundan, Türkiye aleyhine faaliyetlerine devam etmiştir.

Dolayısıyla silahlı militan ve mücadele var oldukça PKK dış devletlerce kullanılan

bir yapı olmaktan çıkmayacaktır.

PKK, değişen koşullara göre çabuk adapte olabilen bir terör örgütüdür. Örgütsel

uyum ve öğrenme sürecini iyi yönetebilen bir örgüttür. Örgütsel yapısını, söylemini,

stratejisini etkin olarak değiştirebilmektedir. İlk yıllarda finansal olarak haraç,

yardım alırken, ilerleyen yıllarda insan kaçakçılığından, uyuşturucu ticaretine kadar

değişen finansman kaynakları bulmuştur.İlk yıllarda aşiretleri düşman olarak

belirlemesine rağmen, aşiretleri yanına alarak menfaati doğrultusunda

kullanabilmiştir. Ortadoğu’da birbirine düşman olan ülkelerden ortak menfaat elde

edebilmiştir. Türkiye’nin Avrupa birliği sürecinde on binlerce insanın katili olmasına

rağmen Türkiye’yi insan hakları noktasında köşeye sıkıştırabilmiştir. Eylemsel

açıdan, kırsalda sıkıştığı zaman, eylemselliğini batıya taşıyabilmiştir. Kurulduğu

günden bu yana kendini geliştirerek gelmiş, son aşamada KCK(Koma Civaken

Kurdistan- Kürdistan Halklar Topluluğu) sistemini kurmuştur.

PKK/KCK terör örgütü kurulduğu yıllardan bugüne devlete nispeten gücü çok

sınırlı olmasına rağmen “inisiyatifin” kendinde kalması mücadelesi vermiştir. KCK

sistemi de Öcalan’ın yakalanarak inisiyatifini kaybettiği bir süreçte, salt şiddetle bir

yere varılamadığı bir aşamada ortaya çıkmıştır. KCK sistemi, PKK’nın örgütsel,

stratejik ve ideolojik olarak geldiği son aşamanın adıdır. Örgüt yapılanma modeli

olarak coğrafi alan kazanmadan vazgeçip, psikolojik alan kazanma modeline geçiş

6

yapmıştır. Ancak silahı belirtilen araçsal değeri dolayısıyla ikinci plana atmamıştır.

KCK sistemiyle, halkı her alanda kendi düşünce perspektifine uygun olarak

hazırlamayı amaç edinmiştir. KCK her anlamda PKK’nın kuruluş metninde yer

bulan bağımsız, birleşik Kürdistan hayalinin, 2000’li yıllara uyarlanmış şeklidir.

KCK, PKK’dan ayrı değil PKK’nın devamı niteliğinde PKK’yıda içine alan

yapılanmadır. Paralel bir devlet modeli içermesiyle geçmiş PKK

yapısındanfarklılaşmakta, şiddeti odak noktasında bulundurması, bağımsızlık

idealinden vazgeçmemesi yönleriyle PKK ile geri birleşmektedir.

Çalışmamızı iki bölüm halinde tasarlanmıştır. İlk bölümde genel olarak terör ve

terörizm kavramlarının neyi ifade ettiği, terörizmle karıştırılan kavramların

terörizmle ilişkisi, terörizm kavramını ortaya çıkaran bileşenler, terör ile amaçlanan

hedefler, terörün oluşturduğu sonuçlar, genel anlamda terörizmin teorisyenleri ve

terörizmin sınıflandırılması tarihi dönemler kıstas alınarak izah edilmiştir.

İkinci bölümde, ülkemize birçok açıdan derin izler bırakmış olan PKK terör

örgütünün kurulduğu güne nispeten geçirmiş olduğu ‘değişim’ ele alınmıştır.

PKK/KCK terör örgütü belli bir tarihsel sorun üzerine ortaya çıktığı iddiası

başlangıç olarak tartışılmıştır. PKK’nın kuruluşu öncesi yaşanan gelişmeler,

kuruluş süreci, PKK üzerinde etkisi yadsınamayacak ölçüde olan kurucusu

Abdullah Öcalan ve PKK’nın KCK ismini alırken yaşandığı iddia edilen yapısal,

ideolojik, stratejik ‘değişim’, örgütün geleneksel “parti”, “cephe”, “ordu” yapılanması

kıstas alınarak tartışılmıştır.

7

2. TERÖR VE TERÖRİZM

Terör ve terörizm günümüz insanının gündemini meşgul eden, neredeyse tüm

dünyanın etkilendiği kavramlardır. Tüm insanlığı ilgilendirmesi dolayısıyla terörizm,

üzerinde objektif olarak çalışılması gereken konuların başında gelmektedir. Ancak

aynı zamanda objektif olarak çalışılmayan konularında başında gelmektedir. Bu

tezat durum terörizm üzerinde çalışan araştırmacılar açısından bazı sınırlamalar

oluşturmaktadır. Var olan sınırlamalaren başta kabul edilebilir ortak bir

tanımlamanın yapılmasını engellemektedir. Tanım sorunu ile başlayan sınırlılıklar,

etkin mücadele edilememesine kadar birçok sorunuiçermektedir.

Terörizm çalışmalarında sınırlılıkların ortaya çıkmasının nedenlerinden birincisi,

araştırmaların birçoğunun, devlet destekli kuruluş veya araştırmacılarca yapılıyor

olması nedeniyle, devlet politikası ve ideolojisinden etkilenmesi durumudur. İkincisi

ise, bağımsız araştırmacıların elde ettikleri verinin bilimsel amacının dışında politik

malzeme veya meşrulaştırma aracı olarak kullanılacağı kaygısıdır. Üçüncü bir

sınırlılık ise yapılan araştırmaların genelde devlet kontrolünden geçtikten sonra

yayınlanabilmesidir(Candansayar,2002). Terörizm çalışmalarında karşılaşılan

diğer sınırlılıklar, birincil kaynak analizi eksikliği, uzman araştırmacı sayısının

azlığı, var olan uzmanların saha tecrübesi olmaması ve teröristlerle tanışmaması,

sınırlı sayıda metodolojik ve analizlere güven duyulabilmesi(taraflı

değerlendirmelere müsait olması), terör ve şiddette aşırıcılık çalışmalarına az

önem verilmesi olarak sıralanabilir(Agostino ve diğerleri, 2011).

Terörizm çalışmaları bilimsel kaygı içermeden, devletlerin meşrulaştırma aracı

olarak kullanılabilmektedir. 12 Eylül 1980 darbesi sonrası cezaevindeki teröristlerin

akıl hastası olduğunu iddia eden çalışmalar, Türkiye özelinde terör çalışmalarının

yanlı kullanımınaörnek olarak gösterilebilir.Dünya’da da durum farklı değildir.

Terörizm çalışmaları ABD hükümetleri tarafından ciddi olarak desteklenmektedir.

ABD’de, 1997 yılında yapılan bir araştırmaya göre, terörizm üzerine yapılan

çalışmaların yüzde 32’si doğrudan hükümetçe, yüzde 41’i hükümet veya CIA

tarafından doğrudan destek gören özel araştırma şirketlerince, sadece yüzde

12’sinin üniversitelerce yapıldığı görülmüştür. Bu durum hükümetçe, devlet

görüşünü yansıtmayan uzmanların çalışmalarının yok hükmünde sayıldığını

8

göstermektedir. Bu duruma ABD’de Amerikan Kongresi veri tabanında Noam

Chomsky’nin çalışmalarının terörizm çalışması olarak sayılmaması örneği

verilebilir(Candansayar,2002).Objektifliği sağlamak ve sağlıklı bir veri ortaya

koyabilmekiçin ulusal veya uluslararası menfaatlerin tartışma konusu olmadığı,

devlet müdahalesinden yalıtılmış bir ortamda, insan hakları baz alınarak, bilimsel

bir çalışmanın yapılması gerekmektedir.

2.1. Terör ve Terörizm Kavramları

Konfüçyus, uygarlığın çöküşünü engellemenin yolunun, her şeyin bir tanımının

yapılmasıyla mümkün olabileceğini belirtmiştir. Günümüzde terörizmin

tanımlanması, Konfüçyus’un ifade ettiği gibi kritik bir önem kazanmıştır. İsimler

somut/maddi bir olguyu zihinde canlandırırken, kavramlar soyut bir olguyu zihinde

somutlaştırmaya, anlamlandırmaya yaramaktadır. Soyut bir kavram olan

terörizmi,zihinlerde somutlaştıramadan anlamakve sonrasında çözüm üretmekte

zor olacağından tanımının yapılmasızaruridir(İsen, 2000). Kapitan’a göre ise

tanımlama konusunda maksat retorikse, tarif hususunda konsensüseihtiyaç yoktur.

Ancak siyasetin, bilimin ve hukukun konusu ise tarif zorunluluğu bulunmaktadır.

Zira siyaset yapma, kanun çıkarma, teröre karşı mücadele verme gibi konularda

karşımızda olanın ne olduğunu tanımladıktan sonra gereken adımlar atılabilir

(Kapitan, 2004).

Etimolojik olarak terör kelimesi Latince “terrere” sözcüğünden gelmektedir. Latince

“korkudan titreme” veya “titremeye sebep olma” anlamlarına gelmektedir. Dilimize

Fransızca “terreur” kelimesinden geçmiştir. Türk Dil Kurumunun sözlüğüne göre

terör “Yıldırma, korkutma, tedhiş” anlamlarına gelmektedir. Fransızcada “derin

acı”(angoisse profonde), “aşırı korku”(peur extreme) anlamında kullanılmaktadır.

İngilizce de ise “aşırı korku”(extreme fear) anlamına gelmektedir. Terör kelimesi

genel olarak ise toplumda korku oluşturan durumlar için

kullanılmaktadır(Aydın,2009:32, Wilkinson, 2008).

Terörizm kelimesinin orijiniFransızca’dan gelen “terorisme”den dilimize geçmiştir.

1789 yılında Fransız İhtilalinin modern terörizmi icat ettiği düşünülmektedir(Yamaç,

9

2006a). Terör ve terörizm bu yönüyle modern çağın kelimeleridir. Fransız

devrimine kadarkullanılmamıştır(Wilkinson, 2008).

Terörizm ve terörist kavramları literatüre 1798’de ilk kez Dictionnaire of the

Academic Française’da “as systeme, regime de la terreur” yani “terör rejimisistemi”

olarak olumlu manada girmiştir(Laqueur, 2002:6). Bu döneme Makyavelist

düşünce hâkim olduğundan, zafere giden yol nasıl olursa olsun, meşru sayılmış,

terör kullanımının olumlu bir anlam kazanmasına sebep olmuştur(Yamaç, 2006a).

Terör kavramı, 1789 yılında pozitif anlamda gündeme gelmesinin nedeni,

Fransa’da yönetimi ele geçiren Jakobenlerin, devrimin kendi lehlerine hızlı bir

şekilde sonuçlanması için, muhaliflere iktidar gücüyle yıldırma, korkutma ve infaz

yöntemlerini uygulayarak terörü yüceltmeleriydi. Terörün iktidarda bulunanların ve

iktidar taraftarlarının huzuru adına “kutsal bir amaç” kisvesi altında

kullanılmasıydı(Hoffman, 2006: 5). 1793 yılında Fransa’da iktidarı ele geçiren

Robespierre yönetimi devrime karşı çıkanları ve muhalifleri Devrim Mahkemeleri

vasıtasıyla yargıladı ve giyotinle cezalandırdı. Bu nedenle, 1794 yılının ortalarında

bitecek olan bu döneme terör dönemi(reign de terreur) adı verildi. Kullanılan terör

sadece bir araçtı. Bu dönemde adaleti, demokrasiyi, devrimin getirdiği özgürlük

ortamının muhafazasını sağlamak için terör iktidar tarafından adaletin kılıcı olarak

kullanılmıştı. Terör kullanılarak, muhalifler üzerinde baskı kurulup, aykırı

seslersindirilebildi(Güzel,2002).

Fransız devriminde Robespierre döneminin “Terör Dönemi” olarak tanımlanması,

Edmund Burke’nin literatüre kazandırdığı bir terim olsa da, terörizmin ortaya çıkışı

çok daha gerilere, ilk insanların yaşadığı döneme kadar götürmek mümkündür.

Uzmanlar M.Ö. 66 yılında Romalılarla, kendini Zealotslar olarak niteleyen grup

arasındaki yaşanan çatışmayıterör faaliyetlerinin başlangıcı olarak almaktadır.

Genel olarak terörizme, özel bir amaç için, hükümet kararlarını etkilemek veya

değiştirmek, sembolik hedeflere, sivillere karşı kullanılan siyasal şiddet stratejisidir

denilebilir. Terörizm, bir siyasal parti, ideoloji veya amaçlanan bir düzen değil,

sadece bir araçtır(Robertson, 2007:5-6).

10

Ancak, terörizmin kabul edilmiş ortak bir tanımı yoktur(Agostino ve diğerleri,

2011:5-7). Ortak bir tanımının yapılamıyor olması, farklı uzmanların terör ve

terörizm tanımlamalarına bakarak kapsayıcı bir tanım yapma zorunluluğunu da

birlikte getirmektedir. Terörizmi sadece şiddet temelinde tanımlayanlar bulunduğu

gibi, ortaya çıkış sebeplerine, yöneldiği hedefe, kullandığı metotlara bağlı olarak

çok daha kapsamlı tanımlamalar da yapılmıştır. Genel bir çerçeve çizmesi

açısından seçme tanımlara çalışmamızda yer verilmiştir.

Terör, insanlar üzerinde uygulanan, insanların fiziksel ve ruhsal varlığına yönelen

şiddet eylemidir. Terörizm ise siyasal amaçlara ulaşabilmek için, terörün sistemli

ve devamlı kullanılmasıdır(Daver,1986;Ergil,1980:1-3).

Terör, dehşet demektir, dehşet uyandıran her şeye terör denilebilir. Terörün

bilinçli, örgütlü, planlı ve siyasal amaç güdülerek yapılmasına ise terörizm denir.

Bu yönüyle terörizm radikal bir duyuru yöntemidir. Terör örgütleri, terörizmi

başkaca yollarla anlatamadıkları amaç, hedef ve ilkeleri acımasızca ifade etmek

için, “gözdağı vermek” maksadıyla kullanmaktadırlar(Ergil,1991;Baharçiçek ve

Tuncel,2011;Çitlioğlu,2005:60). Terörizm herhangi bir amaca(çoğunlukla siyasi)

ulaşmak için, hedeflerin(sivillerin veya güvenlik güçlerinin), propagandaya yönelik,

ses getirici eylemlerle öldürülmesidir. Terörizm bu yönüyle bir propaganda

yöntemidir ve psikolojik savaşın en eski tekniği olarak

görülebilir(Wilkinson,2002:142-163;Ward,2004).Terörizminpropagandasının

yapılması için terör eylemleri, mümkün olduğunca insanlık dışı içerikte olması ve

hedefin dikkatle seçilmesini gerektirmektedir(Bal,2006a:7-8).Terörizm, hedef

alınan mağdur kişilerden daha fazla, seyirci kitlesinde oluşturduğu psikolojik

tahribat önem arz etmektedir. Bu yönüyle terörizmin en yalın tanımı, politik

amaçlarla sivillere yönelik her türlü şiddet eylemidir(Candansayar,2002).

Bal’a göre terör, toplumda dehşet, kaygı ve baskı hissettiren ruh hali, terörizm,

terörü savunan doktrin, terörist ise terör uygulayan insana

denmektedir(Bal,2006b:126). Terörve terörizm arasındaki fark; Terör, stratejik

eylem; Terörizm, stratejik söylemdir(Bal,2006a:7-8). Bal’ın tanımlamasına göre,

11

terör fiziki olarak oluşan durum, terörizm ise terör hareketini oluşturmaya yönelik

diğer bütün çalışmalardır.

Lutzterörizmi, tanımlama problemini aşamamasına rağmen,en az bir tarafı(eylemi

gerçekleştiren, mağdur olan veya etkilenen) hükümet-dışı olan(her iki tarafta

hükümet-dışı olabilir), geniş kitlelere sesini duyurma niyeti olan, sivil- resmi hedef

ayırmayan, genelde güç olarak zayıf olan tarafın başvurduğu, siyasal amaçlarla,

sistematik şiddet ve tehdit kullanımını içeren yönteminadı olarak

tanımlamıştır(Lutz, 2007:3-4).

Tavas’a göre, terörizm, politik, dini, veya ideolojik hedeflere ulaşmak için korku

salma, zorlama, tehdit gibi usulleri içeren şiddetin planlı ve birikimli kullanımıdır.

Terörizm, geleneksel savaşlardaki can kayıplarına oranla daha az can kaybına

neden olmaktadır. Ancak toplumda oluşturduğu, sembolik, siyasal ve sosyo-

psikolojik etkiler açısından çok daha tahripkâr ve kalıcıdır (Tavas,2000).

Acar’ın ulusal ve uluslararası belgelerden süzerek yaptığı terörizm tanımı ise şu

şekildedir; “Bir ideoloji etrafında örgütlenen ikiden fazla kişinin, halkın büyük bir

kısmını korkutarak, baskı altına almak, reklam ve propagandasını yapmak,

ülkelerdeki mevcut siyasal iktidarı, rejimi değiştirmek veya ülkeyi bölmek amacıyla,

kendi ülkelerinde veya başka bir ülkede, çocuk, kadın, yaşlı ayrımı yapmadan

gerçekleştirdikleri acımasız ve insanlık dışı şiddet eylemleridir.” (Acar,2012:120).

Terörizm, birtakım siyasi hedeflere ulaşmak amacıyla, kasıtlı bir şekilde

masumlara, sivil halka ve savaşçı olmayan ahaliye, şiddet, kuvvet veya tehdit

uygulamaya denir(Kapitan,2004;Pulat,1999:43). Tanımın dört unsuru

bulunmaktadır: Siyasal amaç, kasıt, asker veya polis dışındakilere yönelik tehdit

ve şiddettir. Bu tanımlamada Kapitan, üç unsurda diğer uzmanlara katılırken,

güvenlik güçlerine karşı yapılan saldırıları terörizmin tanımlamasının dışında

bırakmıştır. Birçok uzman aksini düşünmektedir.

Terörizm, elde edilmek istenen bir şeyi kabul ettirmek veya yaptırmak için,

korkutma, yıldırma, dehşet salma durumlarını oluşturan, yoğun şiddet kullanımını

içeren, baskı aracıdır. Bir araç olması dolayısıyla, belli bir ideolojinin kullanımına

has değildir. Aksine her türlü ideoloji terörizmi bir yöntem olarak

12

kullanabilmektedir.Bu yönüyle terörizm, ideolojik grupların birbirlerine karşı,

devletlerin birbirlerine karşı, kimi ideolojik grupların devlete karşı, devletlerin,

ideolojik gruplara karşı kullanabildiği; amacın, çıkarların zorla kabul ettirilmesi,

daha fazla hak edinimi, savunulan davanın duyurulması ve öç almak olabildiği

araçtır(Kuçuradi,2002).

Arıboğan’a göre ise terör, tarih kadar eski bir savaş formatıdır, dolayısıyla karşılığı

olarak verilen mücadele de savaş niteliği taşımaktadır. Genel olarak bir kör

dövüşüne benzeyen tarihin en acımasız, yıkıcı, yıpratıcı ölümlerinin

gerçekleşmesine sebep olan bu mücadele “Kötülerle”, kötülere karşı savaşan

“kötülerin” mücadelesidir (Arıboğan,2003:13).

Terörizm, örgütlü bir grubun, psikolojik baskı yoluyla, siyasal/ideolojik isteklerini

kabul ettirmek için; bu isteklerinin gerçekleşmesine engel oluşturduğunu

düşündüğü kimseleri korkutmak, yıldırmak ya da saf dışı etmek için, sistematik bir

biçimde gerçekleştirdiği veya gerçekleştirmekle tehdit ettiği, bazı insan haklarını

çiğneyen ya da kamu veya özel mülke önemli sayılabilecek zararlar veren şiddet

eylemleridir(Kuçuradi,2002).

Stepanova’ya göre, tanımsal tıkanıklığı aşmak için kıstas olarak; Grubun devlet-

dışı bir aktör olması, grubun kasti biçimde tehdit ve şiddet kullanması, bu şiddetin

sivillere/savaşmayanlara/devlet dışı aktörlere yönelmesi, asimetrik bir çatışmanın

var olması, grubun politik hedeflere sahip olmasının vurgulaması

gerekmektedir(Stepanova,2007:11-14). Bu kapsamda terörü şiddetin diğer

formlarından ayırabilmek için üç kriter belirlenebilir. Birincisi, siyasal bir amaç

bulunması, ikincisi, hedefin direk olarak sivillere yönelmesi, üçüncü olarak

çatışmanın asimetrik olması, herhangi bir kurala tabi olmamasıdır. Bu kriterler

tanımda yer aldığında tanımsal problemin giderilebileceği varsayılmıştır.

BM, terörizmi devlet-dışı ve devlet aleyhine örgütlenmiş grupların hükümeti

zayıflatmak için giriştiği siyasal nitelikli şiddet eylemleri olarak tanımlamaktadır.

Roberts’e göre terörizm, hedef kitle üzerinde, korku, endişe, şok halinin

yaratılabilmesi amacıyla, sistematik şiddet ve tehdit kullanarak, yerinden etmek

veya sindirmektir(Roberts, 2008).

13

Terör ve terörizm kavramları kullanım açısından genelde aynı anlamları içermekle

birlikte, aralarında birkaç nüansın olduğu söylenmelidir. Terör yazınında, terör

genel anlamda şiddet içeren eylemler olarak ifade edilirken, terörizmin özel anlamlı

şiddet (siyasal amaçla) içeren eylemler olduğu söylenebilir. Korku ve dehşet

duyulmasına neden olan, trafik kazaları(trafik terörü), seri katil cinayetleri, cinnet

geçiren insanın çevreye vermiş olduğu zararlar, gıda alanında toplum sağlığını

bozacak ürünlerin kasıtlı piyasaya sürülmesi(gıda terörü) vb. gibi anlık korku

durumları oluşturan hadiseler etimolojik olarak terörizmin değil, terör kavramının

içini doldurur. Bu gibi durumlarda dehşet veren hadiseden dolaylı veya dolaysız

etkilenen insanların yaşadıkları korku durumuna terör denilir. Terörizmden

bahsedilebilmesi için yaşanan dehşetin, organize, sistematik ve siyasal bir amaca

yönelmiş olması kriterlerine bakılır(Başeren, 2002).Siyasal bir amaca yönelmemiş,

ancak toplumda korku uyandıran eylemler, bu yönüyle terörizm değil,

terördür(Acar,2012:111).Örnek olarak 2015 yılının Şubat ayında, Özgecan Aslan

isimli üniversite öğrencisinin belli şahıslar tarafından katledilmesi, kadına karşı

işlenen terörün, PKK terör örgütünün katlettiği, herhangibir sivil bir vatandaşımız

ise terörizmin kurbanıdır.

Sonuç olarak, terör kavramı dehşet ve korku hissi uyandıran her türlü “fiili eylemi”

kapsarken, terörizm, siyasal amaca ulaşmak için terörün araç olarak kullanılması

yöntemidir. Terör kelimesi etimolojik anlamına yakın olarak dehşet uyandıran her

türlü eylem olarak tanımlanmakta ve üzerinde görüş birliği bulunmaktadır. Ancak

terörizmin tanımlanmasında sorunlar bulunmaktadır. Özellikle terörizmin

taraflarının kimler olduğu veya kimler olabileceği noktasında görüş ayrılıkları

bulunmaktadır.

2.1.1. Terörizmin tanımlanması sorunu

Ünlü filozof Kant’ın ifade ettiği gibi, “Ahlaki bir ilkeyi, evrensel düzeyde

uygulamakta gösterilecek isteksizlik, ahlaksızlığın en açık işaretidir.” Terörizmin

tanımlanması ve terörizme karşı ortak mücadele “ahlaki bir ilke” olarak

görülmelidir.

14

Terörün ortak bir tanımı yapılamasa da şiddet, korku, tehdit, yasa dışılık

kavramlarını çağrıştırdığını herkes kabul etmektedir (Özdağ ve Öztürk: 2000;VII-

VIII). Bu sebeple terörizm devletlerce, STK’larca, düşünce kuruluşlarınca her

toplantıda, konferansta tanımlanmaya çalışılmıştır. Uzmanların tanımları, yukarıda

görüldüğü üzere benzer unsurlar etrafında şekillenmektedir. Tanımın unsurlarında

büyük oranda mutabakat varken, resmi tanımında mutabakat yoktur.Tanımlamada

en büyük problem, devletlerin baskı aygıtlarını kullanarak(ordu, polis, istihbarat

vs.), halkının tamamına veya belli bir kesimine karşı haksız şiddet uygulamasını,

veya bir başka ülkedeki terör örgütüne dolaylı-dolaysız yardımını terörizm

tanımının dışında bırakmasından kaynaklanmaktadır(Roberts, 2008). Tanımlama

sorunu tamamen uluslararası ilişkilerin baş aktörü olan devletleri ilgilendirmektedir.

Çünkü akademik seviyede tanım üzerinde anlaşma sağlansa dahi, devletlerin

bunu yaptırıma bağlayan ortak bir kararda birleştirmedikten sonra, akademik ortak

kabulün hiçbir anlamı olmayacaktır. Devletlerin kendi ülkelerindeki insanlara karşı

yapılan kötü muameleyi veya bir başka ülkede yaşanan terör hareketlerini

desteklemesi,“barış operasyonu” olarak göstermesi terörizmin ikili kullanımının

ortaya çıkmasına dolayısıyla tanımlama sorununa sebep olmaktadır.

Terör kavramının ikili kullanımına çok yakın bir tarihte şahit olunmuştur. 11 Eylül

saldırılarının müsebbibi Taliban ve Afgan Mücahitler Afganistan’ın Sovyet işgali

esnasında ‘Kutsal Savaşçı’ olarak Sovyetlere karşı desteklenirken, saldırılar ABD

yönetimine yönelince ‘teröristlere’ dönüşmüştür. Hâlbuki ilk durumda aynı El-Kaide

ABD’nin ‘Kutsal Savaşçıları’, Sovyetlerin ‘teröristi’ konumundadır(Civelek,

2001:288). Sovyetlere karşıda, ABD’ye karşıda “cihat” anlayışıyla saldırmıştır. İlk

durumda menfaat gereği desteklenen sözde cihatçılar, ikinci durumda

lanetlenmiştir. Sovyetler Birliği açısından tam tersi söz konusu olmuştur.

Terör örgütlerine göre kendileri terör üretmemektedir. Hatta kendilerine terörist

dememekte, varlıklarına olumlu bir anlam yüklemektedirler.Terörizmi kullanan

birey yada gruplar, kendilerini terörist olarak değil, özgürlük savaşçısı, gerilla,

kutsal savaşçı gibi ifadelerle tanımlamaktadırlar (Robetson,2007:7-25).Aynı

şekilde örgütlenmelerine Kızıl ordu, intikam Tugayı, Hizbullah, kurtuluş ordusu gibi

isimler koyarak meşruiyet zemini aramaktadırlar. Teröristlere göre terörist, düşman

15

güvenlik güçleridir. Teröriste bakış açısı da devletlerarasındafarklılık arz

etmektedir. Terörizm ilk ortaya çıkışından bu yana ülkeden ülkeye, kültürden

kültüre farklılık gösterdiğinden genelleme yapmanın bir hayli zor olduğu bir

kavramdır (Laqueur,2002:21-95).

Hizbullah’ın kurucusu Fadlallah şöyle demektedir. “Biz kendimizi terörist olarak

görmüyoruz; çünkü biz terörizme inanmıyoruz. Yurdumuzu işgal edenlere karşı

savaşmak terör değildir. Biz kendimizi kutsal bir dava için savaşan mücahitler

olarak görüyoruz.”(Hoffman, 2006:23). Bir tarafın teröristi, diğer tarafın mücahidi,

bir tarafın barışı tesis eden gücü, diğer tarafın işgal gücü olarak algılanmakta,

kabul edilmektedir.Devletler açısından terörü lanetlemek mağduru pozisyonunda

kolayken, terörizmi savunmak faili olduğu durumda da bir o kadar

kolaydır(Arıboğan,2003:21).

Yukarıdaki iki örnekte görüldüğü gibi terör ve terörizm nereden ve nasıl bakıldığına

göre değişen bir olgudur. Dolayısıyla tanımlanmasında ciddi sıkıntılar

bulunmaktadır. Bizde çalışmamızda terörizmin neden tanımlanamadığına veya

tanımın içini bazı örgütlerin doldurmasına rağmen, neden tanım dışında bırakılmak

istendiğine ilişkin açıklamalarda bulunacağız.

Öncelikle Terörizmi Habil-Kabil kıssasına kadar götürebilmek olası olsa da, siyasal

terör 18.-19. YY’da ortaya çıkmış sayılmaktadır. Modern anlamda terörün

kullanılması Fransız İhtilaline dayanmaktadır. İhtilalin yapıldığı günden bu güne

kavram birçok evrim geçirmiştir. 1789’da yaşanan terör ile 2001’de yaşanan

terörün aynı tanım altında birleştirilmesi başlı başına karmaşıklığının bir nedenidir

(Yayla, 1990). Alex Schmidt ve Albert Jongman’in 1988’de yazdığı eserlerinde

1936-1981 yılları arasındaki terör yazınına ait, 109 farklı terörizm tanımı

olduğundan bahsetmektedir (Demirer, 2001).Uluslararası ilişkilerin sujeleri olan

devletlerarasında ortak tanım olmadığı gibi, bilim insanları arasında da ortak bir

tanımlama bulunmamaktadır. Laqueur’e göre,terörizmin, şiddet içeren tehdit ve

baskı aracı olduğu, bir ideoloji değil metot olduğu, amacın korku oluşturmak

olduğu, acımasız ve insani ilkelerle bağdaşmadığı, propaganda ve dikkat çekmek

amaçlı yapıldığı noktasında uzmanlar hemfikirdir. Ancak, terörizme ilişkin

16

yapılacak tüm spesifik tanımlar aynı zamanda kusur içerir, çünkü gerçek her

zaman genellemelerden daha karmaşık yada daha zengindir(Laqueur, 2002).

İkinci olarak terörizm irrasyonel olarak değerlendirildiğinden, terörizm terörü

uygulayanlar ve destekleyenler için “haklı güç kullanımı”, maruz kalanlar için ise

“insanlık dışı şiddet” olarak ifade edilmesi, bu durumun“paradigmalar bunalımı”

(Lubek 1995;108) olarak nitelenmesine sebep olmuştur (İsen, 2000). Terörizmin

ikili kullanımı tüm dünyada paradigma bunalımına sebep olmuştur. Çünkü terör

hakkaniyetle ortaya konulmaktansa irrasyonel bir değerlendirmeye tabi tutularak

analiz edilmeye çalışılmaktadır.

Üçüncü olarak terörizmin tanımlanamamasının ve ikili kullanımının devam

etmesinin en büyük nedeni terörizmin sebebine değil, oluşabilecek sonucuna göre

tavır takınılmasıdır (Acar,2012:97-98). Tanımlamayı terörizm yazınında önemli

hale getiren husus mücadelenin kime karşı ve nasıl yapılacağı sorunudur. Ortak

tanım, ortak mücadeleyi getirebilecek olması dolayısıyla tanımlama sorunu

ehemmiyetini artırmaya devam edecek gibi görünmektedir. Bal’a göre, terörizmle

mücadelede çifte standart söz konusudur. Hangi devletlerin terörizmi kullandığı

veya desteklediği uluslararası bir kurumca değil, küresel güç merkezleri tarafından

belirlenmektedir(Bal,2006a:10-11). Tanım konusunda da, güç merkezlerinin etkisi

olduğu söylenebilir. Çünkü teröristin kimliğini belirlemek bir anlamda terörizminde

tanımını yapmak demektir. Menfaat ilişkisine dayalı uluslararası sistemde,

güçlünün çıkarları doğrultusunda, yapılacak tanım ortak bir kabul görmeyeceği gibi

gerçekleri de yansıtmaktan uzak olacaktır. Terörizmle mücadele açısından gerçek

olan şudur ki; Herkesin üzerinde anlaşabileceği bir terörizm tanımı yapılmadan,

terörizmin önlenebilmesi imkânsızdır.

Dördüncü olarak terörizmin uluslararası alanda tanımının yapılamıyor olması

terörizmin bir özelliği haline gelmiştir. Bu özelliğine katkıda bulunan en büyük

neden terörün uluslararası alanda dış politika aracı olarak kullanılmasıdır. Terörün

veya terörizmin üzerinde anlaşılan noktalardan biri belki de birincisi ortak bir

tanımının bu sebepten ötürü olamayacağıdır(Başeren,2002). Terörizmin

tanımındaki muğlâklık ve boşluk güçlü devletlere uluslararası alanda boşluk ve

daha rahat hareket etme imkânı sağlamaktadır.

17

Küresel güç olan ABD dahi, terörizmin resmi anlamda tanımlanmasında ulusal

olarak ortak bir tanım geliştiremediği görülmektedir. FBI, ABD Savunma Bakanlığı,

ABD Dışişleri Bakanlıkları terörü farklı tanımlamışlardır. Terörden en fazla

etkilendiğini iddia eden ülkede dahi tanım meselesindeki devlet kurumları

düzeyindeki karmaşa bir özellik olarak kendini göstermektedir(Kapitan, 2007).

Beşinci olarak terörizm, her ülkede kınanması gereken bir olgu olarak kabul

edilmektedir, ancak terörist eylemlere maruz kalan tarafa göre tavır değişikliği içine

girmekteçok sık yaşanmaktadır. “Senin terörün”,“benim teröristim” anlayışı

tanımsızlığı beraberinde getirmektedir(Kapitan, 2002). Görüldüğü üzere

saydığımız 5 nedende terörün “menfaat” esasıyla düşünülmesi dolayısıyla

tanımlanamayacağını göstermektedir.

Terörizmin tanımlanması neden önemli ve zaruridir? Dünya üzerinde sadece belli

bir ülkenin ulusal sınırları içinde kalan terör faaliyetinin hemen hemen olmadığı

(Başeren,2000) düşünüldüğünde tüm Dünya’yı ilgilendiren bu sorun net bir

tanımlamaya muhtaçtır. Çünkü, terörizm bir ideoloji değildir. Savunucuları veya

uygulayanları, dün Anarşist, aşırı solcu, Marksist-Leninist veya Mao’cu iken, bugün

Milliyetçi, Dini Referanslarla hareket edenler olabilmektedir. Dolayısıyla terörizm

bir metot, yol, yöntem veya araç olarak kullanılmaktadır. Terörist olarak

nitelediklerimiz uyguladıkları her türlü şiddeti yukarıda sıraladığımız ideolojilerin

kutsallığına atıfla, normal görmekte hatta kendilerini kurtuluş-özgürlük savaşçısı,

dini uğruna canını veren veya can almaktan çekinmeyen mücahit olarak

görmektedir. Ancak ne olursa olsun gerçekleşen ve şahit olmaya devam ettiğimiz

saldırılar ve eylemler suçtur. Suçunda engellenebilmesi için kodifiye edilmesi

şarttır. Şiddete varmayan herhangi bir ideoloji veya oluşum veya hareketin

tanımlanması noktasında varılamayan görüş birliği sadece akademik veya aydın

kesimin bir problemi iken, içerik olarak insanlara zarar veren bir uygulamanın

tanımlanması tüm insanlığın problemidir. Terörizmin tanımlanması, mecburiyetten

öte insanlığın görevidir. Aksi halde, teröristler A ülkesinin insanlarını öldürdükten

sonra, B ülkesinde kırmızı halıyla karşılanmaya, insanlıkta sükûtuna devam

edecektir. Terörizm konusunda, uluslararası ilişkilerde, reel politik ile söylem

arasındaki fark şudur; terörizmin faillerinin veya açık-kapalı destekçilerinin

18

cezalandırılması gerekliliği tüm uluslararası ve ulusal mecralarda, devletlerce en

önde savunulması, söylemin dünyanın birçok bölgesinde ölümlerine sessiz kalınan

milyonlarca sivilin katledilişine sessiz kalınması reel politiğin gereği görülmektedir.

Reel politik gereği devletler arka planda terörizmi alkışlarken görüntü olarak

kınama yapmaktadırlar.Sonuç olarak Terörizm bir ideoloji değil, eylem türü olarak

kabul edilmeli ve nedeni ne olursa olsun unsurları gerçekleşmişse terörist faaliyet

olarak kabul edilmelidir.

Terörizm incelemeleri ve literatüründeuzmanlar arasında bakış açısı farkı

bulunmaktadır. Tanımlama sorunundan başlayan bakış farklılığı, mücadele

yöntemine kadar kendini göstermektedir. Demirer’e göre(2001) tarihi bir olgu olan

terör ve terörizm kavramlarına ilişkin çalışmalarda iki tip görüş ortaya çıkmaktadır.

Birincisi, konuyu tüm yönleri ile ele alan gerçekçi yaklaşım, diğeri ise terörizmi belli

bir çıkarlar doğrultusunda ele alan belli ön yargılara sahip propagandacı yaklaşım.

İkinci yaklaşım devletlerin çıkarları doğrultusunda hizmet etmesi dolayısıyla resmi

ideolojinin yaklaşımı da denilebilir.

İkinci görüş Walter Laqueur, Paul Wilkinson, ve Claire Sterling gibi uzmanların

çözümlemeleri sonucunda oluşan ve bu çözümlemelere katılan diğer bir çok Batılı

uzmanın görüşlerinden oluşur. Demirer’e göre(2001), temel hareket noktaları

terörizm eylemlerinin ‘Batı’yı hedef aldığı ve ‘Batılı Demokrasilere’ karşı olduğu ön

kabulüdür. Bunun karşısında gerçekçi görüşü savunan Edward S. Herman, Gerry

O’Sullivan gibi düşünen uzmanlar ise; propagandacı yaklaşımın aksine Batı’nın da

terörizme destek verdiğini ve azımsanmayacak ölçüde sorumluluğu olduğunu

savunur.Çalışmamızda Demirer’in yapmış olduğu ikili ayrımı(propogandacı-

gerçekçi) terörizm kavramının ikili kullanımına örnek olması açısından aynen

kullanacağız.Birinci yaklaşıma göre sorun, devletin sebep olduğu terör ve ya

devletlerin desteklediği terörist gruplarken, ikinci sava göre sorun, devletlerin

sorumsuzluğunu ve terörün tek hedefinin “Batılı” devletler olduğunu savunan

yaklaşımdır. Gerçekçi görüşe göre, propagandacı görüşü savunanlar baskın

olarak bir terörizm endüstrisi oluşturmuş durumdadırlar. Yaptıkları ise terörizm

konusunda devleti (Özellikle Batılı Devletleri) sıkıntıya sokacak terör

araştırmalarından uzak durarak, tartışmanın çerçevesini değiştirmektir.

19

Gerçekçi görüşe göre, terör eylemlerinin daha çok gelişmemiş ve gelişmekte olan,

stratejik-ekonomik değeri yüksek ülkelerde baş göstermesinin nedeni Batılı

ülkelerin ‘Stratejik Çıkarlarına‘ uygun düşmekte olduğundandır (Demirer,2001).

Gerçekçi görüş ile propagandacı görüş için Filistin Kuruluş Örgütü(FKÖ) birinciler

için İsrail terörüne tepki, ikinciler içinse terörün tırmanmasında en önemli faktördür.

Bir eylemin terör olup olmamasının değerlendirilmesi sürecinde eylemin amacına,

kişilere, topluluklara göre değişen ırksal, ideolojik, dinsel özelliklere bakıldığı

sürece bu sonuç kaçınılmaz görülmektedir. Birinci görüş, yalnızca devletlerin

eylemlerine suç bulurken, ikincisi yalnızca devletlere karşı yapılan terörü ele

aldığından eksiktir (Güzel,2002:7-19).

Gerçekçi görüşü savunan uzmanlara göre terörizm etraflıca sebep-sonuç ilişkisi

bağlamında ele alınmalı en başta da kavramsal olarak tanımlamanın yapılması

gerekmektedir. Yaşanan terör hadiseleri sonrasında belli bir kesimi ön yargılarla

mahkûm etmek, görünen mağdurun yaptıklarını ve yapacaklarını önemsiz

varsaymak gerçeklikten uzak, propagandaya matuf ilişkilendirmelerden fazlası

olamamaktadır.

Terörizm ve terör neden propagandacı anlayış ile açıklanamaz sorusuna gelince

‘Batıya’ yönelen siyasal şiddetin mevcut dünyamızda başarıya ulaşması imkân

haricindedir. Bugün El Kaide terör örgütünün içinde barındığı ülkenin (Afganistan)

10 yıllık ihracatının toplamı ile ABD’nin bir adet B52 bombardıman savaş uçağı

alınamamaktadır. Dolayısıyla yapılan eylemin küresel olarak sonuçları incelemeye

tabi tutularak yaşanan terör hareketleri sonrası teröre sebep olanların tabir

yerindeyse “banka hesapları” kontrol edilmelidir. Sonuç olarak “hiçbir şeyden

haberi olmayan insanları” belli ön yargılarla terörist ilan etmek sorunu

çözmeyecektir. Ezilen insanlığın temel sorunlarını etraflıca ele almadıkça da

çözüm mümkün görünmemektedir(Demirer, 2001). Propagandacı sava göre

terörün kaynağı Afganistan’a yerleşik El Kaide örgütü lideri ve potansiyel Afgan

halkıdır. Ancak, suçun sübuta erebilmesi için Afganistan’ın imkânlarına

bakıldığında ABD’ye zarar verebilecek bir pozisyona sahip olmadığı propagandacı

uzmanlarca görülmelidir. El Kaide terör örgütü mensupları başta olmak üzere tüm

20

terör yapıları belli ülke, din, mezhep ve ideolojiye hasredilmeden düşünülmeli,

genelleme yapılarak mücadele stratejisinden vazgeçilmelidir. Suçun kanuniliği

ilkesi ve kasıt unsurları dikkate alınmalıdır.

Küresel olarak yaşanan terör hareketleri toplumsal adaletsizlikten, ekonomik

düzenden bağımsız düşünülemez. Gerçekçi görüş, bu unsurları dikkate alarak

çözümleme yaptığını iddia etmektedir. Bu durum propagandacı olarak ifade edilen

grubun tamamen yanlış olduğu anlamına gelmemektedir. Sadece belli başlı

devletlere karşı önyargıları ve resmi ideolojiye sıkıntı verecek konulara

girmemeleri dolayısıyla eleştiri almaktadırlar. Propagandacı görüşe itiraz,

uzmanlarının belli başlı sıkıntılı konulara hiç değinmemesi, kafalarını kuma

sokmalarındandır.

11 Eylül 2001 saldırılarından önce El kaide lideri Usame Bin Ladin’in fetvası

yayınlanmış, bu fetva doğrultusunda aşırı gruplar harekete geçerek çeşitli

hedefler, El Kaide militanlarınca vurulmuştur. Daha sonra ABD terör tanımını

değiştirmiş ve küresel çapta terörle mücadelesini başlatmıştır. Yoğun medya ve

halk desteği ile düşmana haddi bildirilmek üzere yola çıkılmıştır. Aynı durum yarım

asırdan fazla bir süredir İsrail ile Filistin’in Hamas yönetiminde olan Gazze

bölgesinde de yaşanmaktadır.Yaygın kanaat odur ki; ABD ve BM güçlerinin

Afganistan’da, İsrail’in Filistin’de gerçekleştirdiği, terörizme karşılıkyapılan

operasyonlarda insani değerler askıya alınarak, aşırılığa gidilmiş esas nokta

gözden kaçırılmıştır. Terörizmin modern tanımında belirtildiği gibi, terörizmde

mağdur–maktul ilişkisi bulunmamaktadır. İsrail ve ABD’nin karşı operasyonlarında

da mağdur-maktul ilişkisi kurulamadığından, gerçekçi görüşe göre yapılan

operasyonlar terörizm olarak nitelenmektedir.Özellikle 11 Eylül saldırıları sonrası

cezalandırılmak istenen El Kaide ve Hamas iken ölenler siviller, kadınlar ve

çocuklardır. ABD ve dünya kamuoyunda oluşan negatif duygular ‘kuru’nun

yanında yanan milyonlarca ‘yaş’ı görmemektedir. Gerçekçi görüşü savunan

uzmanların itirazı tam bu noktayadır. Terörizm devlet tarafından belli bir

propaganda arkasına sığınılarak, yaşanan sivil ölümlerin önemsiz görüldüğü bir

şekilde normalleştirilmektedir. Devletler mağdur-maktul ilişkisini göz önünde

bulundurmak zorunluluğuna sahiptir. Önyargılarla cezalandırma yapmamalıdır.

21

Budurum ön yargıları oluşturmakta özellikle 2001 sonrası Müslüman’ın potansiyel

terörist, İslam’ın terör ideolojisi algısını tavan yaptırmıştır. Dahası yeni

mağduriyetlere yol açmaktadır.

Filistin-İsrail, ABD-Irak veya ABD-Afganistan arasında yaşanan olaylar, Samuel

Huntington’un Medeniyetlerin Çatışması tezini haklı çıkarmaktadır. Batının bu

tutumu Doğu toplumunda Batıya karşı nefret söylemini ve terörist saldırıları

artırmaktadır. Her sene yapılan ABD düşmanlığı anketleri(Vatan,17 Temmuz

2014) bu durumu teyit etmektedir. Sonuç olarak gerçekçi görüşe ABD ve Batı

dünya genelinde neo-emperyalizm denilebilecek şekilde yayılmakta ve stratejik

noktalarda hâkim olarak kalabilmekte, dünyayı istediği şekilde dizayn

edebilmektedir. ABD ve Batı sonuçları itibariyle bu durumdan hoşnut olduğu

söylenebilir. Bu da nefretten ve terörün devamlılığından nemalandığını (gerçekçi

açıdan bakıldığında)göstermektedir denilebilir.

Noam Chomsky’de gerçekçi görüşü savunan uzmanlardandır. Chomsky’e göre

gerçekçi görüş, terörü tanımlarken, neyin terörizm olduğunu belirlemekle işe

başlar, daha sonra sonuçlar üzerinde ciddi çalışmalar yaparak yoğunlaşır,

araştırır, nedenler, çareler saptamaya çalışır. Karşıt görüş ise (Propagandacı

Görüş), terörizmin sorumlusunun belli olduğu savıyla hareket eder, terör eylemleri

istenen suçluya yüklenebiliyorsa terörist ilan edilir, edilemiyorsa yadsınır,

görmezden gelinir. Yâdsıma ve gözden gelinme sonucu yapılan operasyonel

mücdeleler “misilleme” ve “kendini koruma hakkı” denilerek geçiştirilir. Güçlü

devletlerin zor kullanması bu anlamda baskıcı bir diplomasi olarak isimlendirilir.

Chomsky, propagandacı görüşün temel ön kabulleri şu şekilde belirtir. “Terörizm,

Sovyet temelli (veya İslami temelli) batı liberal demokrasisinin istikrarını bozma

amacıyla sadece demokratik toplumlarda ortaya çıkmaktadır.” (Chomsky, 2001).

Günümüzde Sovyet tehdidinin yerini Radikal İslam almıştır. Bugün batıyı temsil

eden ABD, terörizmle ilgili mücadele ettiği iddiasındadır. Ancak 1986 yılında

Uluslararası Adalet Divanının Hukuk Dışı Güç kullanmaktan dolayı ABD’yi suçlu

bulan kararı tanımamıştırve ABD medyası aracılığı ile mahkemeyi düşman olarak

nitelemiştir. BM güvenlik konseyinin tüm dünyayı uluslararası hukuka uymaya

davet ettiği kararlara ise (1986’da İsrail ve El Salvadorla 1987’de İsrail’le birlikte)

22

karşı oy kullanmış ve hiçbir batılı(propagandacı terör uzmanlarından) uzmandan

tepki almamıştır(Chomsky,1999). Gerçekçi görüşü destekleyen yakın zamanda

yaşanandiğer bir veriyi, ABD’nin Ebu Gureyb hapishanesinde yapmış olduğu

işkence uygulamalarını, 2004 yılında kitaplaştıran Seymour M. Hersh

yayınlanmıştır. Hersh’e göre, hapishanelerde yaşanan birçok uygulamadan ABD

yönetiminin bilgisi bulunmaktadır ve işkencelere göz yumulmuştur(Özkan ve

Kotan,2006a). Ancak propagandacı görüş bu iddiaları kıymete değer bulmamıştır.

Dünyaca tanınan Amerikan karşıtlarının kahramanı olarak bilinen Usame Bin

Ladin, zamanında ABD dış politika aracı olarak kullanılmış olması ayrı bir konudur.

Ladin Sovyetlerin Afganistan işgali sırasında kahraman olarak ABD’nin adına

savaşırken, ABD’ye sorun olmazken, şimdi tüm sorunun kaynağı olarak göstermek

çok tutarlı görünmemektedir(Arıboğan,2003:58-59). ABD’yi savunan devletçi

uzmanlara göre, Medeniyet Çatışması tezi haklı nedenlerle Batıyı hedef alan

ülkelerin artmasıyla ortaya çıkmıştır.Liberal uzmanlara göre ise ABD’nin varlığı

Medeniyetleri Çatıştırmak için yeterli sebeptir.

Sonuç olarak gerçekçi görüşe göre 11 Eylül saldırıları sonrası yaşanan trajedi tüm

dünyada lanetlenirken, ABD, çokta yabancı olmadığı karşı ayaklanma veya çeki

düzen verme operasyonlarını yapabilmek için uygun ortamı yakalamış oldu. Çünkü

11 Eylül öncesi, 12 Eylül sabahı ile aynı olamayacaktı. ABD’nin sinir noktası olan

güvenlik ve ekonominin kalbi vurulmuştu. Dolayısıyla acil olarak hukuk sistemi,

mücadele için değiştirildi, savunma harcamaları artırıldı, Ortadoğu dâhil belli bir

kesim müdahale edilmesi gereken yerler kapsamına alınarak, halkın onaylaması

sağlandı. Afganistan bombalandı vs. sonuç olarak bakıldığında George W. Bush

yönetimi süreç sonunda güçlendi, muhalif sesler kesildi. Usame Bin Ladin’in ortaya

çıkan sonuçlar itibariyle Afganistan halkını ve Müslüman imajını kurtarmakta

başarısı ise hiç mi ama hiç tartışılmadı. Ancak Bush yönetiminin sonuçlarına

bakarak tebrik etmesi gereken kişide yine Ladin’in kendisiydi(Arıboğan,2003:31).

Arıboğan’ın ifade ettiği durumu sorgulamakta çekinen propagandacı görüşe, zıt

olarak gerçekçi görüş sonuçları itibariyle yaşanan terörizmi sorgulamaktadır.

Propagandacı görüşe göre, Soğuk Savaş döneminde Sovyetlerce, müttefiklerine

yapılan yardımlar o ülkeleri potansiyel düşman haline getirirken, bu durum ABD’ye

23

doğrudan olmasa da kontra faaliyetleri ile SSCB’nin yardım yaptığı devletlere

müdahale etme hakkını verdiği iddia edilmekteydi. Ancak propagandacı görüş

ABD’nin yardım ettiği kendi müttefiki ülkelere sadece insani olarak yardım ettiği

iddiasındaydı. Bu yargılar propagandacı görüşteki uzmanlar için bir gerçeklik

olarak kabul edilmekteydi(Chomsky,1999).

ABD’nin yürüttüğü kontra savaşı, eski CIA yöneticisi Stansfield Turner’ın 1985

Nisanında Kongrede verdiği ifadesinde, açıkça devlet destekli terörizmin itirafı

sayılabilirdi. Chomsky’e göre basın ve propagandacı görüşe sahip uzmanlar bu

gibi ifadeleri görmezlikten gelmişti. Filistin İsrail arasında yaşanan gerilimde de

aynı medya İsrail saldırılarına yer vermezken, Filistin’in görece ufak

saldırılarınıgünlerce manşetlerden indirmemektedir. Başka bir örnek, 1985 yılında

Air İndia uçağı teröristlerce düşürülmüş, teröristlerin CIA bağlantısı olduğu

iddiasını, dönemin ABD Adalet Bakanı yarım ağızla kabul etmiştir. Ancak herhangi

bir yaptırım yapılmamıştır. Buna karşılık eğer o günlerde tek bir teröristin Libya ile

bağlantısının tespiti yapılabilseydi, Kaddafi’nin ortadan kaldırılmasına yeter bir

sebepti. Zira 1986 yılında Berlin’de meydana gelen bir patlamanın cezası canlı

yayında Libya’nın bombalanması olarak sunulmuştur. ABD’ye ve propagandacı

yazarlara göre eylemleri gerçekleştirenler ABD ile müttefikleriyse bu eylemler

demokrasiye insan haklarına hizmet eden karşı operasyonlar ve özsavunmalardır.

Böylelikle meşruiyet sağlanmış olur(Chomsky,1999).

Gerçekçi görüşü savunan Herman ve O’Sullivan’ın terör karşısında ABD’nin

tutumuna yönelik eleştirileri de şu şekildedir. Terörizmin bir piyasa düzeninde

olduğunu, uzmanların piyasayı elinde bulunduranlara onları memnun edecek

şekilde fikirlerini beyan ettiğini, bir nevi düşüncelerin parayla satın alındığını iddia

etmektedir. Batı kendi eylemlerini ve suçlarını örtebilmek için terörizm

endüstrisinden çok fazla yararlanmıştır. Bu uzmanlara göre terörizm şu öğelerden

oluşmaktadır: 1) Batı terörizmin suçsuz bir hedefi ve kurbanıdır. 2) Batı sadece

diğer insanların zor kullanmalarına karşılık vermektedir. 3) Teröristler isteklerini zor

kullanarak elde etmeye çalışırlar. 4) Batı zor kullanan isyancılara destek vermişse,

bu durum baskıcı rejimlere karşı demokrasi adına yapılır. 5) Teröristler

demokrasilerden nefret ederler. Demokrasiler teröristler karşısında savunmasızdır.

24

6) Demokrasileri güçten düşürmeye yönelik girişimler, Batı harici kaynaklıdır.

Erdemler Batıya hasredilirken, kötülüklerin kaynağı hariçtedir. Batı’nın savının

aksine, terörizmin esas yaşandığı yer Batı dışında kalan yerlerdir. Terörizm

endüstrisi, “terörizm” konusunda çalışmalar yapar, işler, çözümler, paketleyip hazır

hale getirir. Sempozyumlarda, raporlarda, kitle iletişim araçlarında bu görüşlerin

servisi yapılır. Endüstriyi destekleyen sütunlar, devlet sektörü, özel sektör,

düşünce kuruluşları, uzmanlar, amiral gemisi ise kitle iletişim araçlarıdır. Bu çark

içerisinde üretilen yukarıda özelliklerini anlattığımız ‘terörizm’ hızla ‘sağduyunun’

sesi olurken, çarkın dışındakilerin sesi yabansı ve anlamsız olmaktadır(Herman ve

O’Sullivan,1999). 1980’li yıllardan bu yana 70.000 El Salvadorlunun hayatını

kaybetmesi, ABD ve İsrail yapımı napalm ve fosfor bombalarının temini ve

Honduras’tan kalkan ABD uçaklarının vermiş olduğu istihbarat ile mümkün

olmuştur. El Salvador halkına kitle terörizmi uygulamakta iken Batı buna destek

vermektedir. Aynı şekilde Doğu Timor’da 100000 ile 200000 arası insan

Endonezya hükümeti tarafından öldürülmüştür. George’a göre Batının uygulamış

olduğu bu terör yanlısı tutum, endüstrinin propagandacı uzmanlarınca hiç dile

getirilmemiştir. Sadece tek pencereden yanlı tutum sergilenmiştir. George’un

Terörizm Endüstrisinin uzmanı olarak nitelediği Paul Wilkinson’un, terörizmle

alakalı kitabında Doğu Timor’dan hiç bahsedilmiyor olması durumu özetler

niteliktedir(George,1999).

Sonuç olarak, terörizmin çıkar endeksli olarak değerlendirildiği anlaşılmaktadır.

Tanımlama ve ortak mücadele belirlenememesinin nedeni çıkarlar etrafında

toplanan iki kutuplu terör anlayışının gelişme eğilimidir. Terörizm konusunda iki

kutupluluk giderilmedikçe ortak bir tanım ve mücadelede gelişemeyecektir.

2.1.2. Terörizm, şiddet, şiddette aşırıcılık ve anarşizm

Terörde kullanılan şiddet, nitelik olarak adi şiddet ve şiddette aşırıcılıktan

ayrılmaktadır. İkinci olarak terörizm bir ideoloji değil, bir yöntemdir. Terörizmle en

çok karıştırılan Anarşizm ise terörizmin eş anlamlısı değil, belli bir görüşü savunan

bir ideolojidir.

25

Şiddet, maddi veya manevi(duygusal, zihinsel) zarar verici saldırıdır(Ergil,1980:3).

Şiddet sadece fiziki değil, ruh sağlığına zarar verici nitelikte her türlü fiili

kapsamaktadır. Fiziki olmayan yöntemlerle de uygulanabilen, insanın acı hissetme

duygusunu harekete geçiren hakaret, mobbing gibi psikolojik işkence türevleri

dâhil, her türlü eylem şiddet olarak nitelenebilir(Kocacık,2001).

Terörizm şiddettir, ancak adi şiddetten, sivil savaştan, eşkıyalık/haydutluktan veya

gerilla savaşından çok farklı, belirli hatları, kuralları bulunmayan şiddettir (Laqueur,

1999:8). Terörizmi diğer şiddet olaylarından ayıran en önemli farklardan biri

eylemcinin gözünde kutsal olmasıdır (İsen, 2000). Terörizmde kullanılan şiddet adi

şiddetten ayrılır, çünkü şiddet adileşirse, terörizm mantığını kaybeder. Bu yönüyle

terörizmde kullanılan şiddet; kuralsız, acımasız, dramatik ve uygulayıcısının

gözünde kutsal olmalıdır (Wilkinson, 2008). Adi şiddet ise çoğu zaman kasıtlı fakat

sistematik olmayan, anlık gelişebilen, uygulandıktan sonra uygulayıcısı tarafından

rahatsız olunan tek zamanlı fiillerdir. Adi şiddette mağdur-maktül ilişkisi

görülebilirken, terörizmi ilgilendiren şiddette mağdur-maktül ilişkisi genellikle

kurulamaz. Adi şiddetin uygulayıcısı, hedefini belirli bir nedene bağlı seçerken,

terörizmde hedefler rastgele belirlenir.

Tüm terör hareketlerinin olmazsa olmazı şiddettir, şiddette insanlık tarihiyle özdeş

olduğu düşünüldüğünde terörü ilk insanın yaşadığı döneme götürenlerde olmuştur.

Fakat terörizme konu olan şiddet adi nitelikteki şiddetten ayrılan politik/siyasal

şiddettir. Adi şiddet anlık gerçekleşen ve siyasi amaç içermezken, siyasi şiddet

belli amaca yöneliktir. Savaş esnasında uygulanan şiddet dahi belli kurallara

tabidir. Fakat terörizm için kuralsızlık kuraldır. Çünkü terörist için kuralları kabul

etmek daha baştan kaybetmek demektir(Yayla, 1990).

Terör olayları ile adi şiddet olayları birbirinden ayrılırlar. Terör kişiler arasında değil

örgütler arasında olması, amaçlarının siyasal olması, kasıtlı hedeflerden ziyade,

zarar görenlerin genelde rastlantısal olması, baskı yapılmak istenen ile şiddete

maruz bırakılanın genelde farklı olması, tek eylem değil, sistematik eylemler

zincirinden oluşmasıyla, terörizm ile adi şiddet birbirinden ayrılır(Kuçuradi,2002).

26

Şiddetin kullanılmasını siyasal, sosyal, ideolojik motivasyonlarla destekleme veya

bizzat kullanmaya şiddette aşırıcılık (Extreme Violance) denilmektedir. Terör

hareketlerinin tamamı şiddette aşırıcılığa girerken, şiddette aşırılık içeren eylemler

her zaman terör eylemi olarak adlandırılmamaktadır. Aralarındaki fark amaç

bakımındandır, şiddette aşırıcılıkta amaç, güvenlik güçlerinin, orantısız olarak

karşılık vermesini sağlayarak belli bir kesimi provake etmek, toplumdaki normal

insanları belli bir süre ve amaç için radikalleşmesini sağlamak, uzun dönemde

amaçlarına ulaşmak için hazır destek gücü/grubu oluşturmaktır. Şiddette aşırılığın

unsurları terörizmin tanımında vardır, fakat terörizm şiddette aşırıcılık değildir

(Agostino ve diğerleri, 2011:9). Terörizm şiddet aşırıcılığı kapsayan bir kavramdır.

Ülkemizde son dönemlerde yaşanan “Gezi Olayları” şiddette aşırıcılık olarak

nitelenebilirken, terörizm olarak nitelenmemelidir. Terörizm olarak niteleyebilmek

için siyasal bir amaç için sistematik eylemlerin varlığı aranmalıdır.

Anarşizm bir ideoloji olarak, temelde şiddeti savunmamakla birlikte, insanların

devletsiz olarak özgürce bir arada yaşamasını öngörerek, her türlü otoriteyi

reddetmektir (Benlisoy, 2010). Anarşizm ideolojisini gerçekleştirmek isteyen

grupların terörü araç olarak kullanmaları, anarşizmle terörizmin/terörün eş anlamlı

kullanılması sonucunu doğurmuştur. Ancak anarşizmde kendine göre değerler

bütünlüğü bulunurken, terörizmin belirli bir değerler kümesi bulunmamaktadır.

Terörizm genel anlamda bir ideoloji değil, bir hareket tarzı, eylem biçimi, metottur.

Terörizmin ideolojisi de yoktur. Sol, sağ, dini saikli (tek bir görüşün amacı için

değil) amaçlara ulaşabilmek için kullanılabilir. Anarşizm bir ideolojidir, anarşizmin

belirlediği hedeflere ulaşabilmek için terörizm bir araç olarak kullanılabilir(Yayla,

1990).

Ayrıca terörizm isyan hareketleri ve gerilla savaşıyla da aynı değildir. Silahlı

mücadelenin kendine münhasır unsurlarıyla özel bir şeklidir

(Wilkinson,2010:10).Terörizm organize bir suç faaliyetidir. Ancak her organize suç

örgütü terörist örgütlenme değildir. Terörist örgütler organize örgütler gibi, tehditle

para toplama, uyuşturucu ticareti, adam kaçırma, fidye isteme gibi suçların

tamamını işlerler. Örnek olarak PKK gibi ETA terör örgütü de Bask bölgesinde

yaşayanlardan haraç almaktadır. Özellikle dış devlet desteği bulunmayan terör

27

örgütleri, fon oluşturabilmek için organize suç işlemek zorundadırlar

(Wilkinson,2010:35-36).Sonuç olarak terörizm, ne bir felsefe ne de bir siyasal

harekettir. Siyasal şiddetin eş anlamlısı da değildir. Kendine özgü bir yöntemdir.

Sistematik şiddet uygulayarak, korku ve terör ortamı oluşturmaktan başka bir

ideolojisi de bulunmamaktadır (Wilkinson, 2008).

2.2. Terörizmin Bileşenleri

Bileşen, bir olgunun var olabilmesi, varlığını devam ettirebilmesi, tanımlanabilmesi

için gerekli olan unsurlara denmektedir. Terörizm kavramının var olabilmesi için

belli bileşenlere sahip olması gerekmektedir.

Terörizmin bileşenlerini belirlemek kolayken, yasal tanımlama yapmak bir hayli

zordur(Robetson, 2007:7-25). Ergil’e göre terörizmin bileşenleri; 1-şiddet ve zor

kullanma, 2-siyasal amaca ulaşabilmek için dehşet ve korku oluşturma, tehdit ve

toplumda oluşan psikolojik etki, 3- üçüncü kişilerden beklenen yaygın tepkidir

(Ergil,1991).

Aydın’a göre terör ve terörizmin bileşenlerini dört başlıkta toplayabiliriz; Eleman,

Örgüt, İdeoloji ve Şiddettir. Eleman, yasal veya yasal olmayan bütün örgütsel

yapıların kaynağıdır. Yeterli insan gücünüz yoksa başarı şansınızda

bulunmamaktadır. Örgüt, iki veya daha fazla kişiden oluşan, aynı amaçla bir araya

gelmiş bulunan topluluktur. Örgüt sayılabilmek için en az iki mensuba sahip olmak

gerekmektedir. İdeoloji, örgütsel hedeflerin icrasında, örgüt mensubunun aklına

takılabilecek,“neden, niçin bu işi yapıyoruz/yapmalıyız?” gibi amaca yönelmiş

sorulara cevap veren rehber düşüncedir. Marksist-Leninist, Etnik veya Dini olabilir.

Şiddet, ise terörizmin olmazsa olmazıdır(Aydın:2009;43-47).

Robertson’a göre terörizmin üç belirgin bileşeni; 1-şiddet uygulama, 2-masum

hedefler üzerinden korku, dehşet yayma ve dikkat çekme, 3-maksimum

propaganda faaliyetlerinde bulunmaktır. Şiddeti uygulamada kullandıkları silahlar

teknoloji ile birlikte, bıçak, tabanca, el bombası, uçak kaçırmadan nükleer,

kimyasal, biyolojik silahlara doğru değişim göstermektedir. Eylem tarzları da

28

teknoloji ile birlikte gelişim göstermektedir.Adam ve çocuk kaçırma, fidye isteme,

kitle imha silahları kullanma, narkoterör ve siber terör1 gibi yasa dışı eylemlerle

korku ortamı oluşturmak istemektedir. Üçüncü bileşen olarak terörist yapılanmalar

ciddi anlamda medyayı2

Kavram bileşenleri, bütün terörizm tanımlarından yola çıkılarak elde edilebilir.

Terörizmin bileşenleri için tanımında olmayan birliktelik, bileşenlerinde makul bir

düzeyde sağlanmıştır. Sonuç olarak terörizmin olmazsa olmaz bileşenleri,

eleman(terörist, sempatizan vs.), insan bütün sosyal yapıların yapı taşı olarak en

hayati bileşendir, sistematik, asimetrik ve sıra dışı şiddet

 propaganda aracı olarak kullanmaktadırlar (Robetson,

2007:7-25).

3, ideolojik

meşrulaştırma4

1Siber terör, bilgi çağında olmamız ve gücün bilgi ile kazanıldığının, teröristlerce fark edilmesinin
tezahürüdür. Terör, her alanda korku faktörü ile yaşamımıza girdiği gibi, sanal alemde de korkuyu
kullanarak beslenmektedir. Siber terörün, internet ve bilişim endeksli yaşadığımız bugünlerde,
vereceği zarar hesap edilemez seviyelere ulaşabilir. Siber bir saldırı sonucu, baraj kapakları
açılabilir, güvenlik güçlerinin ve istihbarat birimlerinin arşivlerine sızılabilir, ulaşım(uçak, tren, metro
vb) sinyalizasyonları bozulabilir, finans sektörü çökertilebilir. Kısaca siber terör, bilgisayarı ve
sistemlerini terör yaratabilecek amaçlar için kullanılması olarak özetlenebilir. Tüm bu yıkıcı
faaliyetleri gerçekleştiren terörist açısından bakıldığında, klasik teröre göre, daha risksiz, araç
olarak değil amaç olarak terörün kullanımı, doğrudan zarar görme açısından etki alanı tüm ülkeyi
kapsayabilir, ölüm riski az olduğundan insanlar üzerinde psikolojik etkisi azdır ve son olarak
eylemlerde kullanılan eleman için yaş sınırı yoktur (Özcan, Web, 05 Mart 2015). Ayrıca Teröristler
interneti terör faaliyetlerinde kullanmaktadırlar. Teröristler, psikolojik savaş taktiklerini geniş kitlelere
duyurma, propaganda çalışmaları yapmak, finans kaynağı olarak kullanma (online bağış toplama
vs), görevlendirme ve organize etme ve bilgi paylaşmak için kullanmaktadırlar (Woods, 2007).
2 Terörizm ve medya arasında hayati bir ilişki vardır, terör eylemleri hiç şüphesiz birincil derecede
haber değeri taşımaktadır. Bu durumda terörizmi bir endüstri haline getirmiştir. Terör, medya
vasıtasıyla ölü üzerinden propagandasını yürüterek, aşırı korku ortamını oluşturmaktadır. Amacı
kendi medya organları veya merkez medya aracılığıyla, davasındaki haklılığının ve kazanacağı
zaferin kaçınılmaz olduğunun propagandasını yapabilmek, ulusal ve uluslararası alanda haklılığını
duyurabilmektir. Medya aracılığı ile hükümet ve güvenlik güçlerinin karşı saldırılarını zorba ve
zalimce olarak aksettirebilmektir. Hali hazırdaki ve muhtemel destekçilerini diri tutmak, harekete
geçirmek ve devamlılığını sağlamaktır. Bu yönleriyle propaganda en önemli
bileşendir(Wilkinson,2010:154).
3Terörist eylemin hedefi(masum insanlar veya belli siyasi ve bürokratik figürler) belirlenir, eylem
sonucu oluşabilecek mesaj hazırlanır, esas hedef olan kitleleri ikna edebilmektir, bu noktada başarı
sağlanırsa mesaj ulaştırılmış olur. Bu anlamda terör şiddetinin özellikleri: 1- Terör şiddeti rastgele
uygulanır, 2- Önceden tahmin edilmesi güçtür, 3- Her anlamda (Ahlaken, siyaseten, savaş
kurallarına riayet anlamında vb.) kuralsızdır, 4- Faillerince kutsaldır ve ciddi meşruiyeti, altyapısı
vardır (Wilkinson, 2002: 142-163).

, propaganda faaliyetleri, siyasal bir amaca yönelme ve örgütsel

yapıdır.

4 İdeolojinin Fonksiyonu: Asimetrik çatışma sergileyen grupları ayakta tutan, organizasyonlarını faal
kılan unsur ideolojidir. Terörizmi doğuran ideoloji seviyesi şiddet kullanımını meşrulaştırabilecek

29

2.3. Terörizmin Amacı, Motivasyonu, Nedeni, Sonuçları ve Mücadelesi

2.3.1. Terörizmin amacı

Terörizm, siyasi amaca ulaşmak için hareketlenen bir örgütün askeri olarak

kullandığı bir araç, yöntem konumundadır. Bu sebeple terörizmamaçları

bakımından genelleme yapmayı zorlaştırmaktadır. Terörizmin deneyselliği

imkânsız kılan kendine özgü yapısı nedeniyle,her örgütün kendine has amaçları

olmakla birlikte, genel anlamda bir perspektif verilebilmektedir(Laqueur, 2002).

Terörizmle amaçlanan hedefler çatı bir amaç etrafında şekillenmekte ve çatının

yükselerek yerleşmesini sağlayan, yan duvarlar mahiyetindeki yan amaçlardan

oluşmaktadır. Çalışmamızda çatı amaç birinci sırada, yan amaçlar devamı

şeklinde verilmiştir.

Terör örgütlerinin, terörizmi kullanarak ulaşmak istedikleri çatı amaç; bölgesel veya

ulusal güç olma, iktidara sahip olmaktır. Diğer tüm amaçlar iktidarın ele

geçirilmesine yönelik faaliyetlerden oluşmaktadır.Dolayısıyla faaliyet yürüttükleri

bölgede halkı korkutmak ve sindirmek sureti ile taraf olmasını sağlamak, otoriteyi

tahrip ederek olduğundan güçlü ve etkili görünmek, baskı yöntemlerine

başvurulması için otoriteyi zorlamak(sansasyonel ve dramatik eylemler yapmak

suretiyle), kamuoyunu kendi lehine ve otorite aleyhine yönlendirerek mevcut

iktidara olan sosyal desteği azaltmak,hükümeti sert tedbirler almaya zorlayarak

daha fazla dehşet ortamı oluşturmak, iktidar mücadelesi için çatı amaçlarını

oluşturmaktadır(Ergil,1991;Laqueur,2002;Kapitan,2002).Güney Amerika, Lübnan,

Sri Lanka, Afganistan örnekleri incelendiğinde terörizm istikrarı bozucu etkisiyle,

örgütlerin amaçlarına ulaştıkları söylenebilir.

boyutta ve yerel/devlet ideolojisinden daha radikal ve marjinal olmalıdır. Bu açıdan terörizm bazı
devlet kodifikasyonlarının aksine bir ideoloji değildir. Keza terörizm ideolojinin araçsallaştırıldığı, net
bir ideoloğa sahip olmayan, kompleks bileşenlerden oluşan bir uygulamadır. İdeoloji ise bireyin
veya grubun politik ve sosyal sisteme dönüştürmek istediği düşünceler, inançlar ve doktrinler
bütünüdür.

30

Terörizmle ikinci amaçlanan, dava olarak niteledikleri ülkülerinin duyurusunun

yapılarak,halkın dikkatini bu alana çekmektir. Daha ileri boyutta ulusal ve

uluslararası bir kamuoyuna sahip olarak, hedef olarak görülen kitle üzerinde taban

oluşturma ve söz sahibi konumuna gelebilmektir. Zira tabansız hareket tavana

çıkamaz(Wilkinson,2002;Kapitan,2002). Terörizmle, kısa bir anda gerçekleştirilen

eylemler teröristlerce geniş kamuoyuna ulaştırılmak istenir, terörizm psikolojik

savaşın bir parçası olarak kullanılmaktadır(Wilkinson, 2008). Bu amaca

ulaşabilmek için propaganda faaliyetinde bulunmak zorunda olan terörist örgütler

için propaganda faaliyetleri hayati önem arz etmektedir. Propaganda faaliyetiyle

amaçlanan eleman, sempatizan ve yandaş temin edebilmektir.

Terörizmle hedeflenen üçüncü amaç, devlet ile hedef kitle arasındaki bağı

kopartarak, belirlenen hedeflere ulaşmak için, korku iklimi oluşturulması, toplumda

var olan güven ortamının sarsılması ve toplumsal düzenin

bozulmasıdır(Baharçiçek ve Tuncel,2011;Tavas,2000;Yayla, 1990;Kapitan, 2002).

Bu sebeple terörizmin hedefleri rastgele ancak sembolik değer taşımaktadır.

Nefret ortamının oluşması ve korku hissinin artması için, eylemler beklenmedik bir

şekilde ve acımasızca yapılmaktadır(Wilkinson, 2008;Yayla, 1990).Her yıl trafik

kazalarında terör olaylarına oranla 20 kat daha fazla insan yaşamını yitirirken,

insanlar trafiğe çıkmaktan korkmazken, terör olayları sonrası tedirginlik üst

seviyelere çıkmaktadır. Teröristlerin amacı da insanlar üzerinde bu korkuyu

oluşturmaktır (Acar:2012;138).

Terörizmin dördüncü amacı, elde ettiği siyasi ve askeri gücü politik pazarlık gücü

haline getirerek, bir hükümetinhâkimiyetini etkisizleştirerek bir bölgeden çekilmeye

veyasiyasi suçluları serbest bıraktırmak için af talep etmeye varan isteklerde

bulunabilecek güce ulaşabilmektir(Kapitan,2002).

Terörizmin beşinci amacı, çatı hedefe ulaşmaya çalışırken grup motivasyonunun

sağlanması, ideolojik olarak verilen mücadelenin kutsallığına teröristlerin ve hedef

kitlenin inandırılmasıdır.Terörist öğretinin duayenlerinden Rus Nikolai Morozov’a

göre teröristlerin birinci amacı, terörizme kuramsal çerçeve oluşturarak

meşruiyetinin devamının sağlanması olmalıdır(Laqueur, 2002). Teröristler grup

motivasyonu açısından terörizmi intikam alma aracı olarak ta kullanmaktadırlar.

31

Türkiye’de DHKP/C terör örgütü gibi örgütler intikam için birçok kez saldırılarda

bulunmuşlardır. Grup motivasyonu açısından intikam alınması çok

önemlidir(Tavas,2000).Altıncı olarak terörizm yöntemini kullanan devletler için

amaçbelli bir grubu maddi ve manevi zorlamalarla sindirip itaate

zorlamaktır(Kapitan,2002).

Son olarak terörizme destek veren bireylerin amaçları, yukarıda saydığımız

örgütsel amaçlardan farklılaşmaktadır. Terörizmi yöntem olarak benimseyen

bireylerin amaçları benimsedikleri ideolojiyi gerçekleştirmek için silahlı mücadeleye

inanmaları, aidiyet duygusu hissetme ihtiyacını terörist örgütlerin karşılaması,

sosyal hayatta yakalayamadığı başarıyı terörizm ile başarmak istemeleri olarak

sıralanabilir(Acar:2012;152).

2.3.2. Terörizmin motivasyonu

Terör örgütleri veya terörizmi araç olarak kullanan devletlerin neden terörizme

başvurduğu sorusu terörizmin doğasını açıklamamıza yardımcı olmaktadır. Zira

terörizmin doğasında araç olarak her türlü grup tarafından kullanılmak vardır.

Bugün dini örgütlerinde, Marksist örgütlerinde aynı yöntemle mücadele ediyor

olması, terörizmi bir idea değil, bir araç konumunda değerlendirmemiz için

yeterlidir. Terörizmin motivasyon edici özellikleri tüm örgüt tipleri için geçerlidir.

İlk ve en önemli motivasyon unsuru terörizmle kısa zamanda ve az maliyetle

görece büyük bir başarı kazanılmasıdır. Teknolojinin gelişmesi ile bu durum daha

ileri boyutta motivasyon unsuru durumundadır. Çünkü küreselleşen dünyada

teröristler, iletişim araçlarının yaygınlaşması ve propaganda faaliyetlerinin anında

tepki görebilmesi sayesinde daha çok destekçi bulabilmekte ve normal yollarla

elde edilemeyecek siyasi amaçlara hızlı bir şekilde ulaşabilme imkânına sahip

olabilmektedirler (Cronin,2008;Yayla, 1990).Terör örgütleri küçük bir eylemle dahi

ülke gündeminde konu olabildikleri(medyanın yoğun ilgisi) müddetçe

motivasyonları devam edecek ve görece üstün pozisyonlarını

sürdüreceklerdir(Bal,2012:30-33).

32

Wilkinson, bazı uzmanların terörizmin, amaca ulaştırmadığını iddia etmesine

mukabil, terörizmin etkisiz olduğu halde neden kullanılıyor ve kullanımı artıyor

sorusuna cevabı, terörizmin teröriste katkılarını açıklayarak cevap vermektedir.

Wilkinson’a göre, terörizm, yıpratıcı etkisiyle, düşmanı zayıflatmaktadır. İntikam

almanın ve nefreti artırmanın basit yolu olarak kullanılmaktadır. İsyan edenlerin ve

destekçilerin sayısının artmasına, güvenlik güçlerinin aşırı zorlanmasına ve aşırı

güç kullanmasına, dramatik eylemler sonucu, terör örgütünün reklamının

yapılmasını sağlamaktadır. Uyguladığı şiddet eylemlerini devletlere karşı pazarlık

unsuru yapabilmekte(suçlu tahliyesi, genel af veya özel af yasaları, fidye vs),

amacına ulaşması için düşük maliyet ve zayiatla yüksek verim

alabilmektedir(Wilkinson,2010: 9-10).

Ticari firmalar reklamlarının sadece bir televizyon kanalında yayınlanabilmesi için

devasa bütçeler ayırmaktayken, terör örgütleri küçük bir eylemle reklamını tüm

televizyonlarda aynı anda etkili ve sansasyonel bir biçimde yapabilmektedirler. Bu

yönüyle terörün beklentisi ve ön gördüğü sonuç psikolojik ağırlıklıdır. Bu ortamın

oluşmasında medya, terör örgütleri için oksijen tüpü vazifesini görmektedir.

Propaganda ve sürekli sansasyonel eylemler sonucu oluşan trajedi terörün ana

motivasyon kaynağıdır(Yılmaz: 2007;334-336).

İkinci motivasyon unsuru terörist bir grup için yaptığının kutsallığına inanması veya

inandırılmasıdır. Teröristler her türlü eylem aracını kullanarak muhalefetlerini

sürdürecekleri açıktır. Eylem eşittir meşruiyettir. Ufak bir bıçaktan, nükleer silaha

kadar kullanabilecekleri silahlar değişebilecektir. Amaca ulaşmak için her şey

mubahtır anlayışı, savaşta kural olmaz, yumruk sayılmaz anlayışıyla birleşmiştir

(Arıboğan,2003:179). Yaptığı eylemin kutsallığına inanmayan, kendince

meşruiyetini kaybeden örgütler çabucak dağılmaktadırlar.

Kutsallaştırma, belli bir ideoloji altında yapılmaktadır. Terörist örgütler şiddette

aşırılığa, radikalleşmeye ve terörizme, dini içerikli, radikal sağ-sol ideolojileri veya

etno-dinsel/dilsel nedenlerle gruplarını motive etmektedirler (Agostino ve diğerleri,

2011:22-40).

33

Üçüncü motivasyon unsuru teröristlerin, kurallara uymak durumunda olan

devletlere karşı, eylem yeri, zamanı ve hedefini seçmeleriyle, hiçbir kurala tabi

olmamalarıdır(Bal,2012:30-33). Kuralsızlığı, asitmetrik savaş olarak

tanımlayabiliriz. Çünkü terörizm, geleneksel savaş yöntemlerinin dışında, asimetrik

şiddeti güçlü bir şekilde kullanarak, özellikle dramatik sivil ölümlerine sebep olması

dolayısıyla etkili olmaktadır (Stepanova,2007:23). Etkili olunmasının görülmesi

motivasyonu ve terörizmi bir “hak alma aracı” görenlerin sayısını artırmakta,

radikalleşen tüm grupların terörizme başvurmasını kolaylaştırmaktadır.

Dördüncü motivasyon unsuru ise, terörizmi doğrudan veya dolaylı olarak kullanan

devletlerin, terörizmi geleneksel savaşın ikame aracı olarak görmesidir.

Terörizmdevletleri de fazlasıyla cezp etmektedir (Acar:2012;195). Örnek olarak,

Radikal eğilimlerin ve terör hareketlerinin ortaya çıkışında, batılı sömürge sahibi

devletlerin, bağımsızlık hareketleri karşısında aldığı tutum gösterilmelidir. Bu tutum

milliyetçi bir ideolojinin gelişmesine neden olarak sömürge ülkelerinde Batılı

emperyalistlere karşı şiddet boyutuna varan çatışmalara ve terörize edilmiş

insanların artmasına sebep olmuştur. Sömürge ülkelerindeki insanların haklı

talepleri terörist olarak nitelenmeleri ile sonuçlanmıştır(Baharçiçek:2010). Bilinçli

olarak seçilen bu yöntemle savaşmaya gerek kalmadan sömürge ülkelerinde

istenen sonuç elde edilmiştir. Batılı devletler savaş gibi ağır bir yükün altına girmek

istememektedir. Dolaylı yoldan müdahaleleri tercih etmektedirler. Çünkü

dünyamızda yaşanan bazı hadiseler mümkün görünmeyen, varsayılmayan

hadiselere sebep olmuştur. II. Dünya Savaşında Japonya’ya atılan atom bombaları

savaşmanın maliyetini azaltmakla birlikte, sonuçlarını çok daha katlanılamaz hale

getirmiştir. Bombalar günümüzde üretilenlere kıyasla çok ufak tahrip gücüne sahip

olmasına rağmen, yaklaşık 210.000 insanın ölümüne sebep

olmuştur(Arıboğan,2003:192-193). Bugün metre kare başına düşen insan sayısı

yetmiş yıl öncesine göre daha fazladır. Tüm bunlar düşünüldüğünde, bugün bir

nükleer bombanın sonuçlarını düşünmek bile ürkütücü hale gelmiştir. Bu ürkütücü

tablo, günümüzde doğrudan savaşmak yerine, arka planda aracılarla savaşma

stratejilerini ve örtülü operasyonları ön plana çıkarmıştır. Dolayısıyla terörizm,

devletlerin kullandığı bir argüman haline gelmiştir. Terörizm geleneksel savaşın,

sonucudur veya geleneksel savaşın acı sonuçları, terörizmin sebebidir.

34

2.3.3. Terörün ortaya çıkış ve bireylerin terörizmi yöntem olarak seçme
nedenleri

Sosyal bilimlerde tam doğrusallık yoktur. Fen bilimlerinde olduğu gibi, her zaman

aynı olan laboratuvar şartlarını yakalamak bir yana, yakalanabilse dahi, aynı

sonuçları almak hemen hemen imkânsızdır. Ancak benzer durumların varlığı

sosyal olaylarda yaşanabilir ve belli genellemeler yapılabilir. Terörizmin nedenlerini

veya sonuçlarını kategorize etmek, kimlerin terör örgütüne üye olduğunu tespit

edebilmek bu sebeplerden dolayı çok zordur. Yoğun terör ortamında bulunan

birinin terörizmi bir yöntem olarak seçmediği/kabul etmediği durumlar olduğu gibi,

hiçbir bakımdan sıkıntısı olmayan birinin terör örgütüne katılım sağladığı

bilinmektedir. Dolayısıyla terör çalışmalarında deneysel olarak bir doğrusallık

kullanılamamakta, ancak genel değerlendirmelerde bulunulabilmektedir.

Terörizm çalışmaları, disiplinler arasıdır. Siyaset, uluslararası ilişkiler, psikoloji,

kriminoloji, sosyoloji ve tarih terörizmi ilgilendiren başlıca alanlardır. Bu sebeple

terörizmin oluşmasına neden olan faktörler geniş bir yelpazeyi kapsamaktadır.

Teröre sebep olan faktörler, hızlı modernleşme ve kentleşme neticesi örgütlenme

ve ideolojilerin ortaya çıkışı, ideolojilerin gerçekleştirilebilmesi için etkili bir yöntem,

araç olarak görülmesi, tarihsel olarak süregelen nedenlerin varlığı, siyaseten

temsil niteliği ve meşruiyeti olmayan hükümetlerin varlığı veya siyaseten

katılımcılığın olmaması, dış ülkelerin müdahaleleri, etnik ve dini farklılıkların veya

ayrımcılığın varlığı, Sosyo-kültürel ve ekonomik nedenler, idari yapılanmadan

kaynaklı nedenler, eğitim sisteminden kaynaklı nedenler, medyanın etkisinden

kaynaklı nedenler, göç ve teknolojinin etkileri son olarak kişisel ve çevresel

nedenler(psikolojik) olarak sıralanabilir(Europhian Comission Report,

2008;Acar:2012;170-190;Baharçiçek,2010;Borum,2004).

Terörist eylemlerin oluşmasında sosyal adaletsizlikler, yoksulluk, hak ve özgürlük

gaspları, zulüm ve baskılar, tarihten gelen haksızlıklar gibi olguların muhakkak

etkisi olmakla birlikte terörizmle tam olarak doğrudan ilişkisi bulunmamaktadır. Zira

müreffeh bir yaşamın olduğu bir ülkede terör olabilirken, yukarıda sayılan

eşitsizliklerin olduğu ülkelerde de terör bir araç olmayabilmektedir(Demirer, 2001).

35

Cadansayar’a göre terörizm çalışmalarında aşırı genellemeci ve indirgemeci bir

üslup kullanılmamalıdır. Terörizm çok çeşitli ve karmaşık bir olgudur. Tüm

teröristlerin motivasyon, amaç ve davranış biçimleri aynı değildir. Bu durumda

terörizmin amaç değil araç olarak kullanılmasından kaynaklanmaktadır.

Çeçenistan’ın bağımsızlığı için savaştığını iddia eden bir grubun Karadeniz’de bir

yolcu gemisini kaçırması, Rus medyasına göre terörist, Türk Medyasına veya

kamuoyuna göre direniş eylemi olarak değerlendirilmiştir. Teröre başvuran kişilerin

neden terörü seçtiklerinin indirgemeci ve genellemeci açıdan bakanların en tipik

örneği, tüm teröristleri ruh hastası, deli olarak düşünmektir. Adaletsizlik, baskı,

zulüm görmek, egemenlik hakkının olmadığı, sömürü düzeni altında yaşadığını

iddia eden kişi, grup ya da toplulukların neden tümünün birden değil de, bir

bölümünün terörizme başvurduğunu, sadece ruhsal, sadece politik, dinsel,

mezhepsel, ırksal veya kültürel etmenlerle açıklayamayız. Örnek olarak, İtalyan

kriminolog Lombroso, suç ve suçlu davranışının kalıtsal olduğunu anlattığı

çalışmasında, suç’u bir hastalık olarak kabul etmiştir. Freud ise klasik psikanalitik

kuramında saldırganlık içgüdüsel bir istenç olarak kabul edilir. Freud başlangıçtan

bu yana var olan insan doğasındaki saldırganlığı, şiddetin ve savaşların temel

etkeni görmüştür. Bu tanımlama ile tüm insanlar belli şartlarda saldırganlığı bir

araç olarak kullanma potansiyeline sahiptir. Ancak uygar toplumlarda bu durum

kontrol altına alınabilir (Laqueur, 2002;Candansayar,2002). Freud ve

Lombroso’nun yaklaşımları terörizmi açıklamada kullanılmaya çalışılsa da

genellemeci olduğundan kabul görmemiştir. Çünkü tüm insanlar teröre/suça

bulaşma isteğinde olmadığı gibi, tüm uygar toplumlarda da suç/terör sıfırlanabilmiş

değildir. Bu sebeple, terör ile ilgili deneysel verilere ulaşmak zordur. Fakat

terörizmin belli bir ideolojisi olmadığı muhakkaktır. İdeolojilerin gerçekleşme imkânı

bulamadığı durumlarda terörizm bir yöntem olarak kullanılmıştır. Terörizmin belli

koşullarda daha fazla gerçekleşebileceğini veya belli koşullarda kök

salamayacağını söylemek doğru olacakken, kesin bir yargıya varmak zordur.

Modern terörün ortaya çıktığı 18. YY sonları Fransa’sı örnek alınacak olursa terör

olumlu anlamda kullanılmış ve suç dahi sayılmamıştır. O dönem insanları teröre

iten faktör geçmiş yönetimin uyguladığı baskı rejiminin kalıntılarından

kurtulabilmektir. Terörizmin kullanılma sebepleri dönemlere, terörün ortaya çıktığı

36

dönemdeki ideolojik düşünce sistemi başta olmak üzere, terörün yaşandığı

bölgenin toplumsal, siyasal, kültürel niteliğine, iç ve dış faktörlere göre değişkenlik

göstermektedir.

1977-83 yılları arasında terörizmin varoluş nedenleri Batı Almanya tarafından

çevre ülkelerle de kıyaslanarak yapılmıştır. Terörizmin tek bir nedene

bağlanmadan hukuksal, psikolojik, kültürel, siyasal, kriminolojik olarak incelenmesi

sonucu genelleme yapılamayacağına kanaat getirilmiştir (Laqueur, 2002:95-142).

Terör olayları 1930’lu yıllarda sınırlı sayıdayken, 1960’lı yıllarda artış göstermeye

başlamıştır(Laqueur,2002:111-114). 1960’lı yıllarda sağ-sol terör olayları başlamış,

1980’lerde bölücü terör olayları artış göstermiş, 1990’lı yıllardan itibaren ise dini

içerikli terör hareketleri artmıştır(Alkan,2011).Tarih aralığı bazında genelleme

yapılabilmekle beraber, kesin bir hüküm çıkarılamamaktadır. Çünkü günümüzde

yukarıda sıraladığımız her terör hareketinin örnekleri bulunmaktadır. Terörün var

olup, varlığını sona erdirmesi belli bir döneme ait değildir.

1950’li ve 60’lı yıllarda yapılan araştırmalar, terör olayları ile siyasal meşruiyetin

sorgulanması arasında da bir korelasyon olmadığını saptadı. Çünkü terör olayları

meşruiyeti yüksek olan ülkelerde de meydana gelmekteydi. Bir ülkede öz yönetim

ne kadar fazla ise terör olaylarına kapı o derece açıktır. Baskı araçlarını etkili

kullanan sıkıyönetim ülkelerinde ise genellikle terörizm

filizlenememektedir(Laqueur, 2002).

Yönetim baskısı ve şiddete başvurma arasındaki bağ araştırılmıştır ancak,

doğrudan bir korelasyonyine saptanamamıştır(Laqueur,2002:111-114). Kuzey

Kore’de dünyanın en baskıcı rejimi bulunmakta ancak terör olayları olmamaktadır.

Demokratik olmayan krallık Almanya’sında olmayan terör eylemleri, görece çok

daha özgür ülkede olabilmektedir. Terörizmin, DNA yapısı gibi özgül bir karakteri

vardır denilebilir. Araştırmalarda tarihsellik göz ardı edilebilmektedir. Etnik açıdan

heterojen ve homojen toplumlarda, sağ veya sol örgütlenmelerce terör olayları

gerçekleştirilebilmektedir. İstikrar ile terör arasındaki bağın nasıl olduğu kesinlik

kazanmamış, hangisinden yoksun olunduğunda terör ortaya çıktığı

bilinememektedir. Latin Amerika’da terör kişi başına gelirin en yüksek olduğu,

37

Küba ve Venezüella’da çıkması da ayrıca araştırılmalıdır(Laqueur, 2002:95-

142;Arıboğan,2003:19-20).

Yukarıda sıraladığımız örneklerden ortaya çıkan sonuç, terörizmin ortaya çıkış

nedenleri belli bir doğrusallık arz etmemektedir. Her olayın kendine münhasır

karakteristiği bulunmaktadır. Ancak genelleme yapılacak olursa belli bir profil elde

edilebilecektir. Terörizme ve şiddette aşırılığa gidilmesinin nedenlerini açıklayan

teoriler5

Şiddet olaylarına meyletme insanların ilk planda düşündüğü eylem değildir.

Özeren ve Güneş makalesinde incelediği bu durumu insanın sosyal sermayesinin

yüksek ve düşük olmasıyla ve yaşadığı sosyal, kültürel ve ekonomik sıkıntılara

 bulunmaktadır. Terörizmi bir yöntem olarak kabul eden bireyler açısından,

çatı kavram “hayal kırıklığı” sonucunda oluşan şiddete/teröre meyletme

durumudur. Çünkü terörün nedenlerini açıklayan teorilerin başlangıç noktası

insanların herhangi bir konudan ötürü “hayal kırıklığı” yaşaması sonrası,

duygularının terör örgütlerince istismar edilmesidir.Neden insanlar terörizmi,

sosyal, siyasal, kültürel, dinsel, dilsel problemlerin çözümünde başat çözüm yolu

olarak görmektedir?sorusu terörizm çalışmalarında önemli bir yer tutmaktadır.

Terörizmin yöntem olarak seçilmesinde bir önceki bölümde belirttiğimiz

motivasyon unsurlarının yanında en büyük pay, sosyal hayatta bireylerin veya

grupların çeşitli nedenlerle “hayal kırıklığına” uğramasıdır. Çatı bir neden olan

“hayal kırıklığı”, insanların moral ve etik değerlerinin yüksekliği nispetinde

terörizme meyil oluşturabilmektedir. Bireylerin ve toplumların sosyal, siyasal,

ekonomik, kültürel, dilsel ve dinsel anlamda “hayal kırıklığı” yaşadığı ortamlarda,

terörizmi çıkış yolu olarak gösteren terörist organizasyonlar hızlı bir şekilde

türemekte ve terörü araç olarak kullanmaktadırlar.

5Bu teoriler, rasyonel seçim teorisi(Bireyin kar/zarar hesabı yaparak terörü mantıklı görmesi),
toplumsal yapı/yapısal teori(toplumun yöntem olarak terörü seçmesi), göreceli yoksunluk
teorisi(ekonomik, sosyal, siyasal olarak toplumun büyük kesiminin faydalandığı vatandaşlık
bağından, yoksunluk hissetme, aidiyet duygusunun azalması), sosyal hareket teorisi(yaşanan
olaylar sonucu hayal kırıklığı yaşanması ve sonucunda şiddete yönelme) (Agostino ve diğerleri,
2011:9-12), özgüven eksikliği ve kendi kimliğini güçlendirilmesini isteyen gruplar için Kimlik Teorisi,
Narsist duygulara sahip kişilerce gerçekleştirilen Narsist teori, Paranoya teorisi, Kavramsal Teori,
Heyecan ve farklılık Teorisi, İntikam Teorisi, Grup Baskısı Teorileridir (Moghadam, 2006:21-45).

38

göre değişmekte olduğunu, bu alanda çalışma yapan uzmanların elde ettikleri

çıktıları birleştirerek sonuca ulaşmaya çalışmışlardır. Özeren ve Güneş’e göre,

şiddete meyil ettiren olgu toplumda yaşanan hayal kırıklığı, bekleneni bulamama,

inkisar yaşama halidir. Sosyal, kültürel ve ekonomik hayal kırıklığına uğrayan

birey/bireyler, sosyal sermayesinin düşük ve yüksekliğine bağlı olarak, beş farklı

şekilde davranış gösterirler.

İlk grup davranışını, “hayal kırıklığı” oluşturan şartları tamamen kabullenip normal

yaşantısına devam edenler oluşmaktadır(Uyumlular). İkinci grup davranışını, hayal

kırıklığı oluşturan şartların kamçılamasıyla, normal yollardan çözüme gayret

göstererek, olumsuzluğun şiddet olmadan nasıl daha iyi halledilebileceğini

araştıranlar oluşmaktadır (yenilikçiler). Üçüncü grup davranışınıhayal kırıklığı

yaşatan durumu “kader” olarak görüp, duruma razı olunması gerektiğini

düşünenler oluşturmaktadır(ritüalistler). Dördüncü grup davranışını ise, hayal

kırıklığı yaşatan olaylar karşısında içine kapanan ve sitemden uzaklaşan ancak

şiddete başvurmayan küskünler oluşturmaktadır(yalnızlar). Son olarak ise yaşanan

hayal kırıklığına karşı çözüm olarak saldırı ve şiddeti tercih edenler

gelmektedir(Özeren ve Güneş, 2007:31). Görüldüğü üzere hayal kırıklığı veya

toplumsal yaşamdaki rahatsızlıklar sonucu sadece bir grup insan şiddeti

seçmektedir. Aksi halde toplumlar en ufak bir rahatsızlık veya haksızlık yaşanması

durumunda şiddet temelli hak arayışına yönelirdi. Terörizm dâhil şiddete

meylettiren çatı neden hayal kırıklığıdır. Hayal kırıklığına sebep olan durumlar ise

ekonomik, sosyal, psikolojik, etnik veya dini/ideolojik tabanlı olabilmektedir.

Terörizm belli bir ideolojiye ait olgu değildir, tipoloji olarakterör ve şiddet olaylarının

temelinde, psikolojik/kişisel faktörlerin dışında, ulusal baskı ve sosyal adaletsizlik,

ekonomik düzen sonucu oluşan dengesiz gelir dağılımının sebep olduğu

yoksulluk, düşük gelirle çalışanların yoğunluğu, kötü barınma koşulları, yetersiz

eğitim, küresel kültür farklılığının fazla olması görülmektedir(Agostino ve diğerleri,

2011:22-40;Yayla, 1990;Laqueur, 2002:95-142). Uzmanların belirttiği nedenlerin

neredeyse tamamı insanları hayal kırıklığına uğratarak, terör örgütlerinin

istismarına açık hale getirmektedir.Radikal eğilimlerin artmasıyla terörize olan

grupların çoğalmasının en büyük nedeni gelir adaletsizliğinin derinleşmesine bağlı

39

hayal kırıklığının sebep olduğu durumlardır. Dünyada bir milyar insan açlıkla

mücadele ederken, gelişmiş ülkelerin gündemi yaygınlaşan obezite ile mücadele

etmektedir (Baharçiçek,2010). Ekonomik gelişmelerin dolaylı veya dolaysız olarak,

dünya tarihinin kırılma anlarında etkisi bulunmaktadır. Güçlü ekonomi, güçlü

savunma mekanizmalarını ve yüksek refahı getirmekte, dolayısıyla uluslararası

ilişkilerin lokomotifi olan gücü getirmektedir. Dolayısıyla ekonominin kötü olması,

terörün oluşumundaki sebeplerdendir. Sosyal adaletsizliklerin, insani yaşam

standartlarından yoksunluğun fazlalaşması, terörün araç olarak kullanımına sebep

olabilmektedir. Güçlü ekonominin olmaması ayrıca dış etkenlerle kırılmalarında

daha fazla olabileceği anlamını taşır. Terör örgütleri bu anlamda hedef kitle olarak

gördükleri kesimlerin ekonomik olarak gelişmesini istemezler. Ekonomik

mağduriyet yaşanması eleman ve sempatizan kazanmayı kolaylaştırmaktadır.

Refahın artması bir anlamda önleyici bir tedbirdir.

Son dönemlerde daha sık duyduğumuz, küresel terör, asimetrik savaş yönteminin

kendine has örneklerinden biridir. Küresel terörün oluşmasına etki eden faktörlerde

insanlara hayal kırıklığı yaşatan durumlardır; son zamanlarda yaşanan dini

aşırıcılık(cihat ve kutsal savaş söylemleri ile haklılaştırma yapan, motivasyon

sağlayan gruplarca), devletlerin dış politikasında temel aldığı saldırgan veya aşırı

pasif durum(İsrail’in Filistin İşgali tüm dünyanın tepkisini çekmektedir),

küreselleşme ile yaşanan farkındalık ve gittikçe artan gelir adaletsizliği, devletlerin

hizmet sağlamada yetersizliği, adaletsizlik ve eşitsizlik duygusu (Ors ve Çetin,

2007 ve Kayaoğlu, 2007) insanlarda küresel sistemin acımasızlığına karşı inkisar

hali yaşatmıştır. İnkisar hali belli terörist gruplarca kullanılarak, insanların sonuçları

itibariyle ikinci kez hayal kırıklığına uğramalarına yol açmıştır.

Globalleşmede denilen küreselleşme, modernite ve ticari ilişkiler terörizme sebep

olabilmektedir. Bu kavramlar birçok faydasının yanında, insanların kırılgan bir hal

almasına sebep olmuş ve terörizme dolaylı katkı sağlamıştır. Küreselleşme zengin

ve fakir arasındaki uçurumun görülmesinde, kimlik bunalımının yaşanmasında

etkili olmuş bu da teröristlerin kullandığı bir meta haline gelmiştir(Moghadam,

2006:83-84).

40

Türkiye özelinde yapılan araştırmaya göre (Köseli, 2007), Türkiye’de terörizme

neden unsurlar arasında, hızlı şehirleşme ve bölgesel farklılıklardan dolayı

yaşanan göç(Şimşek, 2007), terörün yaşandığı yerde genç nüfusun oranının

yüksek olması, devlet imkânlarından toplumun bir kesimine nispeten

yararlanamama (sağlık, eğitim), terörün yaygın olduğu bölgelerde altyapının

eksikliği(yol, havalimanı, elektrik, temiz içme suyu, kanalizasyon vs.) terörün

gelişmesinde faktör olarak görülmektedir. Bu sebeplerin neredeyse tamamı

insanların mutlu olamaması, hayal kırıklığı durumunun yaşanmasından

kaynaklanmaktadır. Genç nüfusun çok olmasının terörle alakası ilk planda

kurulamayabilir ancak işsiz bir genç nüfusun varlığı, genel anlamda insanlarda

hoşnutsuzluk oluşturan, çıkış yolu aratan bir durumdur.

Terörizmin sıklıkla ifade edilen ikilemli yapısı terörü uygulayan ve maruz kalanların

karşılıklı sert tavırları terörizmi beslemekte ve insanların terör örgütlerine

katılmasını sağlamaktadır. Hedef olan toplum arasında korkuyu artırmakta,

teröristleri olduğundan tehlikeli göstererek, terör örgütlerine katkı sağlamaktadır.

Terörizmle mücadele esnasında terörün yoğun eleman temin ettiği

bölgedekiinsanlara uygulanan şiddet ve baskı terör örgütüne katımı artırmaktadır.

Aynı şekilde yoğun şiddet teröristlerin daha da sertleşmesine ve radikalleşmesine

sebep olmaktadır. Son olarak hükümetlerde daha baskıcı rejimler kurabilmekte, bu

durumda terörü artırmaktadır (Kapitan, 2004).

Sonuç olarak, toplumlarda terörizme neden olan durumların oluşması veya

hükümetçe veya bir organıncameşru görülüp onaylanması teröre haklı gerekçe

sağlamaz. Eylem ahlaki ve insani değerleri açıkça ihlal ediyorsa, bunun yasadışı

şiddet olarak ele alınması gereklidir(Wilkinson,2002:142-163).Bu sebeple

teröristlerin, terörizme başvurma gerekçeleri, kısmen veya büyük oranda haklı

olabilir, ancak ne kadar haklı olursa olsun, kutsal bir hak olan yaşama hakkına

yönelmiş bir hareket en yüce ideali dahi haksızlaştırır (Ergil, 1992).

2.3.4. Terörizmin çıktıları

Terörizm bir araç/yöntem olarak günümüzde kullanım alanını genişletmektedir.

Menfaat, ekonomik çıkar ve siyasal güç elde edilebilecek her alanda terörizm bir

41

alternatif olarak kullanılmaya çalışılmaktadır. Narkoterör, siberterör, gıda terörü,

etnik terörle normal yollarla mücadele edilerek elde edilemeyen değerler,

terörizmin araçsallığı kullanılarak temin edilmeye çalışılmaktadır. Terörizm belli

sonuçlar ortaya çıkarmaktadır. Yaşanan ölümler terörizmin en acı çıktılarının

başında gelmektedir. Ancak ölümden daha öte toplumda genel bir ölüm korkusu

hissi meydana getirmektedir.

Nye ve Welch’e göre terör eylemleri sonucu oluşan korku, ani ölüm endişesinden

kaynaklanıyorsa bu durum diğer ani ölümlere nazaran sıralamada sonlarda yer

almaktadır. Son 15 yılda 5000 kişinin öldüğü varsayılarak hesaplanan bu

sıralamada, sağlıksız içme suları, enfeksiyon, trafik kazaları daha ön sıralarda yer

almaktadır(Nye ve Welch:2010:413). Ancak atlanılan husus terörle mücadele

kapsamında başlatılan barış operasyonları neticesindeölen masum sivil insanların

sayısının hesaba katılmamasıdır. Terörizmin siyasi sistemde değişiklik talebinde

bulunması halinde uygulayacağı şiddet sınırlı olabilirken, etnik veya dinsel motifli

olduğunda şiddetin boyutlarını kestirmek oldukça zordur. 1994 yılında Raunda‘da

etnik sebeple birkaç hafta içerisinde öldürülen insan sayısı yarım milyonun

üzerindedir (Arıboğan,2003:143).

Terörizm sonucu hayatını kaybeden insan sayısı geleneksel savaşlarda veya

günümüzde trafik kazalarında veya salgın hastalıklarda hayatını kaybeden

insanların sayısınanispeten azdır. Ancak terörizmin yukarıda bahsedilen ikinci

dramatik sonucu, günümüzde insan uygarlığını ayakta tutan tüm manevi, ahlaki ve

siyasi değerleri hedef alarak erozyona uğratmasıdır (Ergil,1992). Terörün geride

bıraktığı hasar yalnızca eylem esnasında oluşan maddi hasarla ve can kayıplarıyla

sınırlı kalmamaktadır. Daha ötesinde o andaki maddi hasar azımsanacak kadar

küçük kalabilmektedir. 11 Eylül sonrası örneğinde olduğu gibi, saldırı sonrası

yaşanan psikolojik yıkım, gösterinin esas bölümünü oluşturmuştur. Panik, dehşet,

depresif hal önce halka, ardından devlet kurumlarına yayılarak ruhsal bir sıkıntı

oluşturmuş, saldırı ihtimaline karşı, evlere kapananlar, uçağa binilmek

istenmemesinden dolayı iflasa sürüklenen şirketler, Müslüman görüntüsü olanlar

hakkında oluşan yaygın endişe ve nefret duygusu, eylem sonrası yaşanan

hadiselerden bir kaçıdır(Arıboğan,2003:72).

42

Terörün tüm manevi zararlarının yanında, devletlere faturalandırdığı maddi bir

külfeti de bulunmaktadır. Çok ciddi maddi miktarlara ulaşabilen bu kayıplar buz

dağının görünen yüzüdür, esas zarar ise ülkenin gelecekpotansiyelinde yaşanan

kayıpların oluşturduğu maliyettir. Terörden kaynaklanan maddi kayıpları, doğrudan

ve dolaylı kayıplar olarak ikiye ayrılabiliriz. Doğrudan kayıplara örnek olarak,

yaşanan can kayıpları ve yaralı olanlar, çevreye verilen zararlar örnek

verilebilirken, ülkede terör sebebiyle, yatırımların azalması, kamu ve güvenlik

harcamalarının artması, yaşanan göçler dolayısıyla terör bölgesindeki kaynakların

kullanılamaması, zedelenen güven ortamının dış ticarete yansımasıyla ihracatın

azalması, turist sayısında azalma, ülke borsalarında yaşanan güvensizlik ortamına

bağlı gerilemeler dolaylı kayıplar olarak sıralanabilir. Terör ekonomi ilişkisi ters

orantı oluşturmakta terör artarsa, ekonomi düşüşe geçmekte veya yerinde

saymaktadır. Küresel dünyada olan biten her şey anında ekonomik verilere

yansıdığı düşünüldüğünde, kısa vadede doğrudan kayıpların yanında, orta ve

uzun vadede dolaylı kayıplar daha büyük bir maliyet oluşturmaktadır(Alp, 2013).

Son olarak terörizm devletlere, başka ülkelerin iç işlerine müdahale hakkı doğuran

sonuçlar doğurmaktadır. Küresel dünyada dış ülkelerden bağımsız hareket etmek

neredeyse imkânsızdır. Terörizm, son yirmi yılda dünya dengelerini değiştirecek

nitelikte, devletlere dış müdahaleleri çabuklaştıran bir sonuç doğurmuştur.

Bugünde terör olayları üzerinden dünyada rant sahası(yeniden dizayn etme, silah

satma vs.) oluşturularak, kartların yeniden karılması sağlanmaktadır. Bazı ülkelere

müdahale etme imkânı doğmakta, terörizm krizi, fırsata dönüştürülmektedir. Bu

yüzden, terör, sadece yerel bazlı düşünülmemeli, küresel olarak dengelerin

yenilenmesi aşamasında katalizör görevi gördüğü, şiddet kullanımını

meşrulaştırarak, siyasal operasyonlara uygun ortamı hazırladığı unutulmamalıdır

(Arıboğan,2003:192-193).

ABD’nin ve diğer teröre maruz kalan ülkelerin korkusu, teröristlerin basit bir

bıçakla, bir uçağı kitle imha silahı haline getirmesinden daha da fazla ellerine

nükleer biyolojik silahların geçme ihtimalidir. Bu sebeple ABD-Bush yönetimi, 11

Eylül saldırıları sonrası, 20 Eylül’de “teröre karşı savaş” ilan ederek, yeni bir

dönemi başlatmıştır. Nye ve Welch’a göre El Kaide ABD’yi kızdırmayı başarmıştır.

43

Dolayısıyla Afganistan’a düzenlenen Sürekli Özgürlük Operasonu ve Irak’a

düzenlenen Özgürlük Operasyonu haklı gerekçelerle yapılmıştır(Nye ve

Welch:2010:414-415).

ABD yaklaşık yirmi yıl boyunca Vietnam’da terörizm olarak gördüğü komünizmin

yayılmasını engelleme ve çevre ülkelere domino etkisi yapmasını bertaraf etmek

için uğraşmıştır.Müdahale sonucu 58.000 ABD askeri, 1.000.000 dan fazla

Vietnamlı hayatını kaybetmiştir (Nye ve Wech:2010:213).

Sonuç olarak, terörizm ortaya koyduğu çıktılarıyla gündemimizi derinden

etkilemeye devam edecektir. Yaşattığı ölümler, oluşturduğu korku ortamı, maddi

zararlar ve manevi erozyon etkili mücadele edilmezse devam edecektir. Terörizmi

sonuçları itibariyle değerlendirirsek, teröristlerinde kazandığı bir şey olmadığını

görebiliriz. Dünyanın en etkili terör örgütü sayılan El Kaide, 23 Şubat 1998’de

Usame Bin Ladin’inde aralarında bulunduğu liderlerin yayınlamış olduğu fetvada

özetle, “cihat (savaş) farzdır(zorunlu), düşman ABD’dir, ABD ve destekçilerinin

nerede olursa olsun yok edilmelidir” kararını almışlardır. Bu fetvaya uyularak

dünya çapında yapılan saldırılar sonucunda, El Kaide terör örgütünün sözde

savunduğu İslam dünyasına ve Müslüman coğrafyasına yapmış olduğu katkı(!)

ortadadır. Bugün sonuçları itibariyle düşünüldüğünde, aklı başında olan bir

insanın, savaş açılan ABD ve Batı’ya karşı maddi bir başarı sağlayabilmek için,

sebeplere riayet etmeden, başarı elde edemeyeceğini, ortalama zekâsı varsa

bilmesi gerekirken(kaldı ki bu insanlar ciddi insan kitlelerini harekete

geçirebilmeleri dolayısıyla ortalama zekâ seviyesinin üstünde olduklarında şüphe

bulunmamaktadır)tam tersine hamasi nutuklarla ve dini değerlerin kullanılması

suretiyle Müslüman coğrafyasında yaşayan insanlara ve kendi memleketlerine çok

büyük zarar vermişlerdir. ABD’ye karşı gerçekleşen “cihat” sonucu yaşanan

küresel savaşın sonuçları hiç kimseyi şaşırtmamış, o güne kadar maddi, manevi

zarar gören insan sayısının katlanmasından ve ABD’nin “cihada” karşılık “teröre

karşı savaş” ilan etmesinden başka sonuç doğurmamıştır.

44

2.3.5. Terörizmle mücadele

11 Eylül 2001’de dünya gündeminin bir numaralı maddesi haline gelen terörizmi,

tüm dünya lanetlemektedir. Terör eylemlerinin, failleri ve öldürücü eylemleriyle

mücadele etmek için, aynı anda lanetlemek yeterli değildir(Özeren ve Güneş,

2007:1). Terörizmi lanetleyerek mücadele yetersiz olduğu gibi, salt güçle yapılan

mücadele de etkili olmamaktadır. Çünkü terörizm kendine has asimetrik savaş

stratejisini kullanmaktadır. Terör örgütleri hiçbir zaman tüm güçleriyle birlikte

düşman olarak gördüğü yapıların karşısına çıkmamaktadır. Dolayısıyla mücadele

yöntemi de geleneksel savaş stratejilerinden farklı ele alınmak zorundadır. Bu

doğrultuda terörizmle mücadelede prensip olarak belli yaklaşımları benimsemek

şarttır.

İlk iş olarak, terörizmi ortaya çıkardığı sonuçlar üzerinden değerlendirmek daha

doğru bir yaklaşımdır. Sonuçtan, sebebe ulaşmak ve sebebi veya sebepleri

ortadan kaldırmak gereklidir. Sosyolojik araştırma sonuçlarındanhareket edilerek

çok boyutlu sorun analizi sonrası, çok boyutlu bir mücadele sergilenmelidir.

Terörizmi ne sadece salt güvenlik tedbirleri, nede sadece siyasal, sosyal,

ekonomik, çözümlemeler bitirebilir(Baharçiçek:2010;Esposito,2002). Teröre karşı

mücadele ederken ilk prensip, terörizmin makro ve mikro düzeyde tüm unsurları,

sebepleri ve sonuçlarıyla birlikte göz önüne alınarak bütüncül bir yaklaşım ve

işbirliği sergilemek olmalıdır.

Benzer bir görüş sunan Bal’a göre terör ve terörizm kavramları arasındaki nüans

gibi, mücadele yöntemleri de farklı olmalıdır. Terörle mücadele, maddi güç ve

kuvvetle başa çıkılabilecek bir olgu iken, terörizmle mücadele teröre konu olan

bataklığın(sosyal, siyasal, toplumsal, psikolojik, ekonomik etmenlerin iç içe olduğu)

kurutulması çalışmalarını kapsamalıdır. Bu kapsamda salt olarak suç işlediği sabit

olan teröristle sonuna kadar amansız mücadele edilmeli, ancak terörizmin etkisi

altında olduğu düşünülen yerel bölgelerdeki insanlar terörist ilan edilmemelidir.

Terörizm bölgesi sayılan mahaller, sosyolojik ve psikolojik çalışmalar sonucunda

değerlendirilerek, terörizm çok boyutlu çalışmalarla önlenmeye

çalışılmalıdır(Bal,2006a: 1-3).

45

Terörizmle mücadelede ikinci prensip devletlerin ortak hareket etmesinin

sağlanmasıdır. Ancak yakın gelecekte terörizm konusunda işbirliğine gidilebileceği

noktasında endişeler bulunmakta, aksi istikamette destek veren ülkelerin sayısı

artmaktadır. Uluslararası işbirliğine dünden daha fazla ihtiyaç olduğu da ortada

bulunan bir gerçektir(Tavas,2000). Ancak ortak hareket edilememektedir.Terör ve

terörizm her zaman ortak mücadele çağrısı yapılan fakat, yapıldığı mekanla sınırlı

kalan bir olgudur. Bu durumun nedenleri, ülkelerin ellerindeki bilgileri paylaşmada

kıskanç olmaları, terör örgütlerinin dış politikada taşeron olarak kullanılmaları,

mevcut terörizmle mücadele stratejilerinde yenilemeye gitmek istememeleri, ortak

operasyonel faaliyetlere yanaşmak istememeleri olarak sıralanabilir(Bal,2006a: 1-

3).

Küresel teröre karşı neden birliktelik/mücadele sağlanamıyor sorusu terörizm

çalışmalarında sıkça karşımıza çıkmaktadır. Küresel terör tanımına göre, hemen

hemen yerel kalmış bir terör örgütü bulmak imkânsızdır. Dolayısıyla yürütülecek

mücadele küresel ortaklıklarla olmalıdır. Ancak işbirliğinin olmaması, klasik devlet

anlayışı ve ideolojisi olan realizm akımının6

Üçüncü prensip terörizmle mücadele esnasında teröristlere karşı dahi haddinden

fazla güç kullanılmamasıdır. Küresel dünya terörizmin faturasını ağır bir şekilde

ödemeye devam etmektedir. Ancak terörist eylemler sonucunda verilen tepkiler

aşırıya kaçmaması için gücü elinde bulunduranların gayreti gerekmektedir.

Terörizme karşı terörizmvari yöntemlerle karşılık vermek, terörün çözümü adına

 uluslararası ilişkilerde ilk planda

olması, uluslararası kurumların(BM, NATO, UAD, AB) etkisizliği, güvenlik ikilemi

yaşanması sonucu ülkelerin veya ulus altı grupların silahlanması ve şiddete

meyletmeleri, bir diğer ifadeyle karşılıklı güvensizlik duyulması, ortak bir terör

tanımın yapılamaması birlikte hareketi engellemektedir. “Düşmanımın düşmanı

dostumdur” veya “Bir ülkenin teröristi bir ülkenin özgürlük savaşçısıdır” mantığı

değişmedikçe, dünyanın çeşitli bölgelerinde yaşanan insanlık dramına ortak bir

çözüm bulunamayacak gibi görünmektedir.

6 Şahin’e göre(2014), realizm günümüzde yaşanan terörle mücadelede, ülkeler arasındaki işbirliğini
en iyi açıklayan teoridir. Yapısalcılık ve liberal teoriler günümüzde yaşanan terörle mücadeleyi
açıklayamamaktadır.

46

hiçbir katkı sunmamaktadır. Aksine terörizme karşı terörizmle verilen karşılık

sonucu radikalleşme artmakta yumurta-tavuk ikilemini(Arıboğan:2003;30) ortaya

çıkarmaktadır. Dolayısıyla hukuk içinde kalınarak mücadele esas olmalıdır.

11 Eylül sonrası ABD’nin terörle mücadelesi örneğinde, ABD tüm gücü ile küresel

teröre karşı (yalnız El Kaide değil) savaş açmıştır. Bu küresel savaş, yoğun şiddet

içermesi, yoğun şiddetin istenen sonucu vermeyecek olması, dünyada yeni bir

emperyalizm akımı başlattığı iddiaları dolayısıyla ciddi eleştiriler almış ve

almaktadır. ABD’nin öncüsü olduğu terör savaşı, dünyadaki tüm terör faaliyetlerini

bitiremeyecektir, teröre müdahale edilmelidir, ancak yapılan müdahale hassas

ölçülerle yapılmalıdır. Aksi takdirde 19. ve 20. YY’da Avrupa ülkelerinin yapmış

olduğu emperyalist uygulamalardan bir farkı olmayacaktır. Teröristlerin

planladıkları veya deklare ettikleri eylemler yapılmış gibi cezalandırılmamalıdır

(Nükleere sahip oldukları, tüm ABD’yi kana bulayacaklarını ifade etmeleri gibi).

Terör örgütlerinin niyetleri üzerinden yargılama yapılarak cezalandırılmaya

çalışılmaktadır. Hukukun askıya alınması, toplumda güven kaybı, yeni bir mağdur

kesimin oluşarak radikalizme yol açma gibi sıkıntılar doğmaktadır. İşkence ve kötü

muamele sıradanlaşmaktadır(Ebu Gureyb ve Guantanamo gibi). Duygular,

gerçekçi ve mantıklı düşünmenin önüne geçmektedir(Roberts,2008).

Ancak Kapitan’ın makalesinde değindiği terörizme karşılık terörizme başvurmadan

meşru müdahale yolları bulunmaktadır. Karşılık vermeye yetkin devletler, terörist

fiillerden sorumlu kişi ve teşkilatları saptayarak faillerin adalet huzuruna çıkmasını

sağlamalı, tazminat talebi dâhil olmak üzere, hukuki alternatifleri araştırmalıdır. Zor

kullanma tüm hukuki yollar tükendiğinde devreye girmelidir; böyle bir durumda da

esas olan sadece terörist eyleme konu olan kişilerin cezalandırılması olmalıdır.

Bunun ötesinde terörizme neden olan sebepler araştırılmalı devamlı teröre maruz

kalmanın altında, haksızlık oluşturan konuların üzerine gidilerek tabanın desteğinin

kesilmesine gayret edilmelidir(Kapitan, 2002).

Dördüncü prensip terörizmin önlenmesinde görünmeyen “erken teşhis” yollarını

araştırmaktır. Terörizmle mücadelenin zor olduğu bir gerçektir. En önemli

sebeplerden biri terörizmin kullanıcılarının çok çeşitli amaçlarla hareket ederek

farklı motivasyonlara sahip olmasıdır(Arıboğan,2003:219). Etnik, dini, mezhepsel

47

veya çok farklı bir ideoloji ile terörizm kullanılabilir. Terörizm bir bakıma ortaya

çıktıktan sonra farkına varılabilmektedir. Tabii ki önceden sinyallerini vermektedir,

hiçbir sosyal problem aniden ortaya çıkmamaktadır, ancak suç hali hazırda

oluşmadan terör örgütü denemeyeceğinden mücadelesi de olamayacaktır. Bu

sebeple toplumda oluşmuş hâlihazırdaki herhangi bir sosyal problem terörizmin

doğuşuna sebep olabilir mantığıyla hareket edilmelidir. Bu yüzden mücadele

etmek, önünü almak zordur denilebilir. Ancak toplumda hayal kırıklığı oluşturan,

toplumsal problemler zaman geçmeden tedavi edilirse terörizmin oluşması da

engellenebilir. Nasıl ki, koruyucu hekimlik yöntemleriyle, hastalıklar başlamadan

müdahale edilerek vücut bütünlüğü ve sağlığı korunmuş olursa, toplum sağlığı ve

bütünlüğü için sosyal hastalıklar oluşmadan koruyucu, tadil edici önlemler

alınmalıdır.

Terörizmle mücadelede ele alınması gereken son prensip, mücadele esnasında

çoğunluğu oluşturan masum insanların sivil hak ve özgürlüklerini kısıtlamamaktır.

ABD’de 11 Eylül saldırılarından sonra başta ABD olmak üzere birçok liberal

demokrat ülkelerde, ulusal güvenliğin sağlanması amacıyla birçok kanun

değiştirilirken, terörizmin önlenmesine yönelik yeni kanunlarda ihdas edildi. Liberal

demokrasilerle yönetilen devletlerin iki asli görevi, ülkede huzur ve güvenliğin

temini ve sivil hak ve özgürlüklerin korunmasıdır. Çıkarılan kanunlarda terörizme

karşı mücadele adına sivil hak ve özgürlüklerde gerileme yaşatılmaması ana

kıstas olmalıdır(Çelik,2007). Matthew ve Shambaugh’a (2005)göre 11 Eylül

saldırılarından sonra ABD ve liberal devletlerin, demokrasiyi koruma altına alması

gerekliliği doğmuştur. Terör, liberal anlayıştaki insanların kişisel güvenliğine,

birbirine karşı olan hoşgörüsüne (din, dil, ırk ayrımı yapılmayan yönetim anlayışı

olmasına rağmen geçicide olsa algı değişmiştir) ve ekonomiye zarar vermiştir.

Yaşanan acı olaylar sonrası alınan sıkı tedbirler liberal bir demokraside yaşayan

insanları kısa süreliğine birlikte hareket ettirebilmiştir. Ancak orta ve uzun vadede,

bireysel girişimin ve hareket etmenin asıl olduğu liberal bir düzende, insanlar kendi

çıkarları doğrultusunda hareket etmek isteyecek ve hükümetlerin almış olduğu sıkı

tedbirlerin normalleşmesine izin vermeden, orta yolun bulunmasını

baskılayacaklardır. Liberal bir demokraside terör olayları sonrası alınan sıkı

tedbirler, ilerleyen dönemde halktan gelen baskılama sonucu gevşeyerek merkeze

48

kayacaktır. Sert politikaların, baskı sonucu gevşemesine“sarkaç etkisi” denir. ABD

örneğinde terör sonrası mücadelede birlik olan ABD kamuoyu, Irak ve Afganistan

başta olmak üzere yaşanan demokrasi dışı hareketler(Ebu Gureyb Hapishanesi ve

Guantanamo Üssünde yaşanan insanlık dışı muameleler) başta olmak üzere, ülke

içinde yaşanan sıkı güvenlik politikalarının günlük hayata iyiden iyiye yansıması

sonucu, sarkacı merkeze kaydırabilmiştir. Ancak demokrasinin olmadığı veya tam

işlemediği ülkelerde sarkaç sürekli merkezden uzakta tutulmakta, bu durumda

radikalleşme daha da artmasına mücadelenin zorlaşmasına sebep olmaktadır.

Sarkaç dengesinin korunması gibi, liberal demokrasilerde olduğu gibi özgürlük ve

güvenlik dengesinin korunmasına dikkat edilmelidir. Terörizmle mücadele

esnasında demokrasi, korunmaya ve geliştirilmeye muhtaçtır. Lord Acton’un

ifadesiyle “Güç Yozlaştırır, Mutlak Güç Mutlaka Yozlaştır.” Siyasi erkin terörle

mücadelede, özgürlük-güvenlik dengesini gözetmeden yapacağı güç ve yetki

devrinin sonucunu Lord Acton veciz sözüyle ifade etmiştir. Ancak Arslan’ın (2007)

ifade ettiği özgürlük-güvenlik dengesinin bulunmasında kavramsal sıkıntılar

bulunmaktadır. En önemlisi, dengemetaforunun tanımının olmaması ve denge

adına küçük bir azınlık için tedbir alınırken, çoğunluğun özgürlüğünün yok

sayılabilmesidir. Terörizm sadece güvenliği değil özgürlüğü de tehdit etmektedir.

Sonuç olarak, terörle mücadele adına daha fazla terör kıskacında kıvranma

durumundan kaçınmak dengeyi bulmayı gerektirmektedir.

2.4. Terörizmin Teorisyenleri, Tarihi ve Tarihini Etkileyen Kırılma Noktaları

Terörün tarihsel olarak aktörleri devletler, devrimciler, etnik milliyetçiler, dini

istismar edenler ve bireyler olarak değişkenlik arz etmektedir. Devletler, mevcut

rejimin devamı veya başka ülkelerdeki çıkarı için doğrudan devlet terörüne veya

menfaati gerektirdiğinden başka ülkedeki terör hareketinidolaylı destekleyerek

devlet destekli teröre sebep olurlar. Devlet terörünün genel amacı muhaliflerin,

içerde veya dışarıda baskı altına alınmasıdır. Devrimciler ve etnik milliyetçiler, alt

etnik grupların veya devletin ideolojik karşıtlarıdır. Yeni rejim için eskisini yıkmak,

devlet içinde bağımsız/özerk devlet kurmak veya radikal değişiklikler yapmak

isteyen gruplardır. Bireysel teröristler ise herhangi bir desteği olmayan, otonom

hareket eden, ancak uluslararası işleve sahip,eylemcilerdir. Hayvan haklarını

49

savunmak için tek başına teröre başvuranlar bu duruma örnek verilebilir(Anderson,

2009:LXXXII). Terörün tarihsel aktörleri terörizmin tarihi seyrinin oluşumunu

etkilemişlerdir. Kimi zaman devletler, kimi zaman devrimciler, kimi zamanda

bireyler terör yazınında ön plana çıkmıştır.

Çalışmamızda terörizmin çeşitlerini vegelişiminitarihi seyir içinde ele almadan

evveldaha önce yapılan sınıflandırmalar ve dönemlendirmelerhakkında bilgi

vermek literatür açısından uygun görülmektedir. Çalışmamızda terörizmin çeşitleri,

belirlediğimiz dönemler içinde baskınlık durumuna göre ele alınmıştır.

Terörizmi dönemlere ayırmada her uzman farklı kırılma noktalarını, çalışma

tarihindeki son gelişmeleri esas alarak yapmıştır. Altun’a göre terörün tarihi seyri 4

kısımda incelenmelidir. İlk çağlar terörizmi, Fransız İhtilali Dönemi, Soğuk Savaş

Dönemi, 11 Eylül Sonrasıdır (Altun:2011;61).Bozkurt ve Kanat terörizmi Fransız

ihtilalı öncesi, İhtilal ile Soğuk Savaş arası, Soğuk savaş sonrası dönem olmak

üzere 3 kısımda incelemişlerdir (Kanat ve Bozkurt:2007;21-54). Acar’a göre terör

tarihi 5 döneme ayrılmıştır. Bunlar; Fransız Devrimi- Devlet Terörü Dönemi(1789-

1850), Anarşist Dönem(1850-1917), 1.ve 2. Dünya Savaşı ve Rus Devrimi

Dönemi(1917-1945), Soğuk Savaş Dönemi-Marksist- Leninist Terör Dönem(1945-

1990), Dini Motifli terör dönemidir(1990-günümüze) (Acar,2012:100).Bal’a göre

terörizm daha çok sanayileşme insanının keşfettiği mücadele tarzının fikri kısmı

olduğundan günümüzdeki formuna benzer terör ve terörizm hareketleri için üç

dalga söz konusudur. Birinci dalga, 19.yy işçi hareketleri ve anarşistleri içerisinde

teröre sapanlar, ikinci dalga, 20.yy’da bağımsızlık mücadeleleri ve Soğuk Savaş

döneminde terörü kullananlar, üçüncü dalga ise günümüzde tüm formları ile

gelişen teknolojinin de hızlandırıcı etkisiyle oluşan küresel terördür (Bal,2006a:7-

8).

4 farklı uzmanın yapmış olduğu tarihsel çalışmalardan da faydalanarak,

çalışmamızda terörizmi 1789 Fransız ihtilalını terörizmin miladı olarak kabul

ederek, Fransız İhtilalı öncesi terör dönemi, terör ve terörizm kelimelerinin

bugünkü anlamına yakın olarak kullanılmaya başlanması ve teorisyenlerinin

fikirlerinin hala kullanımda olması dolayısıyla, Fransız İhtilalı ile 11 Eylül 2001

50

tarihine kadar olan dönemi, modern terör dönemi, son olarak 11 Eylül’den

günümüze kadar yaşanan dönemi küresel terör dönemi olarak adlandıracağız.

Tarihsel dönemlendirme içinde anlatmayı uygun gördüğümüz terörizm çeşitlerinin

debirçok ayrımıyapıla gelmiştir. Fakat sürekliliği olan bir kavram olduğu için kesin

sınırları olan bir tasnifi imkânsız kılmaktadır. Her uzman çeşitli unsurları baz alarak

sınıflandırmaya gitmiştir.Yayla’ya göre terörizm/terör, yukarıdan terör, aşağıdan

terör, kır-şehir terörü, ulusal-uluslararası terör, devlet terörü-devlete karşı terör,

seçici-rastgele terör, bireysel-kitle terörü, baskıcı- savunmacı-saldırı terörü olarak

ayrılmıştır (Yayla, 1990).Wilkinson’a göre terörizmi 5 kategoride incelemek

mümkündür. Belli bir bölgede bağımsızlık veya özerklik amacıyla faaliyet gösteren,

Etnik-Milliyetçi terör(PKK,ETA,IRA), siyasal, ekonomik veya sosyal düzeni

değiştirmeyi amaç edinmiş, aşırı sağ-sol görüşlü ideolojik terör(DHKPC, Alman

RAF, İtalyan Red Brigades), Dini alet eden terör(El Kaide, İŞİD), Bireysel/Tekli

terör, devlet tarafından destekli veya devlet terörüdür(Kuzey Kore’nin, Güney Kore

Liderine Suikastı, Sovyet Rusya’nın terörizme verdiği destek)(Wilkinson,

2008).Yine Wilkinson’a göre terörizmin üç ana çeşidi vardır. 1- belli grup yada

bireyleri baskı altına almak, sindirmek yada engellemek amacıyla, devletler

tarafından kullanılan bastırıcı terörizm, 2- zorlama ya da yıldırma, öç yada

cezalandırma gibi devlet içinde etkin olabilmek için yapılan devrimci denebilecek

terörizm, 3- uzun vadede siyasal devrim, sosyo-ekonomik yapıda temel bir

değişiklik yapmayı amaç edinen devrimci terörizmdir(Wilkinson, 2002: 142-163).

AB’nin en temel veönemli sorunlarından birinin terörizm olduğu görülmektedir. 11

Eylül’ün ardından Avrupa Parlamentosuna iletilecek raporları hazırlayan, TE-SAT,

terörizm çalışma grubunca kurulmuştur. TE-SAT’a göre terörizm, dini temalı, sağ

kanat, sol kanat, bireysel/tekli, etnik milliyetçi ve ayrılıkçı terör olarak sınıflandırılır.

Tekli terörizm çevrecilerin ve hayvan haklarını savunan grupların, kürk

fabrikalarına, genetiği ile oynanmış yiyeceklerin üretildiği tarım sahalarına zarar

vermek gibi şiddet eylemlerini içeren terörizmdir. 2008 yılından bu yana görülmeye

başlanmıştır (Yaldız,2012).Bozkurt ve Kanat terörizmi, devlete karşı terör ve

devlet terörü olmak üzere iki ana başlığa ayırmışlardır(Kanat ve Bozkurt:2007;21-

54).

51

Terörizm sınıflandırmasında büyük oranda baz aldığımız, Stepanova’ya göre ise,

Geleneksel, baskın motivasyona göre ve fonksiyonel olmak üzereüç tip ayrım

vardır.Geleneksel sınıflandırmaya göre terörizm, iç ve dış terör olarak ayrılır. Dış

terör, eylemin, bir ülkeden fazla toprakta işlenmesi veya fail-mağdur, birden farklı

ülkenin vatandaşı olması durumundameydana gelmektedir, tamamen yerli ise iç

terörizm denmektedir. Ancak günümüzde bu ayrımın yapılması sınıflandırmaya

engeldir. Çünkü günümüzde terör örgütleri, amaçları yerel bazlı dahi olsa, çeşitli

sebeplerle dış kaynaklardanbeslenmektedirler. Tamamen yerli bir terör örgütü

yoktur denilebilir(Stepanova, 2008:5-7).İkinci olarak terörizm, grubun baskın

motivasyonuna göre ayrıma tabi tutulur. İdeolojik(Seküler, devrimci, solcu,

anarşist), dini-sözde dini, Etnik-Milliyetçi olarak sınıflandırılabilir(Stepanova,

2008:8).Sol ve komünizmi savunan terör anlayışı 1990’dan sonra gerilemiş, dini ve

milliyetçi terör yükselişe geçmiştir. Sovyetlerin çöküşü bu duruma etkendir.

Sovyetler Birliği, birçok ulusu bünyesinde barındırırken, birliğin ideolojisi

komünizmle beraber yıkılmış, kopan uluslar, aynı 20.yy başlarında yaşanan

milliyetçilik dalgasının yeni bir tezahürünü oluşturmuştur. Stepanova’ya göre, terör

örgütlerinin motivasyonlarına bakarak yapılan ayrımın problemi, örgütlerin birden

fazla ideolojiyi aynı anda kullanmalarıdır. Hangisinin baskın olduğu tespit

edilemez. Zamana ve şartlara göre değişir. Sağ-dini, sol-milliyetçi, sağ-milliyetçi

olabilir(Stepanova, 2008:9).Bu sebeple günümüze uygun bir sınıflandırma

fonksiyonel olmalıdır. Bunun için sıralayacağımız iki kritere bakılmalıdır. a) grubun

nihai amacı, ajandası ve eylem planları arasındaki tutarlılık, b) silahlı şiddete

başvurma oranına göre yapılmalıdır. Bu şekilde yeni sınıflandırma; a)Barış zamanı

klasik terörizm (1970-80’lerde Batı Avrupa’da sol ve sağ terör), b) Çatışma

bağlantılı terörizm (Politik nedenlere bağlı sağlam bir ajandaya sahip, devlete ve

güce dair hırsları olan, sınırlı hedefleri bulunan ve yerel destekler gören gruplar:

Filistin, Çeçenistan ve Tamil grupları gibi), c) küresel terörizm’dir (Süperterörizm,

Sınırlara bağlı olmayan, global hedefler güden, sınırsız amaçları nedeniyle

müzakereye kapalı bulunan, dünya düzenini değiştirmeyi arzulayan el-Kaide

benzeri gruplar) (Stepanova, 2008:9-10).

Terörizmin sınıflandırılmasını nihai olarak, devlet terörü, klasik terör, çatışma

bağlantılı terör, küresel terör olarak 4’e ayırmak mümkündür. Çalışmamızda

52

terörizmin tarihi teorisyenlerinden bahsettikten sonra, 3 döneme ayırdığımız

terörizm tarihi içinde 4’e ayırdığımız terörizm çeşitlerine temas edeceğiz.

2.4.1. Terörizmin teorisyenleri

Bir problemin tam manasıyla anlaşılmasında tarihi seyri ve felsefi temellerini

kavramak önem arz etmektedir(Agostino ve diğerleri, 2011:7). Terör, Fransız

devrimi sonrasında iktidarın orta-üst sınıf tarafından ele geçirilmesini müteakip,

yeni iktidarın, muhaliflerini baskı ve tehdit unsurlarıyla, yıldırarak düzeni

sağlamasının adı olmuştur. Robespierre yönetimi, ulvi amaçlar adına bazı

insanların ölümüne göz yumulacağı savıyla hareket ederek modern terörizmin ilk

uygulamasını gerçekleştirmiştir. Bu dönem terörizm teorisyenlerine ilham kaynağı

olmuştur. Güçlünün, karşısında zayıfın normal şartlarda başarı şansı ancak

otoritesinin zayıflatabileceği, ölü üzerinden siyaset yapmakla mümkün olabilir

düşüncesi felsefenin temelini oluşturur(Bal,2006b:124-125;Laqueur,1999:13).

Sistematik ve yoğun şiddet kullanarak siyasal sistemin değiştirilebileceğini öne

süren, terörizmin araç olarak kullanılmasının felsefi öncüleri, Alman Radikaller Karl

Heinzen, Johann Most ve Michael Bakunin’dir(Laqueur,1999:13).Üç düşünürde

cinayetin siyasal hedefe ulaşmada gereklilik olduğuna inanmış ve ülkelerinden

ABD’ye göç etmiştir. Heinzen silah ve şiddet olmadan özgürlüğün önünün

açılamayacağına inanmıştır. Most, Heinzen’e göre daha gençtir, ABD’ye

1880’lerde gelmiş, Anarşistlerin en etkili yayınlarından olan Freiheit gazetesini

çıkarmıştır. Most’a göre sanayileşme sonrası oluşan sistem barbarcaydı ve ancak

barbarlıkla yıkılabilirdi. Kitlelerin özgürlüğü için, yönetenler öldürülmeliydi. Bıçak,

zehir, bomba veya silah binlerce hamaset dolu devrimci konuşmadan çok daha

etkiliydi. 19. YY’da yaşamış bir diğer terör teorisyeni Michael Bakunin’dir. 1850’li

yıllarda Rusya, Almanya, İsviçre ve Fransa’da etkili olmuş, 1869’da “Devrimin

Prensipleri”ni kaleme almıştır. Eserinde bıçak, silah, bomba veya zehirden başka

yoldaşı kabullenmemiş ve şeytan olarak nitelediği otoritenin ancak şiddetle

devrilebileceğine inanmıştır. Devrimci Catechism’de teröristlerin yol haritasını

yazmış, yaptığı terörist tanımı gelecek teröristlere ilham kaynağı olmuştur.

Kitabındaki halen geçerliliğini koruyan tanıma göre terörist, “kayıp bir ruhtur,

terörist ilgi alanları, arkadaşlık, aile gibi herhangi bir bağlılığı olmayan, tek ve

53

yegane hedefi devrim olan isimsizdir.” demiştir(Laqueur,1999:14-16).Daha

sonralarda dünyaya gelen, Che Guevera, Usame Bin Ladin gibi terörizmin

uygulayıcıları da, şiddeti aynı felsefe üzerine bina etmişleridir(Bal,2006b:124-

125).Satre gibi bazı felsefeciler, terörü kutsamışlardır. Satre’a göre terör bir

kardeşlik birliğidir. Karl Marx ise şiddeti kendine bir amaç olarak değil,

proleterayanın nihai zaferine ulaşması için gerekli bir araç olarak düşünmüştür.

Çünkü burjuva çatışmasız elindeki gücü bırakmayacaktır(Wilkinson,2002:142-

163).

Terörizmin teorisyenlerinden sonra, terörü, bir araç haline getiren en önemli devlet

adamlarından üçü Lenin, Hitler ve Kaddafi’dir. Terörizmle ilgili ifadelerine bakacak

olursak, Lenin, “Terörün amacı, dehşet salmak, insanları arzulanan davranış

biçimine yöneltmektir.”, Hitler, “İnsan aklına karşı, terör ve zordan başka daha

kolay zafer kazanan ikinci bir şey yoktur.”, Kaddafi’ye göre, “ Tek bir Arap’ın 300

ABD’liyi öldürerek, ABD’nin Lübnan’dan kovuluşunu hazırlayışının, sunduğu ders

şudur: Muazzam ordulara her zaman güvenilemeyebilir ama silahlı bir halk her

zaman yenilemeyebilir” demiştir(Ergil,1992).

2.4.2. Fransız ihtilalı öncesi terör dönemi

Terörizm şiddet uygulamak olarak düşünüldüğünde, ilk terörizm hareketlerini

insanlığın varlığı ile bir tutan uzmanlarda bulunmaktadır. Ancak genel kabul bu

yönde değildir.

Terörizmin kökeni miladi ilk yıllarda Zealots öncülüğünde Yahudi isyancıların

Filistin’deki Roma yönetimine başkaldırması ile başlar. M.S.68 yılında Sicari örgütü

Roma’ya karşı Yahudi ayaklanmasını teşvik amacıyla ortaya

çıkmıştır(Aydın:2009;29-30).

Bir diğer adı Sicariler(Zealotlar), olan bu yapının elemanları, sica adında,

elbiselerin altında taşıdıkları kama türü bıçakla gündüz vakti tüm insanların ortak

kullandığı çarşı ve pazar gibi yerlerde siyasal cinayetler işleyerek terörizmin kabul

edilen ilk örneklerini vermişlerdir. Bugünkü Filistin topraklarında yaşanan bu terör

hadisesi, ezilen Yahudiler tarafından Roma yönetimine karşı gerçekleşmiştir

(Laqueur, 2002:7-8, Laqueur,1999:10).

54

Terörün tarihinde bilinen ikinci terörist yapılanma 11. YY’da Hasan Sabbah

önderliğindeki örgüt tarafından gerçekleşmiştir. Bu dönemde sıkı itaate ve

hiyerarşiye sahip örgüt üyeleri onlarca politik suikast gerçekleştirmişlerdir.

Uyuşturucu etkisi veren haşhaş bitkisini yoğun kullandıkları için, Haşhaşinler adı

verilmiştir. Latince “Assasin”, “suikast” kelimesi bu örgütün adından gelmektedir.

Bu yönüyle de Haşhaşin örgütü adını nesiller boyunca telaffuz ettiren, tek

olaraksayılabilecek terör örgütüdür(Anderson, 2009: VLI;Laqueur,1999:8-14).

2.4.3. Modern terör dönemi

Modern terör dönemi, tarih aralığı olarak, Fransız İhtilalı Öncesi döneme nazaran

kısa bir dönemi kapsamakta ise de, terörizm yazınında en fazla yeri işgal

etmektedir. 1789–2001 arasındaki dönemi kapsayan modern terör döneminde

1789-1945 yılları arasında ağırlıklı olarak devlet terörünün, 1945-1980 yılları

arasında barış dönemi klasik terör hareketlerinin, 1980-2001 yılları arasında

çatışma bağlantılı terör hareketlerinin baskın olduğunu görmekteyiz. Tarih

aralıkları içerisinde baskın yaşanan terör hareketleri diğer terör hareketlerinin hiç

yaşanmadığı anlamına gelmemektedir. Zira devlet terörü veya devlet destekli terör

hareketleri hiçbir dönemde varlığını kaybetmemiştir.

2.4.3.1. Devlet terörü

Devlet terörünün tanımlanması yapılmaktadır fakat bakış açısına göre

tanımınalgılanışı değişebilmektedir. Gerçekçi bakış açısından bakan uzmanlara

göre, Batı’nınçeşitli ülkelerde BM aracılığıyla, barışı ve demokrasiyi koruma

çalışmaları bizatihi devlet terörüyken, propagandacı görüşe sahip uzmanlara

göresadece barışı koruma operasyonlarıdır. Bu yönüyle bugün El Kaide başta

olmak üzere küresel terör örgütlerine karşı müdahale adına yapılan operasyonlar,

gerçekçi görüş uzmanlarına göre devlet terörü kapsamında değerlendirilmektedir.

Çalışmamızda iki görüşe de yer verilmiştir.

Devlet terörizmini tanımlayacak olursak devletin bizzat kendi vatandaşlarına veya

bir başka ülke vatandaşlarına karşı(Başeren, 2002), sistematik yıldırma,

tutuklama, öldürme ve diğer baskı araçlarıyla, doğrudan veya dolaylışiddet

uygulamasıdır(Laqueur, 2002:21-95).Aydın’a göre devlet terörü dört durumda

55

meydana gelmektedir, bir devletin doğrudan terör uygulaması; bir devletin başka

bir devlete karşı terör uygulayan gruba maddi veya siyasi destek olması; bir

devletin bir takım terörist örgütleri başka bir devlete karşı istihdam etmesi; bir

devlet kendi sınırlarında halkının belli bir kesimine terör uygulayan bir gruba

destek olması hallerinde oluşur. Örnekleri ise, İhtilal sonrası Fransa yönetiminin

muhalifleri sindirmesi, Kızılderili ve Afrikalı yerlilere karşı ABD ve İngiltere;

Vietnam, Küba, Sırbistan’da ABD, Orta ve Güney Amerika’da İspanya; Doğu

Türkistan ve Tibet’te Çin tarafından uygulanmıştır. Gerçekçi görüşe sahip

yazarlara göre ABD tarafından uygulanan terör hareketleri, 1959,1960,1967-1969

arasında Guatemala, 1959-1961 Küba, 1964-1973 Vietnam, 1983-1984 Lübnan,

1980 El Salvador ve Nikaragua, 1986 Libya, 2002 Afganistan ve 2003 Irakta

gerçekleşmiştir(Aydın:2009;61-64). Ayrıca Byman’a göre, İran, Lübnan

Hizbullah’ına, Hindistan Tamil Kaplanlarına, Suriye ve Yunanistan PKK’ya

destekleri devlet terörüne en net örneklerdir(Byman,2005:1). Byman kitabında

yukarıda bahsedilen ABD’nin dünyanın değişik yerlerindeki uygulamalarını barış

operasyonu olarak görmektedir.Devlet terörü olarak adlandırılan, siyasi otoritelerce

muhaliflere uygulanan şiddete örnek vermek gerekirse; Suharto’nun 1966 yılında

Endenozya’da gerçekleştirdiği askeri darbe sonrası, Komünist Parti üyesi 1 milyon

kişinin vatan haini olarak öldürülmesini, Stalin dönemi Sovyetler Birliğinin de

yaşanan 10 milyon can kaybını verebiliriz. Birleşmiş Milletler Kalkınma

Programının (UNDP) açıkladığı rapora göre 20.yy’da kendi hükümetlerince

öldürülen kişi sayısı 169 milyon olarak belirtilmiştir. Bunların 138 milyonu totaliter,

29 milyonu otoriter, 2 milyonu demokratik yönetimler tarafından

gerçekleştirilmiştir(Arıboğan,2003:141-142).

Devletler çeşitli sebeplerle terörizme başvurur veya terör örgütleri ile ilişki içerisine

girerler. Aslında çift yönlü bir ilişki olan bu iletişim, terörist örgütler açısından,

serbest hareket edebileceği, insan kaynağı bol olan, güvenli yerlere ihtiyaç

duymasından; devletler açısından ise, normal şartlarda uluslararası güç dengeleri

açısından bizzat yapamadıkları operasyonları örgütler aracılığıyla yaptırabilmek,

hedef ülkede etki alanını genişletmek ve hedef devleti yıpratmayı amaç

edinmesinden ortaya çıkmaktadır (Yılmaz,2007:382;Byman,2005:59-79).

56

Devletler dört şekilde teröre destek verirler; terörizmekarşı devlet himayesi, devlet

desteği,devlet hoşgörüsü ve devlet hareketsizliğidir (Yılmaz: 2007:382).Doğrudan

yardımların yanında pasif kalarak, terör örgütü faaliyetlerine sessiz kalmakta

ölümcül sonuçlara sebep olur, bu durumda devlet desteği olarak adlandırılabilir

(Byman,2005:219). Ayrıca devletler, terör örgütlerine, eğitim, para, silah ve her

türlü lojistik yardım, diplomatik destek, organizasyonel yardım, ideolojik

yönlendirme ve barınak yardımı sağlayarak devlet terörüne sebep olurlar

(Byman,2005:59-79).

Bugünkü anlamıyla terör, 1792-1794 yılları arasında, Fransa’da bizzat devlet

tarafından kullanılmıştır. Devlet terörünün miladıbu İhtilalle anılmaktadır. Bu

dönemde İhtilale muhalif 300.000 kişi tutuklanmış, 17.000 kişi giyotinle idam

edilmiştir. Fransız Devriminde yaşanan terör başlangıçta, olumlu ve doğal

karşılanmış, ancak devamında bürokratik ve sistematik bir hal aldığından,

uygulayıcıları nezdinde meşruiyetini kaybetmiş ve aynı yöntemle son

bulmuştur(Laqueur, 2002,21-95).

Birinci Dünya Savaşı sonrası Rusya’da Stalin, Almanya’da Hitler, İtalya’da

Mussolini devlet erkinin gücüyle muhalifleri sindirmenin yolu olarak 1793-4 yılları

Fransa’sında olduğu gibi terörü araçsallaştırmışlardır. Sırasıyla birbirinin düşmanı

iki ideolojiye sahip faşist ve komünist yönetimler halkına ve muhaliflerine karşı aynı

aracı(terörizmi) kullanmışlardır(Güzel, 2002).

1920 ve 1930’lu yıllarda Sosyalist Rusya’da Stalin tarafından soykırıma varacak

şekilde halka karşı terör kullanılmıştır. Devlet terörü, Fransız Devriminden sonra,

Rusya’da oluşturulan toplama kampları ve ölü yakma alanlarındaki infazlarla ikinci

zirvesini yapmıştır. Teknolojinin ve kutuplaşmanın getirdiği ideolojik

organizasyonlar sonucunda yukarıdan(devlet ve hükümetlerce yapılan) terör

tanımı iyice olgunlaşmıştır(Anderson, 2009:VIX).

Devlet terörünün Faşist ve Komünist yönetimlerce zirve yaptığı bu dönem, ülkeler

arasında gerilimin artmasına sebep olmuş, müstemlekeci anlayışın pazar ve

hammadde savaşının zirve yapmasının da etkisiyle, ikinci dünya savaşı patlak

vermiştir. İkinci dünya savaşının, nükleer gücün kullanılması sonucu sona

57

ermesiyle birlikte dünya çok faklı bir döneme girmiştir. Zira savaşların yok edici

etkisi görülmüş, mecburi örtülü operasyonlar dönemi başlamıştır. 1789-1945 yılları

arasında terörizmi kullanan ana yapıların bizzat devletler olduğunu söylemek

mümkündür. 1945-1990 yılları arasında yaşanan soğuk savaş boyunca devletler

bizzat veya arka planda devrimci, etnik milliyetçi vd. terör örgütlerine destek

vermiş, devlet terörü veya devlet destekli terör devam etmiştir. Ancak 1945 sonrası

baskın terör uygulayıcıları, devletler değil, radikal örgütler olmuştur.

Soğuk savaş dönemi radikalleşmelerin artmasıyla, dünya iki kutba ayrılmış,

terörde bu radikalleşmenin sonucunda araç olarak kullanılmıştır. Savaşı göze

alamayan iki cenah, radikal terör örgütlerine destek vermişlerdir

(Baharçiçek:2010).

İkinci Dünya Savaşından sonra oluşan iki kutuplu dünyada terör, devletler

tarafından kendi çıkarları için diğer devletlere karşı kullanılmaya başlamış, bu

durumda “devlet destekli terörizm” kavramının ortaya çıkmasına sebep olmuştur.

1960’lı yıllarda ABD Başkan John F. Kennedy ile birlikte “karşı ayaklanma” metodu

geliştirilmiştir.“Karşı Ayaklanma” anlayışıyla batının savunduğu demokrasi ve

liberal düzen koruma altına alınırken, devrimci yani Sovyet yanlısı devrimleri

engellemek amaçlanmıştır. Bunun için ilgili devlet içerisindeki hükümetlere ve

muhalif terör örgütlerine yardım edilmiştir. Kongo’da Patrice Lumumba’nın

öldürülmesi, Küba’ya yapılan Domuzlar Körfezi çıkartması bu yönde

müdahalelerdir. Amaç devrimci halkı terör ile korkutup devrimden vazgeçirmektir

(Güzel, 2002). 1960-1990 arası devletler değişik sebeplerle terörist grupları araç

olarak kullandılar. ABD, Rusya, Irak, İran, Suriye, Kuzey Kore ve diğer hükümetler

terörü, ekonomik, lojistik, taktiksel ve ideolojik olarak, devlet menfaatleri gereğince

desteklediler(Anderson, 2009: LX). Verilen bu örtülü destek devlet terörünün

modern versiyonu Devlet-Destekli Terörizmin uluslararası ilişkilerde araç olmasını

sağladı.

Demirer’e göre devlet yetkin bir terör örgütlenmesidir. Durmadan terörü üretir ve

uygular. Ancak uyguladığı terörü hep masum gösterme gayretindedir. Sınıflı

toplumlarda devlete karşı, şiddet eylemlerine bu yüzden terör denemez, denilirse

bazı toplumsal, ekonomik nedenler atlanılmış olur. İnsanı şiddet sarmalına iten

58

sınıflı toplum yapılanmasıdır. En basitinden kanunlar insanları ikinci üçüncü sınıf

vatandaş formuna sokuyorsa veya adalet kişiden kişiye değişiyorsa problem büyük

demektir. Thomas Hobbes’un ‘Kılıç olmadan sözleşmeler sözcükten ibarettir.’

sözüne ayna tutan durum böylelikle oluşabilmektedir.

Devletlerin terör uygulamaları, “kontra-gerilla”, “karşı ayaklanma”, “düşük

yoğunluklu çatışma” tabirleri ile de ifade edilmiştir. Bu tabirler İlk kez, 1961’de J.

F.Kennedy ile saygınlık ve etki kazanmıştır. ABD ordusu 2. Dünya Savaşı sonrası

soğuk savaş döneminde, belli bölgelere direkt olarak operasyon yapmak yerine,

bölgelerde yeniden dizayn ve politik, stratejik hedeflerine ulaşabilmek için, maliyeti

daha az olan karşı ayaklanma faaliyetlerini yapması için “gizli eylem uzmanlarına”

yetki devri yapmıştır. Bu karar dünyanın yönetilmesi açısından geleneksel savaş

stratejisinden vazgeçilmese de ciddi oranda geleneksel olmayan bir stratejinin

benimsenmesi anlamına gelmiştir. Son elli yılda yaşananlar, ciddi veriler

içermektedir. Silah atmadan kazanılan askeri bir girişim olarak görülen “karşı

ayaklanma”stratejisinin uygulandığı bölgelerde, ciddi çatışmalar, ayrışmalar,

radikaller ortaya çıkmıştır. Ancak çıkar esaslı düşünülen uluslararası ilişkilerde,

oluşan bu zarar görülmek istenmemiştir. Bu minvalde soğuk savaşın ilk silahlı

çatışması Yunanistan’da daha sonra Filipinlerde kontrol dışına çıkmış direnişin

bastırılmasında kullanılmıştır. Kore savaşı sırasında ABD’ce daha profesyonel

olarak Psikolojik Savaş Merkezi kurulması kararı alınarak, Kuzey Carolina’da

faaliyete geçirilmiştir. Mevcut düzende Sovyetlerin uyguladığı geleneksel olmayan

yöntemlere karşılık verilmesi için kapasitenin arttırılması gerekliğinden bu adım

atıldığı iddia edilmiştir. Karşı ayaklanma faaliyetleri ilgili ülkeleri zamanın

tehdidinden7 korumak için yapılan faaliyetler dizisi, ilgili ülkelerde ciddi şiddet

kullanımını da beraberinde getirmiştir. İşkence, kitlesel kırımlar, kaybolan insanlar,

siyasi tutuklamalar bu ülkelerde görülen sık uygulamalar olmuştur8

7 Tehdit, ABD için Sovyet uygulamaları ve etkinliği, Sovyetler içinde tam tersi olabileceği gibi,
zamanın geçmesiyle karşı ayaklanma faaliyetleri (bu savı ortaya atan uzmanlarca “devlet terörü”
kasdedilmektedir) dini, milliyetçi aşırılıklarıda kapsayan geniş bir yelpazede değerlendirilebilir.

(Mcclintock,2002).

8 Abu gureyb hapishanesi ve Guantanamo üssündeki tutsaklara ABD tarafından yapılan işkenceler
bu konuda dünyanın dikkatini çekmiştir.

59

Richard Falk’a göre devlet terörizmi, ABD tarafından uygulama olarak 1945’ten

yani soğuk savaştan çok önceleri benimsenmiştir. Kıtaya ilk gelen ABD’nin

kurucuları, yerlilere yaptıkları şiddet ve yıldırma hareketleri terörizmle eşdeğerdir.

Modern zamanlarda ise yeni bir dünya savaşını(Sovyetler Birliğinin elinde bulunan

tahrip gücü yüksek silahların yıkıcı etkisinden dolayı), önlemek adına ABD dış

politikası karşı ayaklanmacı hareketlere destek vererek devam ettirmiştir. ABD’nin

ulusal güvenliği adına uyguladığı sistemin unsurları arasında, soğuk savaş

zihniyetindeki gibi mücadele mantığı, kamuoyundan gizli yapılması ve medya

aracılığıyla gerçeklerin saptırılması, hükümetin ardında bulunan güvenlik

bürokrasisinin karar almada ve yönetimdeki etkisi, son olarak ise her türlü ırkçılık

sayılmaktadır. Irkçılık siyah-beyaz ayrımı olabildiği gibi, Müslüman-Hıristiyan,

Demokrat-Komünist şeklinde de olabilir. Ulusal güvenlik hedeflerinin ifası adına

dünya sathına yayılmış açık-örtülü faaliyetlerin amacı, ABD dış politikasının

çıkarları doğrultusunda, hedef ülkelerde yönetimlerin dizaynını yapmaktır. Ancak

Falk bu durumun meşruiyetini kaybetmeye başladığını, yapılan uygulamaların

kamuoyunda memnuniyetsizliği arttırdığını ifade etmektedir. Çünkü Sovyet

tehdidinin ortadan kalkmasına rağmen operasyonların farklı düşmanlara karşı bir

şekilde devam etmesi, bazı hedef ülkelerde(Vietnam, Afganistan, Irak gibi) açığa

çıkan kısmi başarısızlıklar, kamu kaynaklarının fazlaca harcanması ve ulusal

güvenliğin sadece askeri yönden değil, çevre, eğitim ve enerji politikaları ile

yeniden tanımlanması gerekliliğinin görülmesi nedeniylehâlihazırdaki

uygulamalara gösterilen tepkinin arttığı görülmektedir (Falk,2002).

İnsan haklarını temel alan yaklaşıma göre “devlet terörüne”, “yasal terörizm” de

denilebilir. Yasal terörizm, çeşitli şekillere bürünmüş olarak karşımıza çıkabilir. İlk

olarak kolluk kuvvetlerinin, haksız veya orantısız güç kullanımı, terörizmin

tanımında bulunan korkutarak sindirme amacını taşıyorsa; ikinci olarak devlet

tarafından uygulanan kitlesel bir işkence ve öldürme şeklini almışsa; üçüncü olarak

yargı gücünün tanımdan ileri gelen haksız şiddete göz yumması, baskı ve tehdit

unsurunu oluşturması halinde; son olarak tüm devlet kurumları aracılığı ile

psikolojik ve toplumsal işkence biçiminde ise buna yasal terörizm denir. Devlet

terörü ile arasındaki fark yasal kılıfına uydurulması, meşru gösterilme çabasıdır.

60

Yasal terörizm devlet himayesinde yaşayan bir gruba veya topyekûn halka karşı,

hukuk siteminin amaçlı olarak kötüye kullanılmasıdır(Pulat,1999:45;Oruka,2002).

2.4.3.2. Barış dönemi klasik terör

Devlet terörünün yoğun olarak yaşandığı yıllar sonrasında, BM ve NATO gibi

barışı koruma ve dayanışma kurumları faaliyete geçmiş, devletlerin birbiri

arasındaki ilişkileri düzenlemeye çalışmıştır. Soğuk savaş yılları, görünürde barışın

hüküm sürdüğü yıllar olmasına rağmen, açıktan yapılamayan savaşlar, terörizm

kullanılarak örtülü bir şekilde yaşanmıştır. Barışın hüküm sürdüğü bu

yıllarda(1945-1980) barış dönemi klasik terör hareketleri baskın olmuştur. Bu

durum devletlerin tamamen terörizmi araç olarak kullanmaktan vazgeçtiklerini

göstermemektedir. Çünkü devletler olmadığı durumda terörizmden de

bahsedilemez. Terör devletlerin varlığına karşı olan bir uygulamadır, dolayısıyla

birbiri ile rakip iki devletin teröre dolaylı veya dolaysız desteğinin yok edilmesi

imkânsızdır. Hiçbir ülke teröre maruz kalmak istememekte ancak, menfaati gereği

kullanmaktan veya dolaylı desteklemekten de kaçınmamaktadır.

Barış dönemi klasik terörizm dendiğinde 1968 yılında başlayan öğrenci olayları

sonrasında gelişen, düzen karşıtı sol ideolojilerin terörize edilmesi akla

gelmektedir(Türköne,2008b).Terörizmin tarihi seyrine göre, bu dönemin diğer adı

devrimci/radikal terörizmdir. 3 ana unsuru ise, anarşizm ve nihilizm ideolojilerini

realize etme düşüncesi, üçüncü dünya devrimciliği ve yeni sol şiddet ideolojileridir.

Zamanla bu ideolojilere, Marksçı, Leninci ve milliyetçi ideolojiler

kaynaşmıştır(Wilkinson,2002:176-180).Devrimci terörizm, vatandaş ile varlığını

kabul etmedikleri devlet arasındaki ilişkilerin kopartılarak, yeni bir düzen için

düzensizliğin amaç edinilmesidir(Başeren, 2002).

Terörizm ve şiddette aşırıcılık olaylarının ivme ve yoğunluk kazanması,

sanayileşme ile beraber dünya gündemine girmiş, küreselleşmeyle daha da hız

kazanmıştır(Agostino ve diğerleri, 2011:1). Sanayileşme ile birlikte ideolojiler çağı

başlamıştır. Terörist faaliyetlerin artmasına başta Anarşizm ideolojisi olmak üzere

radikal sol ideolojiler sebep olmuştur. Anarşizm, kurulu düzenin olmaması için

mücadele eden bir düşünce olduğundan ideolojinin savunucuları, kurulu devlet

61

düzenin silahlı gücünü ve despotik yönetim anlayışını ancak silahla etkisiz hale

getirebileceklerine inanarak terörizmi araç olarak kullanmaya başlamışlardır. 20.

YY’da Anarşizmden sonra Marksizm ideolojisi, terörü yoğun olarak kendi

ideolojisini gerçekleştirme aracı olarak kullanmış, bu dönemde silahlı mücadele ile

Marksizm eşdeğerlik kazanmıştır (Yayla, 1990).

Fransız ihtilalinden sonra modern terörizmin ve devrimci terörün örneği, 1870-

1914 arasında Çarlık Rusya’sında görülen, devrimci halk hareketi olmuştur

(Aydın:2009;29-30). Bu dönemde, 1869’da “Catechism” eserini yazan Sergey

Nechayev’in terörist/devrimci tanımı sonradan gelen devrimcilere de rehber

olmuştur. Naradyona Volya(Halkın İradesi) hareketiyle birlikte emperyal Çarlık

Rusya’sına karşı, halkı örgütlemek için propaganda ve özel iletişim teknikleri,

suikastlarda bomba ve dinamit kullanılmaya başlanmıştır (Anderson, 2009:VIX).Bu

terör hareketi devlet tarafından değil, halk tarafından devlete karşı yapılmış ve

terörizm yazınında yeni bir sayfa açılmasına sebep olmuştur. Genel anlamda barış

ortamlarının hâkim olduğu evrede, yönetimin devrilerek terör örgütünün kendi

ideolojisi doğrultusunda yeni bir yönetimin kurulmasını hedeflediği 1945-1980

yılları arasındaki modern terörizm dönemine, 1870-1914 yılları arasında yaşanan,

barış dönemi klasik terörizm hareketleri öncü olmuştur. Çarlık Rusya’nın

devrilmesine sebep olan bu akım, soğuk savaş döneminin güçlü Sovyet

Rusya’sının oluşmasıyla sonuçlanmıştır. Sovyet Rusya’nın ideolojisi olan

Marksizm’in sol terör örgütlerince kullanılmaya başlamasıyla barış dönemi klasik

terörizmin ana ideolojisi oluşmuştur.

Bu dönemde Avrupa ve Çarlık Rusya’sında 19. YY’dan I. Dünya Savaşına kadar

yoğun bir şekilde görülen terörün, sebebi anarşist ve milliyetçi akımların (her ikisi

de mevcut yönetimi istemiyor) hedefi devlet yönetiminde veya bürokrasisinde

bulunan yöneticiler olmuştur (Yılmaz:2007;333). 19.yy’ın ikinci yarısından itibaren

faaliyetlerine başlayan Narodnaya Volya örgütü, belli kesimin sözcüsü olarak,

haksızlıkların giderilmesi için, 1878’de St. Petersburg valisini öldürmüştür.

Narodnaya Volya, ideolojisini gerçekleştirmek, istedikleri “düzensizliğe”

kavuşabilmeyi terörizmin araçsallaştırılmasında görmüştür. 1881 yılında Londra’da

toplanan Anarşist kongresinde “Kurulu düzenin kral, bakan, papaz, polis, sanayici

62

kim olursa olsun herhangi bir temsilcisini öldürmek meşrudur.” kararını almış.

Bunun üzerine 1881 Mart ayının ilk günü Çar II. Aleksander, Çarlık Rusya rejimi

muhalifi Narodya Volya örgütünce öldürülmüştür(Güzel, 2002). Dünya genelinde,

Sosyalist Devrimci terör örgütleri çeşitli ülkelerde sahneye çıkmış, kötü yönetimsel

ortamların oluşmasında sorumlu görülen yöneticilere yönelik eylemlere devam

edilmiştir. Bu yöntemin kök olarak, 11. YY’da Hasan Sabbah önderliğindeki,

Haşhaşiler’in uygulamış olduğu strateji ile aynı olduğu

görülmektedir(Arıboğan,2003:19-20).1894’te Fransa Cumhurbaşkanı, 1897’de

İspanya Başbakanı, 1898’de Avusturya İmparatoriçesi, 1900’de İtalya Kralı,

1901’de ABD Başkanı McKinley öldürülmüştür(Güzel, 2002).Modern terörün

başlangıç yıllarında sadece siyasi figürlere yönelen şiddet hareketleri, 20.yy

ortalarından itibaren, küreselleşme ve teknoloji ile birlikte hedeflerde seçici

olmamaya başlamıştır(Arıboğan,2003:19-20). Siyasi hedeflerin yerini

masum/ilgisiz hedefler almıştır.

Sanayileşme öncesi dönemde, tarımsal ağırlıklı geçim sağlayan insanlar, yerleşim

yerlerinden çıkmadan hayatlarını idame ederken, merkez yönetimin

uygulamalarından haberdar olmaları veya ilgili olmaları teknik ve yaşam şartları

itibariyle mümkün olmamaktaydı. Dolayısıyla iletişim araçlarının ve sanayinin kısmi

gelişmemiş olduğu toplumlarda verilmek istenen mesaj sadece siyasilere

veriliyordu. Ancak gelişen haberleşme imkânı ve artan sanayileşme ile birlikte

insanların dar mekânlarda birlikte yaşamaları, terörizmin eylem yöntemini de

değiştirdi. Önceden verilen mesajın alınması için sadece yönetici kesim hedef

iken, yeni düzende yönetimden ayrıcalıklar alabilmek veya siyasal hedeflerini

gerçekleştirebilmek için, masum/ilgisiz insanlar hedef haline gelmeye başlamıştır.

Çünkü monarşilerde iktidarı devlet başı belirlerken, günümüz demokrasilerinde

iktidarı halk belirlemektedir. Halkını güvende hissettiremeyen yönetimin iktidarı

kısa sürmektedir. Demokrasilerde devletin esas sahibi “Halk” tır. Yönetenler

sadece “Vekildir ve geçicidir. Bu yüzden çıkar amaçlayan teröristler daha çok asıl

olan halka yönelik eylem gerçekleştirmektedir.

Yukarıda izah ettiğimiz iki sebepten dolayı, 20.YY öncesi terör ile sonrasında

yaşanan terör anlayışı farklılık arz eder. Erken dönem modern terörizminde,

63

maktul-mağdur ilişkisi kurulabilirken, günümüzde daha çok propaganda ön

plandadır ve mağdur-maktul ilişkisi bulunmamaktadır (Bozkurt, Kanat, 2007: 44).

Terörizmin baskın İdeolojik seyrine bakıldığında, 1850’li yıllara kadar terör

eylemlerinde hedef olarak, yüksek derecedeki politikacılar(bakan, kral, başkan)

görülürken, terör örgütlerinin 1900’lü yılların başından itibaren (küreselleşme ile

bağıntılı) daha az seçici olmaya ve ayrım gözetmeden siviller üzerinde

yoğunlaştığı görülür. Saldırılar sonrası sonuçlar açısından terör analizleri

yapıldığında, teröristler için ne kadar çok ölüm, acı, ajitasyon o kadar çok istenilen

hedefe yaklaşma anlayışı gelişmiştir (Stepanova,2007:30).

1960-1970’li yıllarda devlete karşı oluşan antipatinin de etkisiyle aşağıdan (devlete

karşı) terör kavramı devrimci hareketler sonucunda ortaya çıktı. Küba devrimi, kır

terörü ile ulaşılan başarının simgesi oldu, benzer hareketler Bolivya’da Che

Guevera tarafından denendi, fakat başarısızlıkla sonuçlandı. Başarısız olunmasına

rağmen özgürlüğün ve devrimcinin sembolü olmayı başardı(Anderson, 2009: VIX).

1968-1997 yılları arasında, dönemin hakim terörizm anlayışı olan sol bağlantılı

terör, 1869 olaya sebebiyet verirken, olaylar sonucu 829 kişi ölmüştür. Milliyetçi

ayrılıkçı teröristler, 1723 olayda, 3015 ölüme sebep olurken, dini terör örgütleri,

497 olayda 1640 ölüme sebep olmuşlardır(Stepanova,2007:30).

1960-1970 arasında yaşanan devrimci terörizme sebep olan faktörler daha da

farklılaşmıştır. Ulusların kaderini tayin hakkının olduğu savunan etnik-milliyetçiliğin

artması, Sovyet rejiminin nispeten güçlü görünmesi dolayısıyla, Sovyet

ideolojisinin, (azınlıkların sömürü ve baskı altında yaşadığının Marksist ve Leninist

temellere dayandırılması) devrimci hareketlerin başat ideolojisi haline gelmesi,

Küba’da gerçekleşen kır devriminin Venezuela, Arjantin ve Bolivya’da denenmesi

fakat gerçekleşmemesi sonucu terör örgütlerinin şehirlere yönelmesi, gelişen

teknoloji ile ülke güvenliği anlamında kırılganlığın artması(havacılık sektörü,

nükleer, biyolojik ve kimyasal silah kullanımının artması), basının olayları naklen

tüm dünyaya duyurması dolayısıyla terörün reklam ve propaganda kabiliyetinin

artması farklılaşmanın ana sebepleri olarak sıralanabilir (Wilkinson,2010:26-28).

64

1960 ve 1970’ler Milliyetçi, sol ideolojilerle gerçekleşen terör hareketleri,

1980’lerde dini temalı terör örgütlerinin çoğalması ile devam etmiştir (Hizbullah ve

El Kaide) (Wilkinson,2010:31).

1960-1970’li yıllarda yaşanan terörizm klasik terörizmi temsil ederken, günümüzde

de aynı amaçla hareket eden terörist yapılanmalar faal olarak bulunmakla birlikte,

sempatizan sayısı ve etkisi kontrol edilebilecek seviyededir.

Klasik terörizmin, bir diğer ayağında sol örgütlenmelere karşı tepkiyle, sağ

fraksiyon akımların terörize edilmesi sonucu oluşan gruplar yer almaktadır. Sağ

fraksiyondaki terör örgütleri daha çok sol akımın faaliyetlerine oluşan tepkinin

örgütlü hali olarak ortaya çıkmıştır. Çünkü ülkemizin geçmişte yaşadığı sağ-sol

olaylarında olduğu gibi, sol terör örgütleri, yönetime karşı devrim için silahlanırken,

sağ terör örgütleri mevcut yönetimin devamını istemişler, sol terör örgütleriyle

mücadele etmişlerdir.

Sol radikal terör hareketleri, siyasal sistemin tamamen değişmesini ve yerine

genelde Marksist Leninist ideolojik temelinde bir yapılanma kurulmasını

amaçlarken, (Europhian Comission Report, 2008) Sağ radikal terör hareketleri ise

siyasal sistemi, neo-nazi ve neo-faşist tarzı bir düzen almasını amaçlarlar. Dini

terör örgütleri ise dinin referans alındığı bir düzen kurulmasını amaçlarlar, kendi

dininden olamayan herkes hedeflerindedir (Europhian Comission Report, 2008).

2.4.3.3. Çatışma bağlantılı terör

Çatışma bağlantılı terörizm, düzeni yıkma amacından daha çok, etnik, dinsel,

dilsel, kültürel olarak farklı olduğunu düşündüğü mevcut yönetimden ayrı

bağımsızlık, özerklik gibi taleplerle yola çıkan, başarı şansını da yalnızca çatışma

ortamının oluşmasında gören terör örgütlerinin yoğun olarak hareketlendikleri

dönemdir.

Çatışma bağlantılı terörizm, politik nedenlere bağlı sağlam bir ajandaya sahip,

devlete ve güce dair hırsları olan, sınırlı hedefleri bulunan ve yerel destekler gören

grupların uyguladığı terörizmdir. Etnik milliyetçi ve ayrılıkçı terör örgütleri çatışma

bağlantılı terörizmi oluşturan ana gruptur.

65

Etnik-Milliyetçi şiddet olaylarında kullanılan yöntem, terörizm olabileceği gibi,

geleneksel anlamda savaş, gerilla mücadelesi de olabilmektedir

(Wilkinson,2010:15-19). Etnik-Milliyetçi terör örgütlerinin amacı, siyasal kaderini

tayin etme hakkının kazanılması ve sonucunda uluslararası tanınma sağlayacak

şekilde bağımsız veya özerk bir yapıya kavuşmaktır. Motivasyonları etnik-

milliyetçilik veya din referanslı olabileceği gibi ikisinin karışımı da olabilir.

(Europhian Comission Report, 2008)Etnik gruplar, kendi ulusal kimliklerini ön

plana çıkararak bağımsızlık talepleri, terörizmi kullanarak bağımsızlık

mücadelesine dönüşür. Özerklik tanımak terörizmi kısa süreli durdurur fakat

çatışmaların duracağını söylemek oldukça zordur(Laqueur, 2002).

Etnik milliyetçilik, radikal sol ve devrimci sol terör hareketlerine göre çok daha

yıkıcı ve tehlikelidir. Aynı zamanda birkaç nesil devam edebilen uzun soluklu

örgütlerdir. Çünkü sistemin değişmesini değil sistemden bağımsız olabilmek için

mücadele ederler. Sri Lanka’da Etnik Milliyetçi terör örgütü Tamil Kaplanları,

100.000’den fazla insanın ölümüne sebep olmuştur (Townshend, 2002:74-95).

Wilkinson’a göre etnik-milliyetçi terör, diğer terör hareketlerine göre, ortak tarih, dil,

kültür değerlerini dayanak noktası yapmasıyla ayaklanmalarda başat rol

oynamaktadır. 19. ve 20. YY Avrupa’sında yaşanan hareketler bu başat rolün

kanıtıdır. İkinci olarak, ülkeler arasında sınırlar belirlenirken etnik-kültürel

farklılıklar göz önüne alınmadan belirlenmesine verilen uzun dönemli tepkilerin

örgütlemelere konu edinilmesi, terörü araç haline getirmiştir. Üçüncüsü, bir etnik

grubun bir bölgede hareketlenip bağımsızlık iddiasıyla, silahlanması bölgedeki

diğer unsurları güvenlik ikilemi bağlamında harekete geçirmesi terörü bir yöntem

olarak tetiklemiştir. Bu duruma örnek olarak Arnavut Kosovalılar ile Sırplar, Hırvat,

Sırp ve Bosnalılar, Ermeni ve Azeriler arasında yaşanan çatışmalar gösterilebilir.

Dördüncü ve son olarak, etnik-milliyetçi hareketin liderinin karizmatik etkisiyle

halkını terör eylemlerine ikna etmesindeki başarısı terörü etkilemiştir

(Wilkinson,2010:10-14).

Sovyetlerin dağılmasıyla, soğuk savaş boyunca baskı altında olan, etnik-

milliyetçilik ve dini radikalizm yeniden canlanmıştır(Anderson, 2009:LXI).

66

1960-1980 arası sol eğilimli terörün ikinci zirvesi olmuştur. İlk zirvesini 1890-1920

yılları arasında yapmıştır. 20.YY sonunda milliyetçi kimliğe bürünemeyen örgütler

ise, 1990’lardan sonra ciddi çöküşe geçmiştir. Çünkü ideolojinin amiral gemisi

Sovyetler çökmüş, örgütlerde de maddi manevi çöküşü beraberinde getirmiştir. İki

kutuplu sistem ve Doğu-Batı ayrışması sona ermiştir. Bu ortamda radikal

milliyetçiliğe ve etnik ayrılıkçılığa evrilebilen örgütler yoluna devam etmiştir.

Terörizm 1870’lerden itibaren, sol ideolojilerin içinde vücut bulmuştur. 1950’lerde

anti-emperyalist hareketler yoğun olarak görülmüş, 1968-1977 arası dönemdeise

Avrupa’da, 49 Etnik-Ayrılıkçı, 58 Sol-Radikal örgüt bulunurken, 1951-2005 yılları

arasında, tüm dünyada 40’ı Avrupa’da olmak üzere, 79 Etnik-Ayrılıkçı hareket

bağımsızlık için harekete geçmiştir(Stepanova,2007:40). Anti-emperyalist

akımların yerini etnik-ayrılıkçı teröre bıraktığı görülmüştür. Etnik-ayrılıkçı terör

hareketleri çatışma bağlantılı terör hareketlerinin ana omurgasını

oluşturmuştur.Amaç mevcut yönetiminde bulunduğu ülkeden, kültürel ayrıcalık

(kendi dilinde eğitim, dini özgürlük vs.) talebinden, bağımsızlık talebine kadar

farklılık arz etmektedir. Etnik ayrılıkçı faaliyetlerin nihai hedefi baskın unsurun

kendi etnik kökeninden insanlardan oluşan, bağımsız devlet kurabilmektir

(Stepanova,2007:38-39).

Soğuk savaşın bitmesine yakın ve devamında, etnik ayrılıkçı hareketler ve

milliyetçilik, terör örgütlerinin lokomotif ideolojisi haline gelmiştir. Ancak çatışmayı

ülke içinde yaşanan bu akımlar açıklamamaktadır. 2005 yılına kadar ki 79 etnik

ayrılıkçı hareketin 23’ü silahlı çatışmaya dönüşmüştür. Aynı şekilde Afrika’da

1979’da yapılan araştırmada farklılıklardan dolayı çatışma oranı yüzde 0.28’dir.

Genel durumda etnik grupların esasen bir arada yaşamayı seçtiği görülmektedir.

Ayrıca silahlı çatışmaya dönüşen etnik milliyetçilikte, tek sorunu kimlik değil, esas

sorunu sosyal, ekonomik, kültürel yoksunluk oluşturmaktadır (Stepanova,2007:40-

43).

1951-2005 yılları arasında, CIDCM verilerine göre şiddete başvuran 71 etnik

ayrılıkçı hareketten, 5’i kendi kaderini tayin edebilmiştir. 1971’de Pakistan-Bengay,

1991-92’de Yugoslavya-Slovenya ve Hırvatistan, 1993’de Etiyopya-Eritra, 2002’de

Endonezya-Doğu Timor’dur. Dünyaca tanınmayan de facto ülkeler ise, Güney

67

Osetya-Gürcistan, Sırbistan-Kosova, Azerbaycan-Karabağ, Somali-Somaliland,

Moldova-Transdinister ve Kuzey Kıbrıs Türk Cumhuriyeti’dir. Verilere göre,

bağımsızlık her ayrılıkçı hareketin sonucu olmaktan çok uzaktır. Terörizme sarılan

örgütlerin, amaç edindikleri ideal ne kadar gerçekçi ve makul ise şiddet bir o kadar

az kullanılır, amaç ne kadar inandırıcılıktan uzaksa şiddete sarılarak kaos

ortamından yardım beklenilir. Amacınızın haklılığı, dış destekçileri de beraberinde

getirerek hızlı sonuç alınmasını kolaylaştır. Kosova örnek olarak verilebilir. Tam

ters örnek ise destekçilerin gücünün önemli olması gerekliliğini ispat eder o örnek

ise Filistin’in durumudur(Stepanova,2007:49).

Hal böyle iken neden etnik saikle yola çıkan terör örgütleri silaha sarılmaktadır.

Sözde-etnik şiddet, sıklıkla siyasal-kar amaçlı, organize veya organize olmayan,

direk ve yapısal şiddetin tamamlayıcı unsuru olmaktadır. Bu yan amaçlarla

birleşince, normalde çoğu zaman şiddete yönelmeyecek olan bu akımlar

teröristlerce şiddete yönlendirilmektedir.

2.4.4. Küresel terör dönemi ve küresel terör

Küreselleşme kavramı iki zıt anlayışı ihtiva etmiştir. Tıpkı 19.yy’ın sonundan

başlayan ve 20.yy tamamında yaşanan kutuplaşmalarda olduğu gibi bu kavramda

iki zıt görüşü bünyesinde barındırmıştır.

Küreselleşme kimilerine göre, dünyanın küresel köy haline geldiğini, insanların

aynı duygu ve düşünceleri -kitle iletişim araçları vasıtasıyla- paylaşacakları, aynı

giyim tarzına sahip olacakları, aynı yiyeceklerle beslenecekleri, aynı müzikleri

dinlenecekleri, kültürlerin arasındaki farklılıkların azalıp, dünya insanı kavramının

yaygınlaşacağı, nihai olarak herkesin ortak dil olarak İngilizceyi öğreneceği,

insanlar arasında dilsel olarak ta engel kalmayacağı bir dünyayı temsil etmekteydi.

Tüm bu güzel gelişmelerin sonucunda, evrensel barış olacak, savaşlar son

bulacak, tarihin sonu gelecekti(Arıboğan,2003:184).

Aynı küreselleşme kavramına, bir ikinci bakış açısına göre, küreselleşen dünya

insanları yaklaştıracağına, farklılıklarının farkına vardırmış, yoksullar, zenginlerin

yaşamına karşı kinlenmiş, yerel kültürler keskin hatlarla küreselleşmeyi ret etmiş,

nefret duyguları artmış, İngilizce sömürü düzeni dili olarak algılanmış, bilen

68

insanlar dahi konuşmamayı tercih etmiş, Batının dayattığı sosyal ve ahlaki

değerler ret edilerek köktenciliğin ve aşırılığın önü açılmış, ulusal kimlikler dahi

kendi içinde parçalanmaya yüz tutmuştu. Sonuç olarak, oluşan baskı çatışmalara

dönüştü, post-modern terörizmle beslenen uygarlıklar çatışması başladı,ve tarih

kaldığı yerden yazılmaya devam etti(Arıboğan,2003.184-185).

Küresel Dünyada Afrika’da yaşayan insanın Sibirya’da yaşanan olaydan haberinin

olması duyarsızlığın azalmasını iktiza ederken, günümüzde haberdar olma

artarken, duyarlılık ters orantılı bir şekilde azalmaktadır. Gelir adaletsizliğinin tavan

yaparak devam ettiği bir dönemde, ABD obezlikten yakınırken, Afrika açlıktan

kırılmaktadır.

Küreselleşme dalgasıyla yaşanan gelişmelerle, dünya barışının tesis edileceği

düşüncesiyle, küreselleşmenin küresel terör ortamını oluşturduğu düşüncesi,

küreselleşme kavramının tam zıt iki fonksiyonunun olduğunu göstermektedir. İkinci

düşünceye göre dünyada küresel bir terörizm yaşanmaktadır.

Küresel terörizmin farklı tanımlamaları mevcuttur. Terör olayının birden fazla

ülkenin topraklarında işlenmesi veya birden fazla ülkenin insanını hedef alması

durumunda oluşan duruma küresel terörizm denilebilir. Bu tanımıyla tamamen

yerel bir terör örgütünden bahsedilmesi güçtür9

9 Neden sadece yerel bir terörden bahsedilemez sorusuna en güzel örnek PKK terör örgütünün
tarihinde saklıdır. PKK kurulduğu yıllarda, İran ve Suriye aracılığı ile Barzani ile görüştürülerek,
basit bir alış verişle, İran PKK’nın Kuzey Irak’a yerleşmesini sağlayacak, Suriye’de İran adına
Lübnan’da Hizbullah’ı himaye edeceği pazarlığı yapılarak anlaşmaya varıldı. Neden uluslararası
terörizm oluşmaması imkansız sorusuna en güzel cevabı uygulamalarıyla İran, Suriye, Yerel
Kuzey Irak güçleri 1980’li yıllarda vermişlerdir. Aynı minvalde Rusya, Sovyetler Birliği iken, Doğu-
Batı ekseninde Ortadoğu’daki kalesi Suriye’de Batı müttefiki Türkiye’ye karşı PKK’ya yardım etmiş,
Rusya olduğunda durum değişmemiş, Kafkasya politikası için desteğini devam ettirmiştir. Aynı
şekilde İran, Irak savaşı boyunca Türkiye’nin Kuzey Irak’a girmemesi için PKK’yı himaye
etmiştir(Özcan,2000).

(Ergil,1991). Özellikle soğuk

savaşın başlamasıyla beraber, terörizm bu anlamda küresel bir boyut kazanmıştır.

Ancak esas küresel terör çatışma bağlantılı veya klasik terörden farklı, anlaşma

kabul etmeyen, yerel, bölgesel, ulusal bir hedefi olmayan tüm dünya üzerinde

hakimiyet arayan, dünya düzeninin isteği doğrultusunda değişimini isteyen,

istekleri sınırsız olan terör hareketidir. Literatürde El Kaide terör örgütü tek örnek

69

olarak gösterilmektedir(Stepanova,2007:10). 2001 öncesi etnik, sol, sağ veya

klasik terör örgütleri küresel terör örgütleri kapsamına

girmemektedir(Stepanova,2007:10).

Terörizm, 1980’li yıllardan itibaren uluslararası bir sorun olarak kendisini daha

fazla hissettirmeye başlamıştır. Dönemin ABD Başkanı Reagan’ın özellikle

“uygarlığın baştan çıkmış karşıtları” olarak nitelediği, terörizme destek verdiğini

iddia ettiği ülkelere karşı açmış olduğu had bildirme, dizayn etme mücadelesini,

kendisine destek verecek bölgesel güçlerle(Tayvan, Güney Kore, İsrail, Suudi

Arabistan ve diğerleri) anlaşarak kendi bloğunu oluşturması(Chomsky,1999), bu

dönemden sonra terörizmin küreselleşmesi olgusu hızlandırmıştır. ABD’nin bu

tavrına karşılık, özellikle radikal sözde dini örgütler küresel çapta mücadele içine

girmişlerdir.

Küresel terörün gelişmesinde iki kutuplu dönem sonrası, ABD gibi gelişmiş Batı

ülkelerinin kendilerini dış ülkelerin siyasetleri dâhil, daha rahat hareket etmede

beis görmemeleri, 3. Dünya ülkelerinin görece kendilerinden gelişmiş ülkelere

karşı ucuz maliyetli mücadele aracı olarak terörü kullanmak istemeleri 1990’lardan

sonra küresel terörü dünya gündemine daha fazla sokmuştur(Özdağ ve Öztürk:

2000;VII-VIII)

Ancak esas küresel terör dönemi veküresel terörizm anlamını 11 Eylül’den sonra

kazanmıştır. 11 Eylül 2001 tarihi, tıpkı 1789 Fransız İhtilali gibi terörizm tarihinin en

büyük kırılma noktalarındandır. 11 Eylül’den sonra insanlar daha şovenist, daha

ırkçı, daha dinlerine sahip, daha yerel, daha kapalı toplumlar olmuş, küreselleşen

dünya ile ters orantılı olarak insanlar/toplumlar arasındaki faylar derinleşmiş ve

kırılgan hale gelmiştir (Demirer, 2001). 11 Eylül, terörizmin ve terörün yeniden

tanımlanması ihtiyacını ortaya çıkaran bir olaydır. Bu olayın failleri açısından

savunulacak hiçbir geçerli mazeret bulunmamaktadır. Özellikle kuralsız şiddetin

oluştuğu noktada tüm dünyanın tavrının net olması gerekmektedir. Çünkü terörist

şiddet hiçbir şekilde meşrulaştırılamaz.

Terörizm, ilk dönemlerinde siyasal suikastlarla, 1900-1990’lı yıllar arasında,

sırasıyla Anarşizm, Komünizm, Devrimci, Etnik-Ayrılıkçı ideolojilerle anılırken, 11

70

Eylül sonrasında El Kaide terör örgütü ile özdeşleştirilmiş ve İslamiyet’le

bağdaştırılmaya başlanmıştır.Küresel terör döneminin ideolojisi “İslamiyet” olarak

gösterilmeye çalışılmıştır.

Bu sebeple 11 Eylül’ün hemen ardından“İslami terör”kavramı kullanılsa da

ilerleyen zamanda, bu iddia geri planda kalarak,“küresel terör” adını almıştır.

Küresel terör, daha öncede tanımını yaptığımız gibi, uluslararası terörle eş

anlamlıdır. ABD tarafından ortaya atılarak, mücadele stratejileri de ABD’li

uzmanlarca yürütülmektedir (Bal,2006a:7-8).

ABD 11 Eylül sonrası terörle mücadele stratejisi bağlamında daha saldırgan

olacağını deklare etmiş ve günümüze kadar uzanan önlemler dizisi hayata

sokularak birçok bölgede önlemler almıştır. Bu durum 1970’li yıllarda devamlı

olarak tırmanan, Reagan ABD’sinde dış politika aracı haline gelen müdahaleci

politikanın devamı niteliğindedir(Kapitan, 2002).

ABD kendini, küresel terörün baş mağduru pozisyonunda görmektedir. Pillar’a

göre bu durumun üç ana nedeni vardır. Birincisi, terörizmin zayıf insanlar

tarafından güçlüler üzerinde kullanılma doğasından, ikincisi ABD’nin her

anlamda(askeri, ekonomik, sosyal, bilimsel açıdan) dünyada bir numara

olmasından, son olarak ise ABD aleyhine uluslararası rahatsızlıklar

bulunmasındandır(Pillar, 2001:57). Küresel terörü başlatan Usame Bin Ladin’e

göre ise; ABD emperyalist düzenin başıdır, zulmün temsilcisidir. Sebep her ne

olursa olsun, teröristlerin mazeret olarak ileri sürdükleri nedenler, küresel

terörizmin ortaya çıkışında çok açıklayıcı bulunmamaktadır. Çünkü anlaşılamayan

bir nokta var ki o da şudur; teröristlerin geri zekâlı olmadığını varsaydığımızda,

düşman olarak belirledikleri hegemonya sahibi güçleri, ellerindeki sınırlı

imkan(sızlık)larla yenebileceklerine olan inançlarıdır. Yapmaya çalıştıkları çığlıkla

kaleyi delme girişiminden öte bir şey olmamıştır ve olamamaktadır(Bal,2006a:12).

Bu durum küresel terörün olması gerekliliğini açıklayamamaktadır.

Soğuk savaş sonrasında ortaya çıkan El Kaide benzeri örgütlerin yaptıkları kime

hizmet ediyor. Saldırı konusu hedefleri (Kurulu ve güçlü Batı medeniyeti), yok edip

kendilerinin o ülkelerde yönetime geçemeyeceği belli iken, amaçlarının ne olduğu

71

ciddi araştırma konusudur. Saldırı konusu olan ülkeler başta 11 Eylül saldırılarının

hedefi ABD olmak üzere, şu andaki konumlarını terörizmle ele geçirmemişlerdir.

Dolayısıyla terörizmle de mağlup olmayacaktır (Arıboğan,2003:28).

Burada sorulması gereken bir soruda Usame Bin Ladin ve El Zawahiri gibi küresel

teröristlerin ispatlamaya çalıştıkları şeyin ne olduğudur. Bu teröristlerce de çok iyi

bilindiği üzere ABD’nin gücü küresel siyasetteki etkisi dünyanın en uzak ucuna

kadar uzanabilmektedir.Yaptıkları eylemler sonucu, sadece sembolik olarak

verilen/verilecek olan zararlar uğruna, sözde savunulan kutsal değerleri, tüm

dünyaya çiğnetmekten başka bir anlam taşımış mıdır?,Aksine Afganistan’da,

Irak’ta Dünya kamuoyunca onanan kötü muamelenin oluşmasına, bu duruma tepki

olarak ABD’ye karşı intikam duygularının ve radikalleşmenin daha da artarak

milyonlarca insanın ölümüne sebep olmuştur. Sonuç itibariyle küresel cihadı

başlatanlar Don Kişot’un yel değirmeni ile olan savaşının bile çok gerçekçi kaldığı,

asılsız bir mücadeleden, terör mağdurları retoriği üretmiş, karşılık olarak ABD’nin

sert müdahaleleri ile sonuçlanan süreçte, insanlar terörize edilmiştir. Bunun

sonucunu en basitinden nüfus cüzdanında ismi Arapça yazan veya dini İslam olan

insanların havalimanlarında suçlu muamelesi görmesi olmuştur. Küresel

cihatçıların bu duruma olan katkısı yadsınamaz.

Bu durumun oluşmasında katkı olarak geçmişte El Kaide tarzı örgütlerin başta

ABD olmak üzere küresel güçler tarafından çıkar amaçlı kullanılarak desteklendiği

de unutulmamalıdır. Daha sonra bu yapılar büyüyerek ve kontrolden çıkarak

bumerang etkisi yapmıştır. Mücahit Usame’den terörist Usame’ye dönüşmüştür.

Bugün yaşanan küresel terörün mağduru olan ABD, küresel terörün sebebi olarak

da görülebilir(Acar,2012:72-73). Çünkü terör amacı her ne olursa olsun

desteklenmemelidir. ABD müşteki-şüpheli sıfatıyla hem mağdur olan hem de

sebep olan durumundadır.

Küresel terör sonucu asıl mağdur olan ise masum insanlardır.Sınırların kalktığı bir

köy haline gelen dünyamızdaki şiddet sarmalının, herkesi aynı ölçüde olmasa da

farklı büyüklükteki oranlarla etkisi altına almasıdır. Yaşanan hadiseler, ilgimiz

olsun olmasın, yaşantımızda çeşitli yansımalar oluşturmaktadır. Terörün ve teröre

karşı verilen mücadelenin küreselleştiği günümüzde, terörün eylemleri, sonuçları,

72

etkileri de küresel sonuçlar oluşturmaktadır. Medyanın olağanüstü gücü, binlerce

kilometre ötedeki terör eylemini evimize getirmekte, korkunun genele yayılmasına

sebep olmaktadır. Bizimle ilgisi olmasa bile terör olaylarından etkilenmekteyiz.

Ülkemizde uçaklar patlayarak binalar yıkılmamasına rağmen, vurulan insanlık

olmaktadır.Terörizm insanların uçağa binerken, yüksek binalarda otururken

dahitereddüt etmesine, ekonomik olarak kriz ortamının oluşmasına, savunma

harcamalarının artmasına,belli bir dine sahip olmaktan dolayı yurt dışına çıktığında

aşağılanmasına sebep olabilmektedir. Tüm bunlar küresel terörün sonuçlarından

bir kısmını oluşturmaktadır (Arıboğan,2003:190-191). Arıboğan, tüm bu

yaşananları küresel bir kahraman ve düşman yaratabilmek için planlı yapıldığı

düşüncesindedir. Çünkü küresel terörün, küresel onayının yapılabilmesi için iyi ve

kötünün varlığı gereklidir. Kahraman ve söz sahibi olabilmek için kabul gören bir

kötünün varlığı şarttır. Usame için kötü, Bush iken Bush için tam tersidir.

Potansiyel bir kahramanın hayali, kötüler tarafından kuşatılma durumu ile karşı

karşıya kalmaktır. Çünkü zor durum oluşmalı ki kahramanlar da

oluşabilsin.İnsanlarda her zaman böyle bir kurtarıcıyı hayal etmektedirler. Talebin

arzı karşıladığı bir ortamda, kötü ve kahraman buluşmakta ve savaşın adı

konulmuş olmaktadır: Kutsal Savaşçı George, İblis Usame’ye karşı ya da mücahit

Usame, şeytan George’a karşı…(Arıboğan,2003:55).

Ancak Usame ile George arasında, ABD tarafından kullanılan şiddetin asimetrik

olmasından söz dahi edilemez. Çünkü güç farkı karşılaştırıldığında güçsüz tarafın

gücü eser miktarda kalmaktadır. Yani karşı tarafın gücü yanında sıfır kabul

edilebilir. En net örnek ise ABD’nin Afganistan’ı işgali sırasında kullandığı, B-2 adı

verilen ağır bombardıman uçağının her biri 2.2 milyar dolar iken, Afganistan’ın 20

Yıllık ihracatının toplamı 1.6 milyar dolar ve Afganistan’ın işgali için harcanan para

500 milyar dolar olduğu düşünülünce şiddet kullanımının orantısızlığını, ilk olarak

rakamların ele verdiği görülür, bu durumda savaşın adı: “Açlara karşı, fazlasıyla

tokların savaşı” olarak konulmalıdır(Arıboğan,2003:194). Bu bakış açısındaki

birçok uzmana göre ABD’nin uyguladığı barışı koruma operasyonları şiddet

kullanımında aşırılığa ve terörizme, dolayısıyla devlet terörizmine yol açmıştır.

Arıboğan, ABD ile Afganistan arasındaki ilişkiyi analoji kurarak ve iyi ile

kötümetaforuyla özetlemektedir.

73

Küresel kötülere karşı, küresel kahramanlar meydana gelmiştir. Küresel

kahramanlarda reel politik düşünerek, kendi menfaatlerini gelişmekte olan ülkelerin

menfaati olarak gösterebilmişlerdir. Küresel kötülerin ülkelerinde barışın tesisi için

operasyonlar başlatmışlardır. Uymak isteyenleri renkli devrimlerle yapılandırırken,

uymak istemeyenleri terörist ilan edip, cezalandırarak işgal etmişlerdir. Amerikalı

stratejist Fukuyama 11 Eylül sonrası Devlet İnşası adlı kitabında, terörü

engellemenin yolunu zayıf devletlerin işgal edilerek yeniden yapılandırılması ile

olabileceğini iddia ederek, üç aşamada ulusların yeniden inşa edilebileceğini,

bunun da yetkesinin ancak demokrasinin savunucusu ABD ile müttefikleri aracılığı

ile olabileceğini anlatmıştır(Acar,2012:79-80). Ancak, geçen zaman ulus inşasının

devlet terörizmine sebep olabileceğini göstermiştir. 11 Eylül sonrası ulus inşası

adına, orantısız bir şekilde önce Afganistan’a saldırıların gerçekleşmesi, daha

sonra tüm Ortadoğu ülkelerine aynı suçlamalarla yönelinmesi, durumun

göstergesidir. Saldırı New York’ta gerçekleşmiş, fatura ABD’nin yetiştirdiğine dair

deliller bulunan Usame Bin Ladin’in El Kaidesi’nin merkezi sayılan Afganistan’a

kesilmiştir. Bu amaçla yapılan saldırılar tüm dünyaya naklen izlettirilmiştir.

Müdahalelerde en fazla masum insanlar, kadın ve çocuklar ölmüştür

öldürülmüştür(Arıboğan,2003:198).

Küresel terör dönemi halen tartışmalar ve eleştiriler eşliğinde devam etmekte olan

bir süreçtir. Bu süreçte diğer bölgesel terör olayları da devam etmektedir. Ancak

küresel terörizm sonuçları çok daha vahim bir hale gelebilecek potansiyele

sahiptir. 2001 yılında tavan yapan saldırılar sonucunda, gelecek adına nükleer,

biyolojik, kimyasal saldırıların kullanılabilecek olması terörizmin önlenmesi için

verilmesi gereken önemi daha da artırmıştır. 1995 yılında Tokyo metrosuna Aum

Shinrikyo tarafından yapılan sarin gazı saldırısı ve 2005 yılında Londra Metrosuna

düzenlenen terör saldırısı hala hafızalarda ve küresel terörün küçük bir örneği

olarak unutulamamaktadır(Anderson, 2009:LXI). Küresel teröristlerdenEl

Zevahiri’ye göre El Kaide’nin stratejisi ve amaçları şu şekilde olmalıdır. Batılı

hedeflere saldırılarda maksimum zayiat hedeflenmeli, intihar saldırıları ön planda

olmalı, her türlü bilgi/teknoloji sistemini terörist eylem için kullanma yolları

araştırılmalı, kitle imha silahlarına ulaşılabilmelidir (Yılmaz: 2007;337). Bu

düşünceler küresel terörün ne kadar yıkıcı olabileceğini ifade etmektedir.

74

Sonuç olarak, Doğu-Batı ekseninde yaşanan, kutuplu dünyanın yıkılmasının

akabinde dünya kendini yeni bir mecrada buldu: medeniyetler çatışması. Aslında

yaşatılmak istenen veya gerçekten yaşanan bu kutuplu yaşam, dünyanın insan

tarafından kullanılmaya başlamasından bu yana süregelen çatışmanın adıydı. İyi

ve kötünün savaşı… Günümüzde bu süreç her iki kutup içinde iyi ve kötünün

savaşı olarak devam etmektedir. Küresel terörde bu savaşın yeni bir sahnesi

olarak oynanmaktadır.

75

3. PKK’DAN KCK’YA TERÖR

PKK terör örgütü Türkiye’nin maddi ve manevi birçok değerinin kaybolmasına,

tahrip edilmesine sebep olmuştur. Ancak PKK’yı geçen 30 yılda tam olarak

çözümleyebilen bir karşı yapı oluşamamıştır. PKK, halen en aktif ve etkili terör

örgütü olarak hayatını devam ettirmektedir.

PKK terör örgütü, tek başına bölgede hâkimiyet kurmak için çabalamaktadır,

amacı Kürtlerin refahı, huzuru değildir. Çünkü kendi düşüncesinde olmayan

binlerce Kürt vatandaşımızı gözünü kırpmadan öldürmüş, göçe zorlamıştır. Etnik

temelde milliyetçi bir bakış açısı veya insani bir amacı olmadığının en net kanıtı

hafızalarda tazeliğini koruyan görüntülerdir.

PKK sürekli olarak yöntem, ideoloji, amaç, strateji değişikliği yapmak zorundadır.

Çünkü taban olarak gördüğü kitleden bir şekilde destek almak mecburiyetindedir.

Sosyal bir problem sonucu ortaya çıkmış bir örgüt olmadığından, halkı,

öldürmekle, yakınlarına zarar vermekle tehdit etmek, kitlesel eylemlere zorlamak

ve ideolojisini, hedefinigünceltutmak durumundadır.

PKK’nın, belli dönemlerde yakaladığı başarı kendi emeği değil, dış etmenlerin ve

devletin hatalarının sonucu olarak görülmesi gereken bir

yapıdadır(Bal,2006b:228;Zürcher,2010:456). PKK, ülkemizde bir başarı elde

etmişse, bu durumda tüm yönetim unsurlarının, medya ve STK’ların payına düşen

sorumluluğu yerine getirmemesi yatmaktadır. Çünkü bölge halkı kırk yıla yaklaşan

PKK tarihinde zorunda kalmadıkça örgüte destek vermemiştir.

PKK, 1970’li yıllarda ortaya çıkan tek Kürt örgüt değildi, aksine PKK haricindeki

diğer örgütler, çok daha profesyonel ve eğitimliydi. Ancak PKK basit bir

anlayışla(silahla), eğitimsiz ve korunmasız insanları hedef alan tek

örgüttü(Zürcher,2010:453). 40 yıla yaklaşan PKK terörünü devlet ve vatandaşlar

açısından önemli bir sorun haline getiren kavramda silahın başat unsur olarak

kullanılması olmuştur. PKK tarihi boyunca belli odaklar tarafından kullanılmış,

kullanılmaya devam etmektedir. Kullanılış amacına göre pozisyon belirleyebilen

örgüt ve lideri, bu konuda dünya üzerindeki terör örgütleri arasında üst

76

sıralardadır. Örgüt ilk gününden bugüne ideolojik, amaçsal, stratejik değişimler

yaşamış, yaşamaya da devam etmektedir.

3.1. Tarihsel Olarak PKK/KCK ‘Sorunu’

Güneydoğu Anadolu Sorunu, Kürt Sorunu, Kürt İsyanlarının

devamı(Wilkinson,2010:24-25), terör sorunu, demokrasi sorunu adına ne dersek

diyelim, ülkemizin güneydoğusundanasıl tanımlandığının öneminin olmadığı

gerçek bir olay yaşanmaya devam etmektedir. Yaşanan olay sosyolojik, tarihsel,

ekonomik, kültürel, dilsel, dinsel yönleri bulunan toplumsal bir içerik taşımaktadır.

Dünden bugüne sorunun isimlendirilmesinde yapılan değişikliklerle “nitelik”

açısından farklılaşma yaşanmamıştır. Adına her ne dersek diyelim yaşanan

gerçeğin dünden bugüne nasıl geliştiğini bilmekte konunun ilgilileri açısından

zorunluluk arz etmektedir.

Batılı devletlerin “şark sorunu” olarak niteledikleri, Osmanlı döneminden bu yana

süregelen sorun halen devam etmektedir. Sorun sadece, Talabani, Barzani, PKK,

İran, Irak, Suriye ile ilgili değil, sorun bölgede anlık istihbarat üretme yetkisine

sahip ülkelerle de ilişkilidir(Acar,2012:278-279).

Güneydoğu Anadolu sorunu, Kürt sorunu, bölücü terör sorunu üç farklı sorun

tanımlaması yapılmıştır. Cumhuriyet kurulduğundan bu yana bölgede sorunun

değişik tanımlamaları yapılırken, bazı dönemlerde sorun olmadığı iddia edilmiştir.

Şu an bölgedeki en büyük sorun PKK’nın varlığından kaynaklanmaktadır. PKK

terör örgütü bir isyan sonucu oluşmuş bir yapı değildir.Tarihsel olarak bölgede

isyanların çıktığı doğrudur. Ancak PKK ortaya çıktıktan sonra belli sorunları şiddet

ile önce kendi büyütmüş, daha sonra devlete karşı şiddet kullanarak, halkı devlete

karşı soğutmuştur. Tarihsel isyanlar PKK hareketinin ortaya çıkmasındaki

nedenlerle kıyaslanamayacak derecede tutarlılığı bulunan hareketlenmelerdir.

PKK terör hareketine bu bakımdan isyan hareketi denemez. İsyan belli bir

bölgedeki ekseriyeti kapsayan grupların, birlikteliğiyle ortaya çıkan hareketlerdir.

PKK ise tamamen silah zoruyla insanları hareketine katmaya çalışmıştır. Sorun

olarak nitelenen olguyu savunma makamında PKK bulunamaz ve temsilcisi olarak

görülemez çünkü PKK, Kürtlerin geçmişe dair tarihsel, dini ve kültürel hiçbir bağını

77

kabul etmemektedir. Tamamen kendi uydurduğu dayatmaları silah zoruyla

benimsetmeye çalışmaktadır.

Güneydoğu Anadolu bölgesinde devam eden sorunun tarihini Osmanlı dönemi,

1920-1984 arası dönem, 1984-günümüz olarak 3’e ayırmak mümkündür.

Osmanlı Dönemi: Kürtler, Osmanlı döneminde merkeze bağlı, ancak doğal şartlar

itibariyle etrafı dağlık araziyle çevrili, iklim şartları zorlu, sıkışmış bir coğrafyada

yaşamış bir topluluktur. Bölgenin coğrafi durumu tam kontrol edilebilmeyi tarih

boyunca sınırlamış, Kürtlerde görece otonom bir şekilde yaşamak zorunda

kalmıştır. Toplum üzerinde coğrafyanın belirleyici etkisi net olarak

görülmüştür(O’Shea,2004:23; Heper,2008:69-72).

Osmanlı Devleti döneminde güneydoğuda yaşayan Kürt vatandaşları ile idarenin

herhangi bir problemi bulunmamaktadır. Yavuz Sultan Selim’in Şah İsmail’e karşı

aldığı 1514 yılındaki Çaldıran zaferinde pay sahiplerinden biride Kürt Şeyh İdris-i

Bitlisi’nin ortak din bağını kullanarak bir araya getirdiği Kürt beylikleri olmuştur. O

dönem, Osmanlı’ya bağlı olmayan Kürt beylikleri savaş esnasında Sultan Selim’e

yardım ederek alınan zaferde etkili olmuştur.Bunun üzerine Sultan Selim bölgeye

bir beylerbeyi atamış, Kürtleri askerlikten muaf tutarak, bölgesel bir otonomi hakkı

tanımıştır. Karşılığında sınır hattını güvende tutmalarını ve isyan etmemelerini

istemiştir (Aydın,2009:262;Heper,2008:69-70; Semiz,2013:43-45).

Bu tarihten 19. YY ortalarına kadar bu hakları ve ayrıcalıkları kullanan Kürt

beylikleri, Osmanlı devletinde çeşitli kademelerde yüksek siyasi, askeri, bürokratik

görevlere getirilmişlerdir. Osmanlı Devleti, Kürt beylikleri üzerinde dolaylı bir

yönetim anlayışı benimsemiştir.

Dolaylı yönetim ve görece özerklik politikası, Osmanlı’nın güç kaybetmeye yüz

tuttuğu, milliyetçilik akımının kendini hissettirmeye başladığı 19. YY ortalarında

merkezileşme yönünde karar alınmasıyla değişmiştir. Bu dönemde Kürt beylikleri,

Tanzimat döneminin amacı olan kanun önünde eşitlik ilkesine göre, ortak eyalet

yapılanması sistemine yani merkezi sisteme dâhil edilmiştir. Bölgesel güçlerinin

azalmasına isyan eden aşiretler ve beylikler olmuş ve bölge halkı üzerinde etkin

olan dini liderler bu dönemde ortaya çıkan isyanların sembolü haline

78

gelmiştir.İsyanların temelinde yabancı devletlerin zorlamasıyla başlatılan,

Tanzimat ve Islahat hareketlerinden duyulan rahatsızlıkların etkili olduğu

belirtilmelidir. İsyanlar etnik temelli değil, İslamiyet’in ve bölgesel çıkarların

korunması odaklı olmuştur. Ancak hiçbir isyan halktan çaplı bir destek bulamamış

ve Osmanlı Devleti tarafından dağıtılmıştır(Semiz,2013:50-51,72-

77;Heper,2008:71-79; Bulaç,2010:65).

Osmanlı Devletinin güçlü olduğu zaman aralığı boyunca bölgedeki kısmi otonomi

devam etmiş, Osmanlı devleti zayıflamaya başladığı, milliyetçilik akımının ortaya

çıkmasıyla bölge Avrupa ülkelerince karıştırılmak istenmiştir. Buna rağmen

bölgedeki Kürt beylikleri ve aşiretleri Osmanlı Devletinden ayrılmayı

düşünmedikleri gibi Balkan harbinde, 1. Dünya Savaşında ve sonrası Kurtuluş

savaşında Türklerden kendilerini ayrı görmemişlerdir. Tarihsel olarak Türk ve

Kürtlerin ayrı bir tarihi yoktur.

Osmanlı devlet anlayışında ırkçılık ön planda olmadığı gibi, herkesi kapsayan

millet anlayışı hâkimdir. Etnik ayrım olmadığı gibi ayrım Müslim-Gayrimüslim

temelinde yapılmıştır. Hiçbir dönemde gayrimüslimlere dahi zorlama yöntemiyle

benimsetme yoluna gidilmemiştir. Gayrimüslimlere belli konularda özerklik

tanınmış ancak devlet bekasına yönelmiş bir tehlike gördüğü durumlarda zorunlu

iskân uygulamaları olmuştur. 1908-1918 yılları hariç Türk birliği çabası içinde

olunmamış, o dönemde de yoğun bir şekilde İslamcılık, Turancılık gibi kapsayıcı

fikirlerin ağır bastığı görülmüştür. Osmanlı’da hiçbir millete karşı zorla asimile etme

çabası olmamış, kültürel etkileşim içinde gönüllülük esasıyla ve hissedilmeyen bir

kültür kaynaşması arzulanmıştır. Balkanlardaki ülkeler bağımsızlık çabası içinde

olduğu zamanda bile zorlama yapılmamıştır(Heper,2008:30-56;Bal,2006b:197).

Türkiye’de tarihsel olarak hiçbir zaman ırkçı bir tutum sergilenmemiştir. Türkiye’nin

bütünlüğünü savunan herkes desteklenmiştir.

Sonuç olarak Osmanlı politikası gereği hiçbir zaman, herhangi bir etnik kimliğe

sahip unsura asimilasyon uygulama niyetinde olmadığı gibi, özellikle din ve kader

birlikteliği olan Kürtlere bu yönde bir uygulaması olmamış, yaşanan isyanlar idari

yönetime karşı anlık tepkiler olarak kalmış, etnik bir sorundan kaynaklanmamıştır.

79

1920-1984 arası dönem: Osmanlı’nın yıkılmaya yüz tuttuğu, dayatılan Sevr

anlaşmasıyla iyice anlaşılmış, yeni bir bağımsızlık hareketine ihtiyaç duyulmuştur.

Kurtuluş Savaşı olarak destanlaşan mücadelede Türkiye yabancı ülke

askerlerinden temizlenmiş, bu temizlikte özellikle Doğu ve Güneydoğuda takdire

şayan bir halk direnişi gerçekleşmiştir. Eski Osmanlı tebaalarının birçoğu(Araplar,

Arnavutlar, Ermeniler, Rumlar) bağımsızlık savaşını Osmanlı’ya karşı verirken,

Kürtlerin Osmanlıya karşı çıkardığı bir bağımsızlık mücadelesi olmadığı gibi,

Türklerle beraber hareket ettiklerine dair kanıtlar ortadadır. Bugün Kürtlerin

bağımsızlık taleplerinin olduğuna dair oluşturulmak istenen‘sorun’, tüm tebaaların

rahatça ayrılabildiği dönemde Kürtler tarafından reddedilmiştir. Çünkü Türkiye’de

Kürt-Türk kimlikleri ayrışan değil, birçok yönden örtüşen iki kimlik olduğu, tarihsel

bir vakadır(Zürcher,2010:252; Aydın,2009:267;Heper,2008:14). Ancak PKK,

Kürtlerin özgür iradesiyle Türklerin yanında olmayı seçtiği bu dönemi, sömürge

dönemi olarak adlandırmaktadır. Çünkü PKK’ya göre Kürtler bu zamana kadar

“akıllarıyla” değil “yanılgılarıyla” yaşamışlardır. Yine PKK’ya ve Öcalan’a göre

“sürü” olan Kürtlerin aklı “zorla” 1978 yılında başlarına gelmiştir.

Ancak, Kurtuluş Savaşı sonrasında kurulan Türkiye Cumhuriyeti, Osmanlı

devletinden tamamen bağımsız bir devlet öngörmüş, dinin yönetimde etkin olduğu

anlayıştan, laik-seküler yönetim anlayışına geçilerek, kılık-kıyafetten, alfabeye,

ölçü birimlerinden, eğitim sistemine kadar geçmişe ait birçok uygulama kaldırılarak

tamamen yeni bir yönetim ilan edilmiştir. Devrim olarak nitelenen bugün bizim

özümsediğimiz ve farklı düşünemeyeceğimiz uygulamalara özellikle dinin etkin ve

bağlayıcı olduğu eski Osmanlı, yeni Türkiye vatandaşları alışmakta zorluk

çekmiştir. Özellikle dini kurum ve yapıların(medreselerin kaldırılması, halifeliğin

kaldırılması, Arap harflerinin değiştirilmesi, kıyafet kanunu gibi) ardı ardına

kanunların yürürlüğe girmesiyle değişmesi, Doğu Anadolu bölgesinde “Din elden

gidiyor” kaygısına dönüşmüş ve dış kışkırtmalarında etkisiyle isyanlar ortaya

çıkmıştır. Bu isyanlar, yeni Cumhuriyet tarafından “gerici” hareket olarak

tanımlanmış ve mücadele kapsamına alınmıştır.

Heper’e göre bu dönemde yapılan uygulamalar, Osmanlı’nın yıkılışına neden olan

milliyetçilik dalgasının, Cumhuriyetin kurucu unsurlarından biri olan Kürtler içinde

yaşanmasını engellemek niyetiyle birlik içinde bir Türkiye oluşturmak istenmesi

80

sonucudur(Heper,2008:138). Bulaç’a göre ise Türkiye ulus devlet modelini

seçmesi dolayısıyla, Kürt olgusunun, ülke birliği adına reddedilmesini gerektirmesi

sonucudur.

Çıkan isyanlar, Yeni kurulan Türkiye Cumhuriyeti’nde, Osmanlı dönemlerinde

çıkan isyanların bastırılma metoduyla çözülmeye çalışılmıştır. İsyan çıkan

bölgelere toplu kuvvet gönderilmiş isyanlar bastırılmıştır. Daha sonra özel

mahkemeler kurularak isyancılar ve teşvikçiler yargılanarak idam cezası dâhil

olmak üzere çeşitli cezalara çarptırılmıştır. İdam cezası verilmeyenlere zorunlu

iskân uygulanmıştır.

1925 yılında Şeyh Sait İsyanı çıkmış, İsyan sonucunda Takrir-i Sükûn kanunu

kabul edilerek, Terakkiperver Cumhuriyet Fırkası, Şeyh Sait’in savunduğu dinsel

gericiliği savunduğu iddiasıyla kapatılmıştır. İsyanda Kürtlere özel etnik bir neden

söz konusu değildir. İsyan sonucunda Türklerin kurduğu legal bir parti dahi o

günkü idare tarafından kapatılmıştır(Mardin,2006).

Heper’e göre bu dönemde çıkan isyanlarda öne çıkan birinci özellik, sorunun etnik

kökenli olmadığıdır. İkinci önemli özellik devletin bölgede asimilasyon uygulama

niyetinin bulunmamasıdır. Çıkan isyanlarda yanlış uygulamalar dönem şartları da

göz önüne alınarak kabul edilebilir. Üçüncü olarak yaşanan olaylarda etnik kimlik

inkârıbulunmamakta, devletin kendi bekasını koruma refleksi içinde bölge halkının

ikinci kimliği olan Kürt kimliğinin, birinci kimliği olan Türk kimliğinin önüne

geçmesini engellemek adına “göz ardı etme” politikası uygulanmıştır. Göz ardı

etme politikası kasıtlı olarak uygulanmıştır. Çünkü Kürtler ve Türkler, aynı ortak

bilince ve kültüre sahip olması yönüyle kültürel etkileşim içinde olan ve etkileşimin

daha da artarak devam ettiği topluluklardır. Heper’e göre göz ardı etme politikası

bu kültürel etkileşimin tersine dönmemesi için yapılmıştır(Heper,2008:13-26).

Ancak bu politikalar terör örgütü tarafından bir kart olarak kullanılagelmiştir.

Bu dönemde sorun birçok devlet büyüğü tarafından araştırılma gereği hissedilen

bir konu olmuştur. 1930’larda bakan olan Celal Bayar “Doğu Sorunu” raporunu

kaleme almış, raporda devletin Kürtlere karşı sert politikasının değiştirilmesi

düşüncesini belirtmiştir. Baskılama ile değil, sorunun bütüncül ele alınması

81

gerektiğini belirtmiş, ekonomik olarak kalkınmanın şart olduğuna dikkat çekmiştir.

Süleyman Demirel, bölgede isyanlar sonrası yaşanan devlet baskısını yanlış

bulduğunu, sorunun çözümünün geri kalmışlığın çözümüyle vuzuha kavuşacağını

belirtmiştir. Turgut Özal’a göre bölge halkı kendini yalnız hissetmesi dolayısıyla

güneydoğuda bir sorun oluşmuş, çözüm için bölge halkının refah, eğitim düzeyinin

artırılmasını, bölgesel gelişmişlik farkı kapatılmasını arzulamıştır. Ayrıca Kürtlere

kültürel hak ve özgürlüklerin, demokrasi çerçevesinde verilmesini gerekli

görmüştür(Heper,2008:188-206).1992 yılında Özal’ın rapor halinde tespit ettirdiği

durum, devletin bölgede etkin olamaması dolayısıyla PKK’nın şiddet kullanarak

halkı bezdirdiği, devletin aşırı sert müdahalesiyle halkın devlete karşı tavır almaya

başladığı, bölgedeki işsizliğin fazla olması nedeniyle, Kürt Milliyetçiliğinin halk

arasında oluştuğu şeklindedir(Cemal,2004:125-128).Ancak Türkiye tüm bu üst

düzey saptamalara rağmen, sorunu tamamen ulusal birlik ve güvenliğe tehdit

haline geldiğinde ciddi olarak ele almıştır. PKK ilk ortaya çıktığında tamamen

askeri yöntemler kullanılmış, sorunun çözülmediği anlaşılınca yarı askeri

yöntemler devreye sokulmuş, son dönemde ise nispeten profesyonel mücadele

anlayışı benimsenmiştir (Bal,2006a:25).

Türkiye Cumhuriyeti, kurulduğundan bu yana yönetime gelen devlet başkanlarının

etnik bir vatandaşlık tanımı olmamış, böyle bir tanımlamadan özellikle uzak

durmuşlardır. Farklı etnik kimlikler kabullenilmekle birlikte, vatandaşlığa dayalı

milliyetçilik söylemi ön planda tutulmuştur.

Devlet 1924 yılında mahkeme ve okullarda Kürtçe’nin kullanımını yasaklamış,

1980 darbesi sonrası yasak daha da genişletilerek, Kürtçe konuşmak, yazmak

dahil yasaklanmıştır. 1992 yılına kadar yasak devam etmiştir. 1934 ve 1958’de

yılında iskân kanunuyla zorunlu göç uygulaması yapılarak, insanlar

memleketlerinden uzaklaştırılmıştır. 1978-2002 yılları arasında çeşitli hak ihlallerin

oluşmasına sebep olan Olağanüstü Hal yasası yürürlükte kalmıştır. 1990’lı yıllara

kadar bahsettiğimiz tanımama, göz ardı etme politikası uygulanmıştır. Bu

uygulamalar sonucu kısa vadede merkezi yönetim güçlendirilse de, uzun vadede

sosyolojik kırılmaların başlangıcı olmuştur. Bölge insanı üzerinde etkili olan dini

liderler etkisini kaybetmiş, daha sonra bu boşluğu elit Kürt aydınları doldurmaya

82

başlamıştır

(Heper,2008:187,195;Semiz,2013:81;Zürcher,2010:253;Laçiner,2012:8,9;Marcus,

2009:121).

PKK terörü ortaya çıkana kadar bölge halkıyla 1925 ve 1938’de yaşanan isyanlar

haricinde (İsyanların etnik yönü olmadığı gibi, bölücü yönü de zayıftır.) 1984’e

kadar sıkıntı yaşanmamıştır.

Bölge halkını Türkiye Devleti’nin diğer vatandaşlarıyla bağının güçlü olmasını ve

devlete bağlılığını 1950’li yılların ortalarına kadar sağlayan en büyük etken

İslamiyet’i temel referans noktası olarak almaları, dinin hayat üzerinde ciddi

ağırlığının olması ve Kürt milliyetçiliğinin ön planda tutulmamasıdır

(Zürcher,2010:253;Heper,2008:17,175).

1920-1984 yılları arasında, Kürt sorunu olarak nitelenen sorun, etnik temelde

değil, yeni kurulan Cumhuriyetin üniter yapısının korunması adına alınan

önlemlerde aşırıya kaçılması, düşünce bazında uygun görülen uygulamaların,

faaliyete geçirilirken sosyolojik kırgınlıklara, küskünlüklere sebep olmasından

ibarettir. Bu dönemde etnik bir söylemden kaynaklı sorun görülmemektedir.

1984-2015 arası dönem: Heper’e göre PKK terör örgütünün sorun olarak ortaya

çıktığı, 1984 yılından itibaren, bölgenin geri kalmışlığını, aşiret yapılanmasını,

toprak ağalığı sistemini, geçmişte yaşanan göz ardı etme politikalarını,

asimilasyon ve köleliğe mahkûm etme olarak ajite ederek kullandığı bir dönem

olmuştur. PKK’ya göre çözüm “isyan” olarak belirlenmiştir.Bu dönemde PKK’ya

Kürt halkının çok yabancısı olduğu radikal sol düşünce egemen olmuş, sorunun

kaynağı olarak geçmiş kullanılmıştır. Osmanlı ve Türkiye sömüren, baskıcı,

Kürdistan’ın gelişmesini engelleyen iki düşman ülke olarak belirlenmiştir.

PKK’yı kuran Öcalan “doğu sorununun” dolaylı olarak ülke gündeminden

düşmemesine sebep olmuştur. Devrimci bir düşünceye sahip Öcalan, PKK’nın

fikirsel temellerini attığı üniversite yıllarında Türk soluyla beraber hareket etmiştir.

Güneydoğuda “aşiretlere” ve “şeyhlere”(aşiretlerde şeyhlerde Kürt kökenli) karşı

olduğunu, etnik milliyetçilikten ziyade Altan Tan’ın ifade ettiği gibi Kürt kültürünün

oluşmasını sağlayan iki kuruma İslamiyet’e ve otonom yaşamalarını sağlayan

83

aşiret anlayışına savaş açtığını ilan etmiştir. Bölgesel açmazların yaşanması

sonucu sorunu zamanla etnik ayrımcılık ve kültürel baskı sorununa

çevirmiştir(Heper,2008:233; Semiz,2013:50-51).

Kürtler, tarihsel olarak, otonomi sağlanarak, aşiret ve tarikat şeyhlerin etkisine açık

olarak yönetilmiştir. Dini asabiyet toplumsal anlamda bağlayıcılığı oluşturmuştur.

Cumhuriyet’in kurulmasıyla merkezi ve laik devlete uyum sorunu yaşanmış ve

büyük isyanlar çıkmıştır. Devlet isyanları bastırmış ve bölgeyi kontrol altında

tutmak için yasalar çıkarmıştır. Tehdit olarak görülen bölge ekonomik olarak

gelişememiştir.PKK tüm bu problemleri yapmak istediği devrim için kendi lehine

araçsallaştırmayı başarmıştır.

Kürt Sorununun, günümüzde “kimlik” sorununun ötesinde, insan hakları,

demokrasi kültürünün geliştirilmesi, az gelişmişlik kavramlarıyla(Kurubaş,2008)

çözülebilecek boyutta görülmesi ve bu yönde adımların atılması, sorunun zorla

oluşturulmaya çalışılan “kimlik” sorunu olmadığının göstergelerindendir.

Ancak PKK terör örgütü, uyguladığı strateji ile halkta belli bir ölçüde seçilmiş

travma meydana getirerek, halkı mağduriyet psikolojisi içine

sokmuştur(Volkan,2013). PKK kendi yayınlarında sürekli olarak farklı bir tarihe,

kültüre, toplumsal altyapıya ve hatta dine sahip bir Kürt ulusu inşa projesi

peşindedir. Bölge gerçeğiyle uyuşmayan PKK, tüm yayınlarında sırasıyla Marksist

bakış açısıyla dünyanın içinde bulunduğu durumu, aynı bakış açısıyla Ortadoğu ve

Kürdistan’ın durumunu, Kürdistan’ın kendi yazdıkları tarihini, Köleci toplum ve

sömürgeci emperyalizmin kötülüklerini ve yapacakları Kürdistan devrimini

anlatmaktadır.Tarihsel, sosyolojik ve dini inanç bakımından ortak kültürel

değerlere sahip Türk-Kürt halkı ayrıştırılmak istenmektedir. Çözümoluşan

mağduriyet psikolojisini bertaraf etmektedir.

PKK terör örgütü, etnik temelde bölücülük faaliyeti içinde olan bir örgüt olsa da, ilk

ortaya çıktığı günden bu güne oluşturmak istediği etnik ayrışmayı

sağlayamamasının nedeni sorunun etnik bir sorundan kaynaklanmamasıdır. PKK,

ilk olarak komünizmi getireceğini iddia eden, şartlar değişince şiddet uygulayarak

ideolojisini benimsetmeye çalışan bir terör örgütüdür. Etnik farklılıkların

oluşabilmesi için ülkemizdeki vatandaşlar arasında ortak tarih, din, dil, kültür,

84

bakımından farklılıkların olması gerekir. Ancak birleştirici unsurlar ülkemizde her

zaman daha fazladır. Birleştirici unsurların yıkılabilmesi için PKK terörü “şiddet”

dilini kullanmak zorunda kalmış, kısmen de başarılı olmuştur. Ancak sorun

başlangıcından bugüne terör sorunudur, etnik bir sorun değildir.

PKK, devrim yapmak amacıyla başlattığı terör hareketinin, akamete uğraması

sonucu ayrı bir tarihi olmayan Türk-Kürt insanını ayrıştırmayı hedef edinmiştir.

Ayrışma olabilmesi için, Smith’e göre(2002:47-57), ayrışma talebinde bulunan

topluluğun kollektif bir ismi, ortak soy miti, ortak bir tarihi, özel ortak bir kültürü,

dayanışma duygusu, belli bir alanla özdeşleşmesi(anayurt) gerekmektedir. Bugün

geçmişe bakıldığında 1500’lü yıllardan bugüne Kürtlerin Türklerden ayrı bir tarihi,

ayrı bir dayanışma ortamı, ayrı bir kültürü olmamıştır. Tüm Türkiye’de yerel

farklılıklar olmakla birlikte genel bir bütünlük söz konusudur. Kürtler, Lazlar,

Çerkezler kim bulunduğu memleketi terk edecek olsa Türkiye’nin Batı illerini tercih

etmiş, kimse Kuzey Irak’a veya Kafkasya’ya göç etmemiştir.

Kürt halkı geçmişten bugüne devlet kademelerinde görev almadan, ekonomik

yaşama ve sanat alanına kadar Türklerle kader birliği içinde olan hiçbir zaman ayrı

düşmemiş, 1000 yıldır aynı tarihi paylaşan iki millettir. PKK, Kürtlerin

sömürüldüğünü, tarihini bilmediğini, dinini bilmediğini, ideolojik olarak komünizmi

seçmesi gerektiğini iddia ederek başlattığı terörü, bir yere kadar taşıyabilmesine

rağmen, nüfusun yüzde 20’sinin Kürt olduğu belirtilen Türkiye’den zorla dağa

çıkarttıklarıyla beraber en güçlü döneminde 10.000 militan toplayabilmiştir. Bunun

karşısında şuan hali hazırda devletinin emrinde 100.000 in üzerinde Kürt korucu

bulunmaktadır. Bu durumu PKK’nın kurucusu Öcalan’da yakalandığında ikrar

etmiştir.

Etnik milliyetçilik, dünyada dalgalar halinde etkisini göstermiş, üzerinde sayısız

çalışma bulunan bir kavramdır. 19. YY sonunda Osmanlının da etkilendiği ilk

dalgada birçok millet imparatorluk bünyesinden ayrılarak devletleşmiştir. 2.

Dalgada 2. Dünya Savaşı öncesi ve sonrası sömürgeci devletlerin sahip olduğu

alanlarda meydana gelmiş ve yeni devletler ortaya çıkmıştır. 3. Dalgada 1960-

1970 yılları arasında meydana gelen dünyanın çeşitli bölgelerindeki

hareketlenmelerdir. Son dalga ise Sovyet rejimi sonrası oluşan boşlukta, çoğu eski

85

Sovyet ülkelerinde meydana gelen hareketlerdir. PKK terörünün başlattığını iddia

ettiği Komünizmle harmanlanmış, Kürt etnik milliyetçiliği söylemi ne tarih aralığı

olarak ne de içerik olarak milliyetçilik dalgalarına da

uymamaktadır(Özdağ,2010:35-39). Ancak PKK’nın yeni nesilde romantik bir

milliyetçilik oluşturduğu kabul edilmelidir(Laçiner,2012:10;Kurubaş,2008).

PKK’nın kuruluşundan buyana neredeyse kırk yıl geçmiş olmasına rağmen,

örgütün istediği ayrılıkçı etnik ayrışmanın oluşmamış olması zorlama olarak bir

çatışmanın sürdürüldüğü gerçeğini doğrulamaktadır. Kürtler ve Türkler açısından

devlet kademelerinde görev almaktan, Türkiye’nin herhangi bir bölgesinde ikamet

etmeye kadar herhangi bir risk bulunmamaktadır. Örgütün istediği Türk-Kürt etnik

çatışması oluşmamaktadır. Çünkü sorun etnik bir sorun değil, ithal edilmek

istenen, çatışma bağlantılı terörizm(dayatılmak istenen etnik milliyetçilik)

sorunudur.

Özellikle 1980-1990’larda zorunlu veya isteğe bağlı Doğudan Batıya göçlerde

hiçbir vatandaşımız(zorla göç ettirilenler hariç) Kürtlerin aslen yoğun olarak

yaşadığı Kuzey Irak’a göç etmemiş, tam aksine etnik ayrımcılık yaptığı iddia edilen

Türkiye’nin batı illerine göçmüştür. PKK’nın iddia ettiği sömüren ve yaşatmak

istemeyen devlet algısı vatandaş üzerinde olsa tam tersi bir göçün yaşanması

iktiza ederdi. Sorunun etnik bir sorun olmadığının kanıtlarından bir tanesi de bu

durumdur(Özdağ,2010:50-51; Bal,2012; Bulaç,2010:83).

PKK üst düzey yöneticileri dâhil, örgütün tamamınınKürt dili başta olmak üzere,

Kürt gelenek ve göreneklerine hâkimiyeti çok azdır. Örgütün kendi konuşma dili

dahi Türkçedir. Kürt Kültürü denilen olguların neredeyse tamamı, Öcalan’ın ve

PKK’nın iddia ettiği sömürü düzenini kurmaya yardımcı olmakla suçladığı aşiret

kültüründen ve inkâr ettiği dini motiflerden

oluşmaktadır(Zürcher,2010:251;Tan,2010:369-370). PKK tarafından inkâr ve imha

politikası yürütmekle suçlanan devlet ilk planda asıl hedef değil, Kürtlerin gelenek

ve görenekleri esas hedefinioluşturmaktadır. Öcalan ve PKK’nın gerici feodal

dediği bu kurumlar (aşiret yapısı ve din) Kürtlerin gelenek ve göreneklerini

oluşturmaktadır.

86

Bölge halkı, 1990’lara kadar PKK’nın her türlü baskısına rağmen,devrimci PKK

yerine dindar ve devletçi tutumunu sürdürmeyi tercih etmiştir. Bölge halkının bu

tutumu siyasi seçimlerde ortaya çıkmıştır.Bölge halkı 1991 seçimlerine kadar

Necmettin Erbakan’ın liderliğindeki dini-muhafazakâr partiyi desteklemiştir. Öyle ki

1987 seçimlerinde “Milli Görüş” ün kalesi konumundaki Konya ilinde yüzde 20 oy

alamayan Refah Partisi, Diyarbakır’da yüzde 25 oy almıştır. Ancak 1991 seçimleri

öncesi, Refah Partisinin Türk milliyetçisi Alparslan Türkeş ile son dakika seçim

ittifakına girmesi PKK’nın güdümünde olduğu iddia edilen HEP’in bölgede tavan oy

almasına sebep olmuştur.1991 seçimlerinde sol eğimli HEP, SHP çatısı altında

bölgede 22 vekil çıkarmıştır. Bu sonuçtaRefah Partisinin rolü büyük olmuştur

(Tan,2010:463-466; Bulaç,2010:138). Bu tarihten sonra sol eğilime sahip PKK ile

organik ilişkili kişilerin fazlaca yer işgal ettiği partiler bölgede etkin konuma

gelmeye başlamıştır.

Bölgede huzur ve barışın olmasını isteyen kesim dindarlar iken, ayrılıkçı söylemi

geliştirenler ise PKK ideolojisine sahip olanlardır. Ayrılıkçı söylemin sahibi PKK,

dinin tüm mensupları arasında oluşturduğu sosyal bağın varlığından, Kürt-Türk

evliliklerinden, Doğudan Batıya doğru oluşan göç dalgasından ve ekonomik

entegrasyondan oldukça rahatsızdır(Tan,2010:536-541; Bulaç,2010:83). Zira

istediği etnik temelli sorun bu şekilde oluşamamaktadır.

Özdağ’a göre Türkiye’de etnik anlamda Kürt Sorunu yoktur. Siyasal Kürt sorunu

vardır. Etnik anlamda sorunun varlığı sosyolojik belirtilerin varlığıyla iddia edilebilir.

Sorun PKK’nın bölgenin değerlerinin tam zıddı olarak ortaya çıkmasına rağmen,

etkin bir dış destek sonucu Kürt milliyetçiliğini filizlendirmesidir. Kürt ve Türk iki öz

kardeş olarak uzun vadede olmayan bu sorunu çözecektir(Özdağ,2010:32-33;

Heper,2008:230; Laçiner,2012:21).

Türkiye hükümetleri sorunun ortaya çıktığı ilk yıllarda sorunu yadsımış ve yerel bir

problem olarak görmüştür. Bölge halkını PKK’nın insafına bıraktıkça sorun

büyümüştür. Destek bekleyen halk umduğunu bulamayınca PKK’lı, devleti görünce

devletçi olmayı yaşamı için zorunlu hissetmiştir. Sorunun devlet tarafından uzun

süreli yadsınması, verilmesi gereken desteği geciktirmiş, geciken destek

çözümsüzlüğesebep olmuştur.

87

PKK’nın kurulmasına sebep gösterilen “Kürt sorunu” etnik bir sorun mudur? Bu

soru problematik açsından önemlidir. Zira problem insanların “Türk” olarak ifade

edilen insanlardan kendilerini ayrı görmesinden mi? yoksa ayrı görmesi

istenilmesinden midir? Sorunun cevabı için tarihte kısa bir gezinti yapmak

gerekecektir.

İlk olarak bölgenin ekonomik geriliği ve devletin siyasal Kürtçülüğün oluşmaması

için aldığı sert tedbirler PKK’nın ezilen halkmetaforuna zemin hazırlamıştır

(Özdağ,2010:237; Acar,2012:265). İkinci olarak bölgedeki aşiret tarzı feodal

yapılanma devlet tarafından müdahale edilmeden korunmuş, sadece aşiret reisleri

ile anlaşma yoluna gidilerek bölge halkı göz ardı edilmiş, üçüncü olarak halk

eğitimsizliğe mahkûm edilmiştir. Örgüt, bölgenin tüm eksiklerini kendi lehine

kullanmıştır(Ersever,1993:6-12).

Altan Tan’a göre sorun genel olarak Türkiye’de etnik ve kimlik karmaşasına çözüm

getirmeyen devlet politikasından kaynaklanmaktadır. Türkiye tüm mezhep ve etnik

kimlikleri tanıyan bir anayasa ile bu sorunu çözebilecektir(Tan,2010:21).

Etnik sorunun varlığından bahsedebilmek için hâkim etnik grubun, azınlıkta kalan

etnik gruba karşı ayrımcılık içeren politikalarından söz

edilmelidir(Özdağ,2010:130). Ancak Türkiye’de bütün vatandaşların diline, dinine,

ırkına bakılmaksızın Türk vatandaşı kabul edilmiş ve hiçbir kimseye ayrımcılık

yapılamayacağı anayasal güvence altına alınmıştır. Ayrımcılığın varlığından söz

edebilmek için meslek gruplarına geçişte zorluk çıkarılması, siyaset alanında

yarışmalarına izin vermeyerek, vekil, belediye başkanı olmalarına mani olma, açık

bir şekilde belli iş yerlerine girmelerinin yasaklanması, sosyal alanda evliliklere

müsaade edilmemesi gibikriterlere göre belirlenebilir(Marden,1952).

Bölge halkı PKK terörü ilk ortaya çıktığında, PKK’nın ne olduğunu dahi

bilmemekte, devletin asayişi yeniden temin edeceğine inanmıştır. Ancak gelişen

olaylar halkı PKK ile devlet arasında seçim yapmaya zorlamıştır. PKK ortaya

çıktıktan sonra bölgeye yatırımlar yapılmasını dahi PKK kendi sayesinde olduğunu

halka inandırmıştır. Kürt ilkel milliyetçiliği bu sayede gelişmeye yüz

tutmuştur(Ersever,1993:6-17; Bulaç,2010:34).

88

Ersever’e göre(1993:22)Kürt sorunu, PKK/KCK’nın elinde silah olduğu müddetçe

bitmeyecektir. Kürt sorununu oluşturan PKK’dır, Kürtler PKK’yı oluşturmamıştır.

Ancak, PKK ile Kürt sorununu ilişkilendiren birbirine bağlayan düşünürler ve

aydınlar Öcalan’ın düşüncesine katkı sağlamışlardır.

Sorun 19. YY’dan itibaren özellikle Batılı güçlerce oluşturulmak istenmiştir, sorun

olduğunu iddia edenler 1000 yıllık ortak geçmişi olan toplumların problemsiz

geçmişlerine değinmemişlerdir. Kürt olarak bilinen bir millet vardır. Kürt’ün varlığını

inkâr etmek manasızdır. 19. YY’da Osmanlı ile Kürt beylikleri arasında isyan

benzeri olaylar yaşanmıştır ancak bunlar askerlik ve vergi sistemine duyulan

rahatsızlığın neticesinde ortaya çıkmıştır. Etnik ve tarihsel bir nedenden ötürü

oluşmuş değildir(Bulaç,2010:17; Ersever,1993:24-38).

1984’ten bugüne hiçbir şehit yakını eline silah alıp, bir cinayet işlememiştir.

Sorumlu olarak birlik içinde olunan Kürtleri, değil PKK terör örgütünü görmüştür.

Hiç kimse Kürt veya başka bir ırka mensup olduğu için ayrımcılığa tabi tutulmamış,

PKK’nın oluşmasını istediği ‘Kürt sorunu’ bugüne dek tüm çabalarına rağmen

oluşturulamamıştır(Özdağ,2010:136).

Türkiye 31 Temmuz 2009 günü Demokratikleşme sürecini başlatmıştır. Kürt

sorunu ve terör sorununda söylem alanında değişim, yeni kurumsal yapılanmalar,

demokratikleşmenin hızlanması, uluslararası diplomasi alanlarında geliştirme

çabalarından oluşan bu pakete örgütün yanıtı KCK’nın temelini oluşturan,

Demokratik Siyaset Akademisi, Demokratik Toplum Kongresi gibi kuruluşlar

üzerinden, demokratik özerklik ve Öcalan ile ilgili siyasal talepleri ön plana çıkaran

söylemleriartırmak olmuştur(Özeren,2011).

1990’lı yıllarda devletin PKK ile yapmış olduğu mücadele esnasında halkla

arasının açılmasına sebep olacak uygulamaları, örgüt halen propaganda

malzemesi olarak kullanmaktadır. Taban kazanmasının tek sebebi olmasa da etkili

bir argüman olarak kullanılmaktadır(Özcan,2012).PKK terör hareketi, 19. ve 20.

YY’da oluşturulamayan, ayrılıkçı Kürtlük bilincinin filizlenmesine sebep olmuştur.

Kürtler, PKK’nın dolaylı ve doğrudan etkisi sonucu zorunlu olarak Batı illerine göç

etmek zorunda kalmış, demografik olarak entegrasyon süreci

yaşamıştır(Tan,2010:374-376).

89

Bulaç’a göre sorun üç ayaklıdır, Kürt kimliğinin tanınmaması, ana dil üzerindeki

baskıların kalkmaması ve ekonomik olarak kalkınmanın temin

edilememesidir(Bulaç,2010:12). Mağduriyetler telafi edilmediği takdirde grupsal

tepkiye dönüşebilmekte, öfke olarak otoriteye yönelebilmektedir. Toplumsal

bilinçaltı olumsuz duygular, bilinçli şiddet eylemlerine

dönüşebilmektedir(Usta,2009). Tüm bunlara rağmen, Kürtlerin parlamentoda

temsil edilme, ekonomik hayata katılma, devlet işlerinde görev alma, kültür ve

sanat alanında öne çıkabilme şansı olarak hiçbir fark yoktur(Kurubaş,2008).

PKK’ya etnik mücadele veriyor diyemeyiz, PKK, etnik mücadeleyi Avrupa Birliği

ülkelerine ve ABD’ye karşı bir mağduriyet havası içinde sunarken, aynı etnik

kökenden geldiği Barzani ve Talabani’yle ve Türkiye’deki Kürt aşiret ve ailelere

karşı dönemsel anlaşmalar hariç güç mücadelesi içinde olmuştur. Barzani,

Talabani ve aşiret liderleri sahip oldukları güçlerini Kürt asabiyetine borçluyken,

PKK gücünü şiddete, zora, teröre borçludur.

Sonuç olarak, Kürt sorunu etnik milliyetçilik temelinde ele alınamaz, Türkiye’de

etnik milliyetçiliğin hiç olmadığı anlamına gelmemekle birlikte teröre mevzubahis

edilecek oranda olmadığı söylenmelidir. Çünkü Bölge halkı her zaman devletinin

arkasında olmuş ve yardım etmiştir(Hürriyet,14 Nisan 2015). Askerde şehit düşen

askerlerimiz arkasından Kürtçe ağıtlar yakılmaya devam ederken, PKK

lanetlenmektedir. Bugün gelişmeye yüz tutan Kürt milliyetçiliğinin ana nedenleri,

terörü besleyen, terörden rant elde eden dış kaynaklı güçlerin PKK’ya vermiş

olduğu destek, devletin bölgenin sorunlarıyla geç ilgilenmeye başlaması ve

PKK’nın halkta oluşturduğu negatif baskı dolayısıyladır.

3.2. PKK/KCK Terör Örgütünün Kuruluş Süreci

3.2.1. PKK terör örgütünün kuruluşu öncesi

Terör kelimesi, Türkiye’nin gündemine 1970’li yıllardan sonra girmiş, ilk ortaya

çıktığında dehşet saçan anlamında “tedhişçi”, ilerleyen yıllarda ilan edilen

sıkıyönetim bildirilerinde önce “eşkıya”, daha sonra “terör” olarak kullanılmaya

başlamıştır (Demirer, 2001b).

90

Terör örgütünün ortaya çıkması için gerekli olan unsurlar ideolojik alt yapı, iç veya

dış destek, para ve elemandır (Alkan,2002:222). PKK, terör örgütü kayıtlara göre

1978 yılında kurulduğu ilan edilmiş, silahlı faaliyet içinde olan bir yapıdadır. Bir

önceki bölümde uzun bir şekilde terör ve terörizm kavramlarını izah etmeye

çalışılmıştır. İkinci bölümde ise Türkiye’de terör denince akla gelen ilk örgüt olan

PKK’nın tarihsel, ideolojik, örgütsel yapısı ortaya konulmaya çalışılacaktır.

Sosyal olgular, kavramlar, hadiseler bir anda ortaya çıkmamakta, aksine tarihsel,

toplumsal ve ideolojik temellere dayanan, bazen rastlantısal, bazen bilinçli seri

hadiseler sonucunda ortaya çıkmaktadır. PKK terör örgütü de binlerce elemanı

bünyesinde bulunduran, kendi varlığının devamı için, şiddeti oksijen olarak

kullanan, örgütsel tabanını belli bir ırka mensup bireylerin haklarını savunduğu

gerekçesiyle sağlayan, ideolojik olarak dönemsel değişikliklere uğramış bir terör

örgütü olmasından dolayı sosyal bir oluşumdur. Tarihsel, ideolojik, sosyolojik bir alt

yapısı bulunmaktadır. Dolayısıyla PKK terör örgütünün kurulmasına sebep olan iç

ve dış faktörler rastlantısal veya bilinçli seri hadiseler sonucunda meydana

gelmiştir.

Bölgede yaşanan terör hadiselerini yalnızca devletin yapmış olduğu hatalara veya

ülke içinde yaşanan siyasi, sosyolojik olaylara bağlamak ne kadar yanlış ve

eksikse, sadece dış faktörlerin etkisine bağlamakta bir o kadar eksik ve hatalı

olacaktır. Terör netice itibariyle bir sebep değil, sonuçtur. Terör sebeplerin

oluşumundan ortaya çıkan bir sonuçtur(Özeren,2011;Laçiner,2012:46-47).

Dolayısıyla PKK terör örgütünün kurulması da yalnızca iç veya yalnızca dış

faktörlere bağlanarak açıklanamaz. İki faktöründe etkili olduğu kabul edilmelidir.

3.2.1.1. PKK terör örgütünün kuruluşunu etkileyen iç faktörler

Türkiye’de PKK terörünün gelişmesine sebep olan iç faktörler, Türkiye’de 1960

sonrası gelişen sol terör olayları, genel olarak devletin vatandaşlarına karşı anti

demokratik uygulamalar sonucu, vatandaşlarda oluşan güven duygusunun

zedelenmesi, bölgenin geçmişten gelen otonom yapısı(aşiret ve toprak ağalığı

sistemi) olarak sıralamak mümkündür.

91

Öncelikle ifade edilmesi gereken noktalardan bir tanesi Türkiye’nin terörle

tanışması PKK ile birlikte olmamıştır. PKK terörünün var olmasına sebep ilk neden

Türkiye’de gelişen sol terördür. Terör 1960’lı yıllarda, Sol örgütlerin ülke dışında

silahlı mücadele yoluyla devrim gerçekleştiren örgütlerden esinlenilmesiyle ortaya

çıkmıştır. 1960 öncesinde devlete karşı yaşanan isyanlar bulunmakla birlikte terör

olarak sınıflandırılamaz. Cumhuriyetin kurulmasından sonra, 1960’lı yıllara kadar,

devrim kanunlarıyla toplumsal olarak hızlı bir sosyal ve siyasal değişim

yaşanmıştır. Bu süreçte yeni devlete karşı, eski rejimin alışılmış uygulamalarının

kaldırılmasından duyulan rahatsızlıklardan ötürü başkaldırma denilebilecek irili

ufaklı isyan hareketleri yaşanmıştır.Türkiye PKK terörüyle 1984 yılında tanışmış ve

hızla özellikle Güneydoğu Anadolu bölgesinde yoğun terör hareketlerinin

yaşanmasına sebep olmuştur. PKK terörüne zemin hazırlayan sol terörün gelişimi,

PKK’nın da karakteristik kodlarını barındırmaktadır.

27 Mayıs 1960 askeri darbesiyle, Türkiye Cumhuriyeti özgürlük anayasası olarak

bilinen 1961 Anayasasını kabul etmiş, örgütlenme ve bireysel özgürlük alanı

nispeten genişlemiştir. Birçok yabancı ideolojiyi barındıran eser Türkçeye tercüme

edilerek üniversitelerde okunmaya başlanmış, bir yandan da ideolojiler ekseninde

fikir kulüpleri, dernek ve sendikalar kurulmaya başlanmıştır.

Dünya genelinde yaşanan soğuk savaşın Sovyet ideolojisi olan Marksizm ve

Marksizm’in farklı versiyonları, özellikle gençler arasında bir ütopyayı temsil etmiş,

eşitsizlik ve adaletsizlikle dolu dünyaya farklı bir bakış açısıyla umut vaat etmiştir.

Başlangıçta derslerin boykot edilmesi ve şiddete dayanmayan eylemlerle hak talep

edilmesini kapsayan hareketlenmeler, zamanla yerini şiddet eylemlerine

bırakmıştır. Özellikle gençlerde karşılık bulan bu ideoloji, uğruna savaşılabilecek

ve birliktelik kurulabilecek bir idealin oluşmasını sağlamıştır.

Marksist ideolojiyle hareket eden yapılar, belli bir müddet sonra devrimin tüm

Türkiye’de, Doğudan gelen destekle birlikte gerçekleştirilebileceği savunmaya

başlamışlardır, 1960’lı yıllarda Marksizm’in büyüsüyle beraber hareket eden tüm

Marksist yapılar, Türkiye İşçi Partisi önderliğinde, Doğu bölgelerinin sorunlarına

dair 1967 yılında Doğu Mitinglerini düzenlemiştir. Ancak 1960’lı yılların sonunda,

fikir, yöntem uyuşmazlığı nedeniyle birlikler ayrışmaya başlamıştır. 1969 yılında

92

Kürt Sosyalizmini savunanların oluşturduğu bir grup, Devrimci Doğu Kültür

Ocaklarını faaliyete geçirmiştir. DDKO’lar Doğudan gelen üniversite öğrencileri

tarafından çeşitli illerde faaliyetlerine başlamıştır. Amacı, Türkiye’nin doğusunda

yapılan haksızlıklara ışık tutmak, tarihsel sömürge tezini işlemek, ırkçılık temelinde

devrimin temellerini atabilmek ve asıl amaç olan Marksist ideolojiyi

gerçekleştirebilmektir(Özcan,1999:22,23;Ersever,1993:44;Semiz,2013:16;Alkan,2

009;Özcan,2006:76).

Türk sol hareketleri içinde doğu sorunu olarak ifade ettikleri problemlere çözüm

bulamayan üniversiteli Kürt gençleri, yeni oluşum arayışlarına girişmişlerdir.

Böylelikle Kürt siyasal kimliği, geleneksel anlayıştan sıyrılarak yeni bir mecraya

açılmıştır. İlk aşamada da Devrimci Doğu Kültür Ocakları faaliyetine başlamıştır.

Doğu Devrimci Kültür Ocakları, TKDP ve İşçi Partisi içindeki Kürtler tarafından,

doğu insanının kültürel problemleri başta olmak üzere, ilgili tüm konuları sol

perspektifte değerlendirip çözüm bulmaya çalışan bir dernek olarak 1969’da

Ankara’da faaliyetine başlamıştır. Daha sonra illerde bağımsız olarak

örgütlenmiştir. Ancak 1970 Ekim’inde liderleri tutuklanarak, ayrı devlet kurma

teşebbüsünden haklarında hüküm verilmiştir. Aynı dönemlerde, TİP içerisinde Kürt

siyasal hareketini ve etnik kimlik arayışını ön plana çıkaran gelişmeler yaşanmış,

TİP’in 4. Kongresinde devletin Kürt vatandaşlarına “baskı, asimilasyon ve terör

uyguladığı” kararı çıkmış ve TİP Kürt halkının sorunları üzerinde yoğunlaşmaya

başlamıştır. Ayrılıkçı Kürt hareketinin menşei itibariyle Türk sol hareketlerinin

içinden çıktığı söylemi bu yıllarda yaşanan gelişmeler sebebiyledir. Kürt solcuların

TİP içindeki etkinliği bu kararın alınmasında etkili olduğu gibi, Türk solcularının

devrimin Doğu illerinden başlayarak yaşanabileceğine olan inançları da etkili

olmuştur(Marcus,2009:39-40; Ersever,1993:40; Tan,2010:352-353;

Heper,2008:233; Alkan,2011:73).

Başlangıçta Türk solunun gündeme getirdiği, ayrışma sonucu DDKO tarafından

gündem yapılan Doğu Sorununu ele alanlar, Filistin Kurtuluş Örgütü’nün “devrimci

şiddet” yöntemini ve ideolojik olarak başarının ancak şiddetle sağlanabileceğini

benimsemiştir. İdeolojik olarak örgütlenmiş, şiddeti araç edinen Türk ve Kürt

grupların temeli bu dönemde atılmıştır. Belirtilmesinde yarar olan bir husus PKK

93

terör örgütünün, kanlı bir eyleme başlamadan önce, şiddete dayalı olmayan bir

çözüm arayışının olmamasıdır. PKK ilk günden bugüne silahlı mücadeleyi esas

almıştır.

12 Mart 1971 muhtırasıyla DDKO’lar kapatılmış, Marksist Kürt hareketi

faaliyetlerine ara verirken, bir kısmı yakalanarak cezaevine konulmuştur, büyük bir

kısmı ise yasal olmayan yollardan yurtdışına kaçmıştır(Özcan,1999:25;

Ersever,1993:40).

1970’li yıllar Türkiye’de ileride oluşacak tüm terör örgütlerinin, tohumunu

barındırmaktadır. Sol terör olarak başlayan bu hareketler, Türkiye’nin 1. Dalga

terör hareketleri olmuştur. Türkiye’de 2. Dalga terör hareketi PKK’nın ülkemizin

üniter yapısına yönelik başlattığı bölücü terör

hareketidir(Yayla,1989;Semiz,2013:16).Ülkemizde 1970’li yıllarda sol-sağ terör

hareketleri, 1980’lerde bölücü terör olarak PKKhareketi, 1990’lardan sonra dini

istismar eden yapılar etkili olmuştur(Alkan,2009).

1971 Muhtırası sonrası sol ideolojilere sahip grupların faaliyetleri neredeyse durma

noktasına gelmiş, ancak bazı silahlı gruplar mücadelelerine devam etme kararı

almıştır. O gruplardan biri olan DEV-GENÇ ile yollarını ayırıp Türkiye Halk

Kurtuluş Partisini kuran Mahir Çayan ve arkadaşları, 30 Mart 1972’de güvenlik

güçleriyle girdiği çatışmada öldürülmüştür. Ertesi gün yapılan protesto eylemine

katılan Abdullah Öcalan yasadışı bildiri dağıtmak ve izinsiz gösteri yapmaktan

gözaltına alınıp, Mamak cezaevinde 7 ay tutuklu kalarak serbest bırakılmıştır

(Yayla,1989;Öcalan,1996:64,65;Özcan,1999:25,26;Marcus,2009:44;Deligöz,2012:

14; Özcan,2006:78). Abdullah Öcalan, Mahir Çayan’ı idol olarak görmektedir.

PKK’nın bölgede dikiş tutturmasını sağlayan iç faktörlerden biride devletin

değişken Kürt politikasıdır. Cumhuriyetin ilanını takiben Kürtlerin etnik bir ırk

olmadığı, Kürtlerin yadsındığı ve bunun bir devlet politikası haline getirildiği bir

gerçekliktir. Bu durum devletin çeşitli sakıncaları göz önünde bulundurması

sebebiyle olmuş olabilir ancak PKK açısından kullanışlı bir propaganda malzemesi

olarak kullanılmıştır. Kürt kimliğinin yadsınması 1990’lı yıllara kadar devam ettiği

söylenmelidir(Marcus,2009:174;Heper,2008).

94

Çözümün demokratik yollarla aranmaması PKK’nın istismar ettiği konuların

başında gelmektedir. Türkiye darbe sonrası anayasanın ve dünya konjonktürün

etkisiyle 1961 sonrası hızla siyasallaşmıştır. Ancak her türlü fikriyatın serbest

olması sonucu, devlet yaşanan süreci iyi okuyamamış ve kontrolü

sağlayamamıştır. Ülkedeki radikal gruplarla mücadele edilip, legal kuruluşların

devamını sağlamak, suçluyu suçsuzdan ayırmak devletin göreviyken, gençlik

hareketlerinin hızla gelişmesini kontrol edemeyen devlet eski refleksini

kullanmıştır. 1971 yılında askeri muhtıra verilmiştir. Sıkıyönetim ilan edilerek,

teknokrat hükümeti kurulmuş, bölücü ve komünist grupların faaliyet alanlarına ve

derneklerinin faaliyetlerine son verilmiştir. TİP ve DDKO mensupları tutuklanmış,

DDKO’lar kapatılmıştır. TİP yasaklı hale getirilerek, dernekler ve partiler ile ilgili

sınırlandırıcı düzenlemeler getirilmiştir(Marcus,2009:39-40;Tan,2010:353;

Heper,2008:233). Bu gelişmeler sol faaliyetleri durma noktasına getirmiştir.

1973’te seçimler yapılmış ve siyasi suçlulara genel af ilan edilerek, serbest

kalmaları sağlanmıştır. Sükûnetin sağlanacağı düşünülmüş ancak istenilen

olmamış, dışarı çıkanlar daha radikal ve hedeflerine kitlenmiş olarak faaliyetlerine

devam etmişlerdir. Aynı anda 1960 ve 1970’li yıllarda radikal olarak sahalarda

görünmeyen sağ kesimin tehdit olarak gördükleri sol kesime karşı örgütlenmesi de

Türkiye’yi halen etkisinden kurtaramadığı 1980 darbesine

hazırlamıştır(Marcus,2009:45;Alkan,2002:55-61;Tan,2010:355). 1975’te Devrimci

Demokratik Kültür Dernekleri(DDKD) kurulmuştur. Bu dernek DDKO’ların devamı

niteliğinde, Sovyet yanlısı ayrılıkçı bir Kürt grubudur. Bu dönemde, Rızgari, Kemal

Burkay’ın kurduğu, Özgürlük Yolu-Türkiye Kürdistan Sosyalist Partisi-, Kawa

DDKO’ların dağılmasından sonra kurulan diğer Kürtçü örgütlerdir(Tan,2010:355-

356). Bu örgütlerin tamamı Marksist ideolojiyi benimsemiş örgütlerdir(Alkan,2009).

Doğu bölgelerinde Osmanlı yönetiminden bu yana aşiret ve feodal yapılanma,

özellikle devletin genel olarak halkı karşısına alacak tarihi bir geçmişe sahip

olması (Askeri darbeler sonrası yaşanan sıkıyönetim, güvenlik güçlerince

uygulanan insani olmayan muameleler, bürokratik zorlukların varlığı vd.),

sorunların çözümüne esas olabilecek uygulamaların güvenlik odaklı düşünülmesi

(Özeren,2011), terör örgütünün taban bulmasında etkili iç faktörlerdendir.

95

Güneydoğu’da genel olarak insanlar ayrı bir yaşam tarzına sahiptir. Bölgenin

fiziksel yapısından kaynaklı olarak sosyal, siyasal, ekonomik tecrit hali

yadsınamaz bir olgudur. Osmanlı Devleti zamanından bu yana otonomi ile

yönetilen bölge, hiçbir zaman tam kontrol altına alınamamıştır10 (Özcan,1999:16).

PKK terör örgütünün kurulduğu yıllarda Türkiye’nin birçok bölgesinde olduğu gibi

Güneydoğu bölgesi de başta eğitim imkânları olmak üzere sosyal ve

ekonomikimkânlardan yoksunluk bulunmaktadır. Bu sebepler PKK’nın devletin

bölgeyi bilerek cahil bıraktığını iddia etmesi propagandasını yapabilmesine sebep

olmuştur.11

3.2.1.2. PKK terör örgütünün kuruluşunu etkileyen dış faktörler

 Ayrıca devletin yapmış olduğu hatalar domino taşı etkisiyle

büyümüştür. 1980’li yıllarda terörle mücadele ederken yapılan aşırı güç kullanımı,

yetersiz istihbarat sonucu mağdur edilen insanlar gibi hatalar, Kürt halkının

algısındadip dalgası oluşturmuş, 90’lı yıllarda bu dalga tsunamiye

dönüşmüştür(Marcus,2009:34; Alkan,2002.63;Bal,2012:43). Bölgenin doğal

şartlarından dolayı ayrı bir yaşam tarzına ve şartlara sahip olması terörün

gelişmesini etkileyen iç faktörlerdendir.

PKK terör örgütünün kuruluş sürecinde etkili olan dış faktörleri, dünyada yaşanan

ideolojik akımların etkisi, devletlerarası anlaşmazlıklar sonucu araç olarak

kullanılması ve yerel güçlerin terörü kullanarak menfaat elde etme çabaları olarak

üç kısımda incelenebilir.

PKK terör örgütü kuruluş aşamasında 1980 öncesi mevcut bulunan birçok sol

örgütten biri olarak bağımsız bir kuruluş süreciyaşadığı düşünülebilir. Ancak

zamanla amacını gerçekleştirmek için topladığı kitleyle beraber, bölgede meydana

getirdiği etki sonrasında uluslararası güçlerin dikkatini çektiği bir gerçekliktir. 1980

öncesi Suriye’den himaye görmesi, liderlerinin 1999 yılında yakalanma sürecinde

birçok ülkeden destek alması bu durumun maddi kanıtlarıdır. Dolayısıyla PKK

10 Bugün bile halkın geçim kaynağının kaçakçılık olması bu durumun fiili kanıtıdır.
11 Devletin o tarihlerde örgün anlamda bir eğitim anlayışının(büyükşehirler haricinde) olduğu
söylenememekle birlikte, Kürtlerin asimilasyonunu istemediğinin de bir kanıtıdır. Asimile edilmek
istenen toplumlar eğitimle asimile edilirler, halbuki devletin vatandaşlarına bu gözle bakmadığı,
genel olarak eğitime önem verilmediği görülmektedir.

96

terörünün bu güne gelmesinde dış faktörlerin etkisi, gerek ideolojik bakımından,

gerekse lojistik, eğitim ve barınma desteği anlamında çok büyüktür. Ancak PKK

terör örgütünün dış destek görmesi, özellikle askeri anlamda geliştirmek istediği

savaşın sınırlı olmasına da sebebiyet vermiştir(Özcan,1999:222; Deligöz,2012:16;

Ersever,1993:170). Çünkü dış destek sağlayan devletler PKK’ya sınırlı bir güç

olması, kendi üniter yapısına ve güvenliğine tehdit oluşturmaması kaydı şartıyla

destek vermişlerdir.

Bölgede dış faktörlerin etkisiyle ve sürekli değişen ittifaklar kurarak asalak bir

yaşam felsefesi geliştiren örgütün, hiçbir zaman bağımsız hareket edememesi

yanında, dış politikayı çok iyi okuyarak varlığını devam ettirdiğini söylemek

gereklidir. PKK 1980-1988 arası İran-Irak savaşında, ABD’nin Irak’ı desteklemesi,

Türkiye’nin ABD müttefiki olması nedeniyle İran’dan ve Barzani’den destek

almıştır. Kuzey Irak’ı kullanma izni alan PKK ilk eylemlerini Suriye’den adamlarını

İran uçaklarıyla Irak’a taşıtarak 1984’te gerçekleştirme imkânını bu sayede elde

etmiştir. İran devrimi sonrası yaşanan gelişmeleri örgüt hayatta kalabilmek için çok

iyi kullanmıştır. Bu sayede İran’da, bölgede PKK’yı Türkiye’ye karşı

kullanabilmiştir12

PKK dönemsel olarak Kuzey Irak’ta bölgesel ve uluslararası gelişmeleri çok iyi

takip ederek, her tarihte bir gücün

 (Özcan,1999:228-230; Marcus,2009:166-167).

13

PKK terör örgütünün faal olarak ortaya çıktığı ilk yıllarda, SSCB-ABD soğuk savaşı

devam etmekte ve PKK tarzındaki örgütler SSCB’den ve SSCB destekli ülkelerden

arkasına sığınarak, ilgili gücün rüzgârından

faydalanmıştır(Özeren, Başıbüyük,2011). PKK bu yönüyle sadece yelkenleri olan

motorsuz bir gemiye benzetilebilir. Özcan’a (1999)göre PKK’nın varlığı tamamen

bölge konjonktürü ve himayelerine sığınıp, rüzgârlarından faydalandığı devletlerin

oluşturduğu bir sonuçtur.

12 Tıpkı 1980 öncesi Suriye-Türkiye ilişkilerinde yaşanan su ve Hatay sorununu kullanarak
Suriye’den himaye alabilmiştir. Suriye’nin askeri anlamda mücadele edemeyeceği Türkiye’ye karşı
PKK terörünü araçsallaştırarak kullanmıştır (Marcus,2009:87-88).
13 Bölgesel olarak; Barzani-Talabani, Barzani-Saddam Yönetimi çekişmesinden, uluslararası
olarak; İran-ABD, Irak-ABD, Suriye- Türkiye, Irak-İran, Türkiye-ABD ilişkileri dolayısıyla özellikle
Sovyet bloğunun desteğini alması, AB’nin İnsan hakları , basın yayın özgürlüğünden maksimum
faydalanması, Yunanistan-Türkiye ilişkilerinden faydalanması, ABD’nin bölgedeki enerji hatlarını
koruma adına kurmaya çalıştığı yapıdan azami fayda sağlamasıdır.

97

destek almaktaydı. Suriye ve Yunanistan kadim sorunlar nedeniyle Türkiye’ye

karşı terör hareketlerine dolaylı dolaysız destek vermekteydi. 1979 devrimine

kadar ABD yanlısı ve dolaylı olarak Türkiye’nin de müttefiki İran, devrim sonrası

ABD düşmanı olmuş ve Türkiye’ye karşı yürütülen teröre destek vermiştir.

İkinci Dünya savaşından galip çıkan iki süper güç Sovyet Rusya ve ABD olmuştur.

Atomun parçalanarak, nükleer savaş tehdidinin ortaya çıkmış olması, devletleri

sıcak savaş ortamından uzaklaştırarak, caydırıcılık ve soğuk savaş stratejilerinin

ortaya çıkmasını sağlamıştır. Bu süreçte menfaat çatışması yaşanan bölgelerde

gizil olarak varlıklarını hissettirmeyi de ihmal etmemişlerdir. Ortadoğu’da İsrail-

Arap savaşlarında İsrail ABD’ce desteklenirken, bölgeye müdahil diğer süper güç

Sovyet Rusya, “ezilen” Filistinlilere siyasi ve askeri destek vermiştir. Ortadoğu’da

bugünde dâhil olmak üzere yaşanan her hadisede görünenin arkasında gizil

güçlerin varlığı bir gerçekliktir. O dönemde yaşanan soğuk savaşın bir diğer etkisi

ideolojik bölünmüşlükte, kutuplaşmayı hızlandırmıştır. Radikal sol görüşlü terör

örgütlerinin ideolojik ve askeri faaliyet alanı haline gelen Filistin Kurtuluş

Örgütü(FKÖ) kampları Marksist/Leninist ideolojiyle hareket eden ve dünyanın her

yerinden gelen devrimcilere eğitim vermiştir. FKÖ 1960’lı yılların sonlarından

itibaren Türkiye’den gelen teröristlerin devrimci gerilla hareket ve felsefesini

öğrenmelerini sağlamıştır(Özcan,1999:12; Ersever,1993:43).

Soğuk savaşın gizil savaşlarının yaşandığı Ortadoğu’da bir diğer açmaz konu ise

stratejik ve ekonomik değeri olan Kürt kökenli vatandaşlarımızın yaşadığı

Güneydoğu Anadolu bölgesini de içine alan bölgede yaşanmaktadır. Irak, İran ve

Suriye’nin Güneydoğu Anadolu bölgesine komşu olan arazilerinde yaşayan Kürt

halkı bu devletlerle ilişki içinde olan devletlerin kullanışlı bir kartı pozisyonundadır.

İkinci dünya savaşından sonra İran’dan çekilen Rusya’nın oluşturduğu boşlukta

kısa bir süre ayakta kalan Mahabat Kürt Cumhuriyeti savunma bakanı Molla

Mustafa Barzani14

14 Bugün Kuzey Irak Bölgesel Yönetimi Başkanı Mesut Barzani’nin babasıdır.

, Cumhuriyet yıkıldıktan sonra önce Irak’a ardından Rusya’ya

götürülmüştür. Sovyet Rusya tarafından 1947-1958 yılları arasında himaye

98

edilmiştir(Özcan,1999:14,15;Marcus,2009:37,38;Özdağ,1999:109;

Aydın,2009:262).

Molla Barzani bölgesel bir lider olarak Rusya tarafından korunmuş, Irak’ta 1958

yılında darbe sonucu Cumhuriyetin kurulmasıyla tekrar Irak’a dönmüştür. Bölgenin

taşeron bir güçle yönetilmesi ihtiyacı sömürülmesinin kolaylaştırılması için gerekli

görülmüştür. Merkezi ve ayakları üzerinde durabilen güçlü bir Irak yönetimi

bölgede söz sahibi güçlerin hiçbir zaman hoşuna gitmemektedir. Reel politik

denilen çıkara dayalı uluslararası ilişkilerde, böyle bir durumun oluşmasını

istememektedir.

Tarihteki ilk Kürt partisini kuran Molla Barzani’nin bu kadar desteklenmesine sebep

ise onun bölgedeki güçlü aşiret ve tarikat bağlantılarıdır. Nakşibendi tarikatına

bağlı olması ve büyük bir aşirete liderlik yapması bölge halkını etrafında

toplayabilme gücünü vermiştir(Semiz,2013:56-60). 1958’de tekrar Irak’a gelen

Molla Barzani Irak yönetimi ile otonom Kürt bölgesi konusunda anlaşamayınca

Kuzey Irak’ta çatışmalar başlamıştır. Pan-Kürdist bir anlayışla hareket eden Molla

Barzani Türkiye içerisinde aşiret ve tarikat bağlantılarını kullanarak Türkiye’deki

Kürtlerden de destek bulmaya çalışmıştır. Bu yıllarda Türkiye’de Kürtçülük yaptığı

gerekçesiyle tutuklanmalar yapıldığı basına yansımıştır.Barzani’nin etkisiyle 1963

yılında Türkiye’de Türkiye Kürdistan Demokrat Partisi(TKDP) kurulmuş ancak parti

istenilen etkiyi oluşturmaktan uzak kalmıştır, dönemin sol ideolojisi eğitimli Kürt

gençlerini daha çok cezbetmiştir. Bölgenin zengin ailelerinden Bucak aşiretinin

üyesi TKDP başkanı Faik BUCAK’ın 1966’da öldürülmesi de partiye olan ilgiyi

azaltmıştır(Özcan,1999:17; Marcus,2009:37-38; Deligöz,2012:16;

Ersever,1993:40,74).

1975 yılına kadar Mustafa Barzani Kuzey Irak’ta İran ve ABD’nin bölgede Irak’a

karşı kullandığı bir kart olmaya devam etmiştir. Himayeden faydalanan ve

desteklenen Barzani güçleri merkezi Irak hükümetine karşı bağımsızlık ve özerklik

talepleriyle silahlı mücadele etmiştir. 1975 yılında İran ve Irak arasında Cezayir

Anlaşması sonucu barış sağladığında, Barzani için işler yine ters gitmeye

başlamış, ABD ve İran tarafından desteğin kesilmesi Barzani güçlerinin ağır yenilgi

almasıyla sonuçlanmıştır. Barzani Kuzey Irak’ı bir kez daha terk ederken yerini

99

oğulları Mesud ve İdris’e bırakmıştır(Marcus,2009:54-55; Ersever,1993:75-77).

Görüldüğü gibi bölgede sosyal, ekonomik, kültürel, yönetsel sorunlar olmakla

birlikte, en büyük faktörlerden bir tanesi bölgesel güç mücadelelerinin

yaşanmasından kaynaklanmaktır. Barzani temsilindeki Kürtler zaman içerisinde

Sovyetler ve ABD güdümünde satranç tahtasındaki piyon gibi kullanılmıştır.

1975 yılında Irak hükümeti Barzani’yi yenilgiye uğratınca, bölgede Barzani’nin

rakibi sosyalist Celal Talabani Kürdistan Yurtsever Birliği’ni boşluktan istifade

ederek kurmuştur. Bu tarihten itibaren 1990’lı yıllara kadar Barzani ve Talabani

arasında yerel güç mücadelesi devam etmiştir. Tüm bu mücadele süreci içerisinde

ezilen Kürt halkı olmuştur (Marcus,2009:63; Ersever,1993:79).

1979 Kasımında Molla Mustafa Barzani hayatını kaybedince, oğlu Mesut Barzani

yerine geçmiş, 1979 yılında İran’da devrimin yaşanması İran-ABD ittifakını

bozulmasına sebep olmuştur. 1980 yılında Irak’ın İran’a saldırması bölgede Kürt

partilerini yeniden etkin hale getirmiştir. Bu sefer Kürtler Irak hükümetine karşı İran

tarafından kullanılmaya başlanmıştır (Marcus,2009:98-99). Dış gelişmeleri iyi takip

eden PKK, ayrılıkçı söylemini hayata geçirebilmek için Kuzey Irak’ın önemini

görmüştür. Bölgede geçmişten bu yana yaşanan strateji temelinde diplomasi

yapması gerektiğini anlamıştır. PKK, bölgesel Kürt lider Barzani’yi uluslararası

güçlerin piyonu, emperyalizmin uşağı olarak nitelerken, 1980 sonrası bu bölgeye

yerleşebilmek için ise önceden işbirlikçi, burjuva, feodal ilan ettiği Barzani ile

uzlaşması gerektiği sonucuna varmıştır. PKK ile Barzani zaman içerisinde

birbirlerini kullanarak ilişkilerini devam ettirmişlerdir.

1984 yılında Türkiye aleyhine silahlı eylemlerine başlayan PKK’ya bu imkanı

Kuzey Irak’ın o dönemde gerçek sahibi Barzani’nin KDP’si

vermiştir(Özdağ,1999:11-12). Barzani ve Talabani pan-kürdist bir yaklaşımla

Kuzey Irak’ta PKK kartını Türkiye’ye karşı kullanmış iki yerel güç olarak, kendilerini

Türkiye gibi büyük bir devletin muhatap almasını sağlayan PKK aracının elinden

gitmesini istememiş, istemeyecektir. PKK için Kuzey Irak hala geri cephedir ve

Kuzey Irak bağlantısı kesilmeden PKK terörünü sonra erdirmek Türkiye açısından

çok güçtür(Özdağ,2010:186).

100

PKK terör örgütünün kurulmasından önce bölgeye hâkim olmak isteyen unsurlar

ABD ve Sovyet Rusya olduğu düşünüldüğünde soğuk savaşın bir cephesinin de

Kuzey Irak petrol bölgesi olduğunu söyleyebiliriz. ABD güdümünde bir Barzani

hareketine karşı, oluşturulmak istenen Marksist-Leninist ideolojiyi benimsemiş,

dünyaya kapitalizmin(ABD) değil, Sosyalizm-Komünizmin egemen olacağını

düşünen PKK terör örgütü, ülkemizin bölgesel olarak karşılaşmak zorunda olduğu

dış faktörlerin etkisine açık bir sorun olarak görülmelidir.

PKK terör örgütü, Türkiye’nin dış politikasındaki deliklerden faydalanarak kurulmuş

ve hayatını devam ettirmektedir, Türkiye’ye karşı “vekaleten savaşan” bir yapıdır.

Vekaleten savaşın desteklenmesinin sebebi, soğuk savaş sonrası kitle imha

silahlarının öldürücü etkisi dolayısıyla geleneksel savaş ilan edilememesidir.

Menfaat görülen bölgelerde paravan örgütlere vekalet verilmesi durumu özellikle 2.

Dünya savaşından sonra etkinlik kazanmıştır. 1984-88 arası Sovyet Rusya

destekli Bulgaristan, İran ve çeşitli anlaşmazlıklarımızın olduğu Suriye, 1987

sonrası AB üyelik sürecinin başlamasıyla, başta Almanya olmak üzere AB ülkeleri,

2000 sonrası bölgeye yerleşen ABD, PKK terörünün sürmesinde dolaylı-dolaysız

katkıda bulunmuşlardır. Özellikle ABD’nin Kuzey Irak’a gelmesiyle bölgeye,

AB’den sonra güçlü bir dış dinamik eklenmiştir. PKK’nın 1978-1988 yılları

arasında ciddi halk desteği olmamasına rağmen ayakta kalabilmesinin tek

açıklaması etkin dış desteğin varlığıdır(Özdağ,2010:42-43,83; Aydın,2009:267-

268; Laçiner,2012:19;Wilkinson,2010:20).

PKK terörü de dahil terör hareketleri, güçlü devletlerin gelişen veya gelişmekte

olan devletler üzerinde dizayn çalışmalarında kullandığı, araç konumundadır.

Çünkü düşük yoğunluklu savaş uygulamalarını içeren terör, yüksek yoğunluklu bir

geleneksel savaşın maliyetinin çok altındadır.Bölge, hiç şüphesiz bölgesel veya

uluslararası tüm dünya güçlerinin var olmaya çabaladığı hedef konumundadır.

Dolayısıyla problem salt bir PKK sorunundan ziyade bölge üzerinde strateji üreten

ülkelerin güdümünden çıkamayacak bir PKK sorunudur.

Soğuk savaş esnasında Ortadoğu sorunu iken, soğuk savaş sonrası Büyük

Ortadoğu sorunu adını almıştır. Büyük Ortadoğu Projesi adı altında, ABD’nin tek

kutup olarak yoluna devam edebilmesi için, enerji kaynağı olan bölgede

101

tahakkümün sürmesi gerekmektedir. Bu bağlamda bölgedeki hiçbir gelişme

ABD’nin dolaylı dolaysız bilgisi haricinde gerçekleşmeyecektir(Özdağ,2010:57-78).

Su ve Petrol bölgesi olan Güneydoğu Anadolu bölgesinde, Türkiye hiçbir zaman

salt PKK ile mücadele etmemiştir. PKK’nın oluşması için dış faktörlerin etkisi

neyse, bugün mücadele aşamasında da dış güçlerin etkisi o kadar etkindir.

Türkiye, bölgeyi ilgilendiren her konuda olduğu gibi, PKK ile mücadelede değişik

köşe başlarında ABD, İngiltere, Irak Kürtleri, Bölge ülkeleri, AB ve dünya finans

güçlerinigörecektir. PKK sadece Türkiye’nin meselesi değildir(Bal,2006b:139;

Laçiner,2012:105). Tarih boyunca güç mücadelesi yaşanmış, defalarca el

değiştirmiş, elinde bulunduran devletin dünyaya hükmettiği, bir bölgeyi yeniden

dizayn etmek isteyenler için günümüzün modern savaşı terör(PKK) kullanışlı bir

araçtır.

PKK’nın sınır bölgelerindeki faaliyeti Türkiye için güvenlik zafiyeti

doğurmaktadır.Ancak komşu ülkelerimiz için “yumuşak karnımız” olduğundan ilgi

uyandırmakta, dış politika aracı olarak kullanılmaktadır(Yalçın,2000). Yunanistan-

Türkiye ilişkilerinde tarihsel yaşanmışlıkların yanı sıra, adaların paylaşılması

sorunu, Kıbrıs sorunu, kıta sahanlığı sorunu vardır. Türkiye’ye doğrudan bir

yaptırım uygulayamayan Yunanistan PKK’ya lojistik ve eğitim desteği sağlayarak

Türkiye’yi cezalandırmış, PKK ise bu durumdan faydalanmıştır. Türkiye’nin

yaşadığı krizler PKK’nın fırsatı haline gelmiştir (Marcus,2009: 211).1999 sonrası

yaşanan hadiselerde PKK, strateji olarak ABD’nin onayıyla Kuzey Irak’ta

kalabilmiştir. Barzani ve Talabani ile mutabakat sağlayarak, Türkiye’nin başına

bela olmayı sürdürebilmiştir(Özdağ,2010:45).

Sonuç olarak örgütün kurulmasında ve sonrasında dış destekçiler

azımsanamayacak etkide bulunmuştur. Marksist-Leninist bir örgüt(PKK), yeri

geldiğinde Müslüman Arap ülkelerinden, kapitalist Batı ülkelerinden veyadevrim

yapacağı iddiasıyla Komünist bloktan, ayrı ayrı veya aynı anda destek

bulabilmiştir. Tüm bunlar terörün dininin, ideolojisinin olmadığını, araç olarak, çıkar

üzerine kullanabildiğinin göstergesidir.

102

3.2.2. PKK terörünün kurucusu: Abdullah Öcalan

PKK’nın kurucusu Abdullah Öcalan, 1947 yılında Şanlıurfa’nın Halfeti ilçesinde

doğdu. Çocukluğu köyde geçen Öcalan, ilkokulu köyde, ortaokulu Gaziantep’in

Nizip ilçesinde, liseyi Ankara’da Tapu Kadastro Lisesinde okumuş, okulu bitirdikten

sonra Diyarbakır’a memur olarak atanmıştır. Bir yıl Diyarbakır’da çalışan Öcalan,

yazmış olduğu kitabında memuriyet hayatına dair, mücadelesi için rüşvet alıp para

biriktirdiğini, devlet-köylü ilişkisini şehirde daha iyi anladığını, ancak küçük bir

memuriyetin kendisine yetmediğini siyasi havayı soluklayabilmek için, siyasal

bilgiler fakültesini kazanmak istediğini anlatmıştır. 1970’te tayini İstanbul’a çıkmış,

İstanbul’da bir yandan sınava hazırlanırken bir yandan DDKO’ların faaliyetlerine

katılmıştır. 1971’de İstanbul Hukuk Fakültesine kayıt yaptırdıktan sonra, kaydını

naklen Ankara Siyasal Bilgiler Fakültesine aldırmıştır. Siyasala kaydı ona Maliye

Bakanlığından bursta sağlamıştır.1971 Muhtırası sonrası yaşanan dönem için,

liderlik anlamında bir hiç olduğunu belirttikten sonra, muhtıranın o dönemki gençlik

liderlerinin çoğunu bitirdiğini, kendisi gibi ikinci neslin önünü açtığını, 1971

muhtırasını kılıca benzeterek, kendilerinin “kılıç artığı”olarak devam ettiklerini ifade

etmiştir(Öcalan,1996:30-68; Marcus,2009:41-42).

Abdullah Öcalan ve o dönemde Kürt olarak belli haklar isteyen diğer kişi ve gruplar

kendilerini Türkiye devletinden ayrı görmemekte (Marcus,2009:43) dönemin

özelliği olarak sol hareketlenmeler içinde belli hak taleplerinde bulunmaktadırlar.

Genel amaçları komünizmin yaygınlaşarak Türk-Kürt sosyalist devriminin

yaşanmasıdır. Dolayısıyla bölücü bir düşünce bulunmamakla birlikte, Türk solunun

kendi içinde gruplara ayrılması, devrimin farklı yöntemlerle olması gerektiği

düşüncesi çeşitli fraksiyonları meydana getirmiştir. Kürt solu kültürel hak talebiyle

bu mücadelede ayrı bir fraksiyon olarak Türk solundan ayrılmıştır. Abdullah

Öcalan ve arkadaşları zamanla bölücülüğü ve bağımsızlığı savunan bir yola

girmişlerdir.

Öcalan, PKK’yı kurduğu yıllarda sol örgütlerin devrim başarısı ve Türkiye’deki sol

örgüt liderlerine olan hayranlığı dolayısıyla Marksist Leninist ideoloji ve yöntemi

benimsemiş, daha sonra Kürt milliyetçiliğini öne çıkararak Marksizm’i oluşabilecek

ittifaklar için araç olarak kullanmıştır(Özcan,2012:73). Öcalan, hitap etmeye

103

çalıştığı tabanın yüzde 90 oranında Sünni Müslüman, yüzde 10’luk bir kesimin ise

Şii ve Alevi olması dolayısıyla, dinsizliği öne çıkaran Marksist Leninist söylemi geri

planda tutmak zorunda kalmıştır. Çünkü Kürt kimliğinin oluşumunda dinin bağlayıcı

etkisinin tahmin ettiğinden daha sıkı olduğunu görmüştür(Tan,2010:43,371).

Öcalan, Türkiye’nin 1960 darbesi sonrası başlayan hareketli siyasal ortamında

üniversite öğrencisiydi, Türk devrimci sol hareketlerinin efsaneleştirdiği Mahir

Çayan’ı idol ve ulaşılamaz dava adamı olarak görmekteydi. Çayan’ın güvenlik

güçlerince öldürülmesi üzerine, idol olarak gördüğü insanın öldürülmesini protesto

etmek için düzenlenen eyleme katıldı ve yasadışı bildiri dağıtmaktan dolayı

tutuklandı. 7 ay kadar ilk siyasal eğitimini hapishane ortamında aldı. Hapiste,

devrimin ancak şiddet temelinde olabileceğini, birlikte kaldığı devrimcilerle

temellendirdi, Türk solunun temsilcilerinin ise Kürt sorunu ile ilgilenmedikleri

kanısına vardı(Marcus,2009:44;Tan,2010:371; Aydın,2009:264; Özcan,2006:77).

Sol devrimci düşüncesinin bölücülük temelinde birleşmesini hapishane

tecrübesiyle olgunlaştıran Öcalan 1973 yılından itibaren kendi tezleriyle hareket

etmeye başladı.

Hapishaneden çıktıktan sonra silahlı devrim için altyapı çalışmalarına hız veren

Öcalan PKK’yı kurmadan önce çeşitli Kürt sosyalistlerle anlaşmaya çalıştı.

Hapishane sonrası ideolojiyi araçsallaştırmaya başlamıştı. Ancak Kemal Burkay15

gibi birçok kişi ve kuruluş16

Bu döneme kadar ideolojik temelde yapmış olduğu okumalarını ve gözlemlerini

savunduğu tezleri anlatmada kullandı. Tartışmacı kişiliğini geliştirerek ikna edici

yönünü geliştirdi ve tek doğrunun kendi söylemi olduğunu iddia etti. Hapishaneye

girmeden önce sade bir gözlemciyken, hapishaneden çıktıktan sonra eylemci bir

lider söylemi geliştirdi(Marcus,2009:47). Ankara Dikmen’de arkadaş grubu

 Öcalan’ın bu teklifini saçma bularak reddetti. Öcalan

sosyalist cepheden aldığı ret cevapları sonrası kendi yolunu çizerek, kendinden

başka herkesi işbirlikçi, fırsatçı, hain ve küçük burjuva ilan

etti(Cemal,2004:64;Marcus,2009:51,55,92; Tan,2010:372).

15 Kürdistan Sosyalist partisinin kurucusu, etkili bir Kürt aydın.
16 Bu kuruluşlar arasında silahlı mücadeleyi reddeden, Kawa, Özgürlük Yolu, DDKO, TKDP gibi
derneklerdir.

104

içerisinde örgütün ilk fikri alt yapısı oluşturuldu. Kürt tarihinin baştan yazılmasına

karar verildi. Örgütün bütün yayınlarında bu dönemde oluşturulan “yapay Kürt

tarihi” başlangıç metni olarak yer aldı. Tarih yazımında işlenen en önemli tez

Kürdistan’ın sömürge olduğu iddiasıydı. İlk defa 1973 yılında Ankara’nın Çubuk

barajında 6 kişilik toplu bir gruba fikirlerini açıkladı. Muhtıra sonrası kapatılan

derneklerin ardından kurulan ilk örgütlenmelerden Ankara Demokratik Yüksek

Öğrenim Derneğinde(ADYÖD,1974-75-76) faaliyetlerine devam etti. İlişkilerini ve

tecrübesini esas artırdığı yer burası oldu(Alkan,2011:73; Aydın,2009:263).

Öcalan’a göre Kürt devrimi, Türk solunun kendi fikirlerine ilgi göstermediğinden,

yasal olarak devletin denetiminde olduğundan ve kendi arasında anlaşmazlık

içerisinde bulunduğundan Türk solundan ayrı olmalıydı. Yaptığı toplantılarda bu

konuyu da işliyordu. ADYÖD’ü fikirlerini açıklamak için bir basamak olarak

kullanacaktı. Bu dönemde faaliyetlerini gizli ve daha çok birebir görüşmelerle

devam ettirdi. Öcalan’a göre devlet kendisiyle uğraşamıyordu, belki faaliyetleri

göze batıyordu ancak ön planda olan diğer gruplarla uğraşıldığından kendisine

sıra gelmiyordu. Grubunu yavaş yavaş büyütmekteydi. Beyanına göre

dernekteki(ADYÖD) fiili başkanlık kendisindeydi ve önlenemez önderlik tarihi 1972

yılından itibaren başlatılmalıydı(Öcalan,1996:68-70;Marcus,2009:48-

49;Öcalan,2004:331-332). Öcalan’ın neden resmi olarak ADYÖD’e başkanlık

yap(a)madığı sorgulanabilir. Dönemin Kürt hareketinin öncülüğünü yapan Ahmet

Zeki Okçuoğlu, Kemal Burkay gibi isimler Öcalan’ın etkisiz bir kişi olduğunu

Öcalan’ın fikirlerini etkileyici bulmadıklarını, Kürt tarihi ile ilgili fazla bilgisi

olmadığını iddia etmektedirler(Marcus,2009:51-52;Cemal,2004:64). Zira o

dönemde sadece bir üye olduğuna dair veri bulunurken dernekteki başkanlık

seviyesinde aktifliğinden söz edilmemektedir. Benzer bir düşünce yanılgısı da

evlendiği kişi hakkındaydı. Öcalan tanışıp grubuna dahil ederek PKK’yı beraber

kurduğu,1978 yılında evlendiği, yıllarca evli kaldığı Kesire Yıldırım’ın Milli İstihbarat

Teşkilatı (MİT) ajanı olduğunu bildiğini (Öcalan, düşman olarak belirlediği kişileri

MİT ajanı olarak suçlamaktadır. Kesire Yıldırım’ın MİT ajanı olup olmadığı bilgisi

gerçekte bilinmemektedir), zaten çok ciddi şüpheleri olduğunu söyleyecekti.

Hâlbuki ADYÖD’e fiili başkanlık yaptığını iddia etmesi gibi, o dönemde bir avuç

olan grubunun Mit tarafından bu denli planlı takibe alınması da menfaati gereği

söylenen bir abartmadan başka bir şey değildi. Grubunun bu denli takip edilmesi

105

iddiasına rağmen, o dönemin örgüt liderlerinin akıbetiyle karşılaştırıldığında

gerçeklikten uzaklığı net olarak görülmektedir. Öcalan bu tarz ifadeleriyle kendini o

yıllar itibariyle önemli göstermeyi amaçlarken, devletin baş edemediği bir

kahraman miti oluşturma çabasındadır.

Öcalan Ankara’da Tuzluçayır ve Dikmen’de yaptığı toplantılarla “Kürdistan

sömürgedir” tezini anlatmaya devam etti. Öcalan 1977 yılı başında çoğunluğunu

Ankara’da geçirdiği olgunlaşma döneminin artık sonuna gelindiğini kararlaştırdı.

Planladığı devrimin merkezinde(Güneydoğu Bölgesi) halkı bilinçlendirme

çalışmalarına başlama kararını aldı. Bu tarihe kadar sadece üniversitede okuyan

gençlerden oluşan grup bir anlamda teşkilatlanma kararı aldı. Öcalan ayarlanan

illerde konuşmalar yaptı halkı örgütlemeye çalıştı. Öcalan toplantılarda halkı

“yapay Kürt tarihi” ile ilgili bilgilendirdi. Bu zamana kadar yaşanan isyanlar

sonucunda bağımsızlık elde edilememesinin nedenini devletin ağır baskısından

kaynaklandığını iddia etti. Bölgede tek güç olabilmek için kendini Marksist17, faşist,

devrimci, milliyetçi olarak niteleyen bölgede faaliyet gösteren her gruba karşı

savaş açtı ve çatışmaya girdi. 1980 darbesi öncesi yaşanan çalkantılı iç siyasi

ortamdan istifade eden “Apocular” veya “Kürdistan Devrimcileri” nin kendi ideolojisi

dahil hiçbir ideolojiye sahip gruba tahammülü yoktu. Apocular, bölgede ilk

çatışmalarını daha çok sosyalist çizgide ancak “Apoizm” temelinde faaliyet

göstermeyen diğer örgütlerle çatışarak başlattı. 1978 yılı Kasım ayında

Diyarbakır’ın Lice ilçesinin Fis köyünde birinci kongre olarak adlandırılan

toplantıda Partiya Karkeren Kurdistan(PKK) kuruldu.18

17 Öcalan Marksist düşünceye sahipti. Ancak en doğru olan kendi “Marksist” düşüncesiydi. Tehlike
veya rakip olabilecek her örgüt hangi düşüncede olursa olsun hedef konumundaydı. Çünkü Öcalan
Marksist düşünceyi savunanlar arasında ön planda yer almamaktaydı. Silik bir profile sahip
olduğundan, güçlenebilmesi için kendi düşüncesinde olanlarda dâhil herkesi sindirmek ve öne
çıkmak zorundaydı. Buda ancak zorla olabilirdi.
18 Toplantı sonucu, Abdullah Öcalan Genel Sekreter, Cemil Bayık Genel Sekreter Yardımcısı,
Şahin Dönmez, Mehmet Karasungur, Mazlum Doğan, Hayri Durmuş, Baki Karaer kurucu üye
olarak seçildi.

 Aynı yıl grubunun ideolojik

rehber kitabı Kürdistan Devriminin Yolu (Manifesto) isimli kitabı

yazıldı(Özcan,1999:37-42;Marcus,2009:2526,56,59,61,62;Öcalan,2004:331-

332;Ersever,1993:45-46;Acar,2012:260-261;Tan,2010:365-367; Aydın,2009:263;

Özcan,2006:84).

106

Öcalan partisini kuracağı ana kadar ve sonrasında kuruluşunu ilan etmemiştir, bu

durum muhtıra sonrası rol model aldığı devrimci gençlik örgütlerinin liderlerinin

başına gelen akıbeti görmesinden kaynaklanıyor olabilir. Kitabında onların kendi

liderliği için çok önemli olduğunu ifade etmiştir. Çünkü kendisi yaşamadan tecrübe

sahibi olmuş ve ikinci kuşak devrimcilerden saydığı kendi kuşağının önünün

açılması sağlanmıştır. Öcalan partinin yeni kurulduğu ilk yıllarda, bir parti üyesinin

yakalanıp polise PKK hakkında bildiklerini anlattığı haberi ile birlikte Suriye’ye

geçiş kararı almış, gemiyi ilk kendisi terk etmiştir. Daha sonraki söylemlerinde can

tehlikesi olmadığından daha rahat kararlar almış olan Öcalan için Uluslararası

koruma dönemi de başlamıştı. Öcalan’ın Suriye’den destek görmesinin nedenleri

arasında Sovyet Rusya-Suriye ittifakı, PKK’nın Marksist ideolojiye sahip oluşu,

Suriye-Türkiye ilişkilerinin sıkıntılı konularının çözülememiş olması19

Öcalan karakter olarak partisinin yegane ve hata atfedilemez önderiydi. Yapılan bir

hata varsa, kararın tam olarak ifa edilememesinden kaynaklanırdı. Örneğin,

1985’ten sonra örgüt çıkmaza girdiğinde Öcalan Kürt vatandaşlar üzerinde yoğun

, Sovyet

Rusya-ABD soğuk savaşının varlığından kaynaklı bölgedeki güç savaşı etkili

olmuştur.Öcalan bu tarihten itibaren Türkiye için uluslararası bir konum ve Türkiye

ile diğer ülkeler arasındaki ilişkilerden doğan boşlukları kullanma kabiliyeti

kazanmıştır.

Öcalan partisinin yönetimini tam olarak “tek adam”, “diktatör” anlayışıyla dizayn

etti. Merkez komitesini kendi seçerek, kongrelerde alınacak kararları önceden

hazırlayıp kabulünü sağladı. Her muhalif sesin kesilmesi ve Öcalan’a mutlak itaat

komite seçimi ve kararlarda kıstas olarak kullanıldı. Kendi eşine dahi “ajan”, “hain”

damgası vurarak partiden uzaklaştırmış, örgüt mensuplarına da bu durumu

inandırabilmişti. Öcalan “karar” ve “seçim” yöntemiyle örgüt içinde kişisel

konumunu ve güvenliğini garanti eden bir sistem kurdu(Özcan,1999:53-54,

Marcus,2009:198; Özeren,2011; Ersever,1993:112).

19 PKK’nın Suriye’de ve Filistin’de FKÖ tarafından eğitilebilmeleri, Suriye’nin bilgisi dahilindedir.
Çünkü bölgedeki Hatay sorunu, su problemi ve Rusya’nın himayesi Türkiye’ye karşı PKK’nın
kullanılması sonucunu doğurmuştur.

107

katliamlara girişti.Katliamlar sonrası özellikle Avrupa’da itibar kaybı yaşadığından

dolayı bu katliamlar için kendi kararı değil, örgüte mensup bazı asilerin hataları

diyerek kendini temize çıkarmayı hedeflemişti(Marcus,2009:164; Özcan,2006:182-

183). PKK tarihi boyunca başarısızlık sahadakilerin beceriksizliğine veya alınan

karardan sapılmasına, başarı ise Öcalan’ın şahsına aitti. Başarısızlıklar Öcalan’ın

önderlik çizgisine uyum sağlanamaması sonucu oluşan “yetersiz yoldaşlıktan”

kaynaklanmaktaydı(Karayılan,2011:364).

Hemen tüm örgüt yayınlarında Parti önderliğinin doğru kavranması başarıyı

garanti ettiği, başarısızlıkların tamamının önderliğin anlaşılamamasından kaynaklı

hatalar dizisinden ibaret olduğu, hata kabul etmeyen önderliğin anlattıkları doğru

algılandığında sorunların çözüleceği ifade edilmektedir. Hatta hiçbir devrimci

örgütün PKK kadar başarılı olamadığı, Che Guavera gibi isimlerin dahi

beceriksizliğinden öldürüldüğü, PKK hareketinin ise devamının Öcalan sayesinde

sağlanabildiği ifade edilmektedir(Öcalan,1994:244,286).

Öcalan Suriye’den çıkarılacağı tarihe kadar örgütü tek adam olarak yönetmeyi ve

her türlü muhalif sesi kesebilmeyi başardı. Uluslararası dengeler sonucu, Suriye

ve diğer ülkelerin desteğini gören Öcalan yine uluslararası gelişmelerin sonucu

Suriye’yi terk etmek durumunda kaldı.

ABD’nin menfaati gereği, Kuzey Irak’ta Merkezi Irak yönetiminden bağımsız bir

yönetim talebi, 1998’de Washington’da KYB-KDP liderleri ve ABD’nin bölgeye

otonomi getiren bir anlaşmayı kabul etmesiyle ete kemiğe bürünmüştü. Ancak

Türkiye bağımsız bir Kürt yönetimine muhalefet etmekteydi. Bu süreçte Öcalan

Suriye’den sınır dışı edilerek Türkiye’nin sürece sessiz kalması sağlandı. ABD

Kuzey Irak politikasının gerçekleştirilmesi için Türkiye’ye Öcalan kartını uzattı.

Türkiye Washington sürecine sessiz kaldı(Özdağ,1999:199).

1998 yılı Öcalan için sonun başlangıcıydı. Türkiye’nin başına ciddi anlamda sorun

olmuş PKK’nın kurucusunun komşu ülke Suriye’de himaye görmesi artık kabul

edilemez seviyeye ulaştı. Devlet erkanı kararlılıkla Suriye’ye karşı askeri yaptırım

kararı almayı düşündüğünü ilan eden açıklamalar yaptı. Suriye yukarıda

bahsedilen uluslararası konjonktüre ve baskıya daha fazla dayanamayacağını

anladı ve Öcalan’ı beklemediği bir anda 9 Ekim 1998 günü ülkeden çıkardı.

108

Öcalan Yunanistan, Rusya, İtalya, tekrar Yunanistan’a geldikten sonra Kenya’ya

götürüldü. Yunanistan’ın Kenya Büyükelçiliğinde yakalanarak Türkiye’ye teslim

edildi. Öcalan’ın yakalanmasında, yukarıda bahsedilen Washington süreci

dolayısıyla, ABD’nin katkısı yadsınmamalıdır. AB ülkeleri birçok PKK üyesine ev

sahipliği yaptığı halde, bu dönemde Öcalan’a sırtını dönmesi, ABD gibi büyük bir

gücün devrede olduğunun kanıtlarındandır(Marcus,2009: 359-380 ;

Alkan,2002:65; Deligöz,2012:25-26; Özdağ,1999:206-212; Alkan,2011:69;

Zürcher,2010:460).

Öcalan yakalandığı Kenya’daki Yunanistan Büyükelçiliğinde dahi iltica dilekçesi

vererek demokrasiden medet ummuştur. Dilekçesinin değerlendirilmesini talep

etmiştir(Deligöz,2012:28). Öcalan’ın yöntemi her türlü değeri araçsallaştırmaktır.

Uluslararası hukuku, demokrasiyi, müdafiyle görüşme hakkını dahi amacı uğruna

araçsallaştırmıştır.

Öcalan yakalanmasının şokunu atlatmadan uçakta Türk yetkililerine “Annesinin de

Türk olduğunu, ülkesine hizmet etmeye hazır olduğunu, Kürtlerin bağımsızlık

söyleminden vazgeçip Türk-Kürt ortak inşa edilecek bir huzur devletinden

bahsetti”. Öcalan’ın şartların gerektirdiği yönde karar almasına örnek olarak

gösterilebilecek en net örneklerden biri yakalandıktan sonra davasının tezlerini

inkâr etmesidir.Kürt-Türk ayırmadan ölümüne sebep olduğu on binlerce kadın,

çocuk, sivil ve güvenlik personelinden sonra Öcalan, Türkiye Devleti tarafından

verilecek görevi beklediğini açıklamış, militanlarından kendi başlattığı silahlı isyanı

bırakmalarını istedi. Öcalan örgüte her zaman değer bunalımı yaşatmış, dünyada

eşine rastlanmayacak bir rota çizmiştir. Ancak krizi fırsata çevirme noktasında da

kritik kararlar aldığı kabul edilmelidir.

Öcalan’ın yakalandığı gün ve yargılama esnasında ifade ettiklerikendi yaşamının

her türlü değer, ideoloji ve davadan daha kıymetli olduğunun göstergesiydi.

Örgütün yıllarca dağda çarpışan militanları kış günü soğuk duş alan insanın

hissettiği gibi bir ürperti ile uyandılar rüyalarından, olan bitenin bir ihtirasın,

olmayan bir PKK’nın mücadelesi olduğunu anladılar. Öcalan’ın bu tavrından

sonra,“önder” Öcalan yine devreye gireceği ana kadar uzun süre boyuncaörgütten

kopmalar engellenemedi.

109

Öcalan’ın yakalanması örgüt için tarihi dönüm noktalarından bir tanesidir. 1978-

1999 yılına kadar 21 yıl gerilla mücadelesi yöntemiyle bağımsız Kürdistan hayali

kuran Öcalan, yakalanmasının birinci saatinde Türkiye sevdalısı olduğunu

açıklaması, 21 yıldır başaramadığı(başaramayacağını iddia eden yandaşlarını

hain, işbirlikçi, ajan olarak nitelediği) davasını, kendi ağzından boşa

çıkarması(kendisini hain, işbirlikçi, feodal sömürücü Türkiye’nin ajanı sınıfına

sokması gerekirken) örgüt içinde tam bir hayal kırıklığı oluşturdu.

Ancak Öcalan şartlara uyum sağlamayı iyi bildiğinden, yargılama esnasında

PKK’yı bitirebileceği ve üyelerini devlete bağlı, kurallara uyan insanlar haline

getirebileceğini iddia etmişti. Yargılanması bu tarzda pişmanlık içeren ve önderlik

olarak pişman olmasından dolayı herkesin pişman olma zorunda olması

gerekliliğini ifade eden savunmalarla doluydu. Öcalan savunmasında daha önce

iddia ettiği tüm hedef ve ideallerin geçersiz olduğunu, demokratik bir Türkiye’nin

savunucusu olduğunu ileri sürmüştü. 60 sayfalık savunmasında “kasıt” ının

Atatürk’ün hedefi doğrultusunda demokratikleşmenin sağlanması, “kusurunun” ise

bu hedefe “isyan” hareketi ile ulaşmak istemesi olduğunu beyan etti. Çözümü

bağımsızlıkta değil demokratikleşmede gördüğünü ifade etti. Öcalan’ın yaptığı

savunma 1978’de ilan ettiği manifestonun mülga haline geldiğini, yeni manifestoyu

“birlikte demokratik çözüm” olarak ilan etmesiyle son buldu. Ancak mevcut kanun

Öcalan’ı idamla cezalandırılması kararını verdi. Öcalan’ın cezası, Avrupa İnsan

Hakları Mahkemesine müracaatı sonucu beklenirken, Ekim 2002’de idam

cezasının kaldırılması dolayısıyla ağırlaştırılmış müebbet hapis cezasına çevrildi.

Hukuki olarak verilen karar, siyasi nedenlerle uygulanamadı. Öcalan ilk olarak üst

düzey birkaç örgüt mensubunun teslim olmasını sağladı. Örgüt mensupları sebebi

bilinmemekle birlikte Öcalan’ın sözünü dinlemeyi sürdürdü. Öcalan demokratik bir

cumhuriyet olması gerektiğini vurguladı. Öcalan daha sonra demokratik Türkiye

söyleminden de vazgeçip, önce demokratik özerklik ve sonra demokratik

konfederalizmi savunacaktı(Alkan,2002:94; Marcus,2009: 381-388;

Deligöz,2012:31; Tan,2010:515; Bulaç,2010:106-107;

Özcan,2006:108;Gunter,2008:67). Çünkü demokrasi en çok kendisine

gerekiyordu. Öcalan yerine başka bir örgüt üyesi yakalandığında aynı ifadeleri

kullansa hain, işbirlikçi, ajan olarak yaftalanacakken, 2000 yılında Öcalan’ın sorgu

110

ve duruşmadaki söylemleri örgütün en üst karar organı kongrede onaylandı. Onca

üst düzey yöneticinin Öcalan’ın “u” dönüşüne onay vermesi incelenmeye değer bir

başka konudur. 21 yıl geçtikten sonra Öcalan doğru yol Türkiye ile beraber hareket

etmek dedi ve görüş kabul gördü. Ancak örgütte ciddi bir kesimde küskünler

grubunu oluşturdu ve örgütten ayrılmalar yaşandı.

PKK’da örgütsel yapıya, işleyişe örgüt içinden tepkiler yükselmişse de Öcalan’ın

yakalanması sonrası yaptığı davasını inkar eden açıklamalara rağmen, şahsına ve

liderliğine karşı muhalefet geliştirilmemiş, “vazgeçilemez” lider olarak

görülmüştür(Özcan,2006:193). Kürt halkında gelişmekte olan romantik milliyetçilik

duyguları Öcalan’ı sadece PKK için değil PKK’yı benimsemeyen birçok Kürt’ün

gözünde de doğal lider konumuna getirmesi muhalefet geliştirilmeden, Öcalan’ın

halk üzerindeki etkisini araçsallaştırmak amacını taşımaktadır. PKK’nın geride

kalan yöneticileri Öcalan’ın sembolik değerini kullanma kararı almışlardır.

Neden Öcalan yakalanmasına rağmen örgüt ayakta kalabilmiştir? Sorusuna iki

cevap vermek mümkündür. İlk olarak soğuk savaş öncesinde örgüt liderleri katı,

hiyerarşiye bağlı, sözü kanun olan ve mutlak itaati isterken, tek söz sahibi olan

kişilerdi. Soğuk savaş sonrası dönemde, ise örgüt lideri daha çok güdüleyen,

yönlendiren, motive eden sembolik olarak görev yapan bir konum almıştı. Bunda

örgütlerin büyüyen yapısının, dikey hiyerarşisinin, birbirinden bağımsız yatay

hiyerarşiye geçmesi etkili olmuştu. Örgüt liderini ele geçirmek veya öldürmek,

Ladin ve Öcalan örneği gibi örgütlerin faaliyetini bitirmemiştir(Acar:2012;129-130).

İkinci olarak, Öcalan’ın söylem değişikliğine gitmesi ve demokrasiden medet

beklemesi, kendine aşık ve kendinden başkasını düşünmeyen yapısından

kaynaklanmaktayken, örgütü bırakmayan mensupları açısından farklı cevaplar

bulmak gerekmektedir. İlk olarak PKK’da kalan örgüt mensupları Öcalan’a rağmen

istediklerini yine parti bünyesinde gerçekleştirebileceklerine inanmaları ve örgütün

dağılmamasını istemeleri, ikinci olarak, Öcalan’ın devleti kandırdığını dışarı çıkıp

tekrar örgütü kaldığı yerden devralacağını düşünmeleri, üçüncü olarak ise

dışarıdan bir gücün bu şekilde olması gerektiğini dikte ettirdiği ihtimalleri

bulunmaktadır.

111

PKK kuruluşundan bugüne Öcalan’ın –Apo’nun- ismi hep ön planda tutulmuştur.

Kurulduğu yıllarda Apocular olarak bilinmiş, sol ideolojiyi kendi yorumuyla

değiştirerek PKK’nın felsefesine “Apoizm” kavramını yerleştirmiş, 1999’da

yakalandığında o güne kadar iddia ettiklerinden vazgeçmesine rağmen örgütü

hapisten talimat vererek yönetebilmiş, en son KCK sözleşmesinde önderlik

kurumu başlığı altında başka yayınlarda olduğu gibi kendisine kutsaliyet

atfedilmiştir.

“Apoizm” Öcalan’ın düşüncelerinin şartsız sorgusuz görev bilinciyle uygulanması

demektir. Öcalan hata yapmaz anlayışı, 1999 tutukluluk hayatının başlamasıyla,

romantik bir hal almış, mistik havaya bürünmüştür. Laçiner(2012), yeni nesilde

romantik bir milliyetçilik oluşumuna dikkat çekmektedir. Öcalan’ı sadece İmralı’da

görmüş, şu an 20’li yaşlardaki bir nesil Öcalan efsaneleriyle büyümekte, Apoizmi

kutsallaştırmaktadır.

Ayrıca KCK sözleşmesinde de Öcalan KCK’nın felsefik, teorik ve stratejik

kuramcısı ve KCK’nın önderlik kurumu olarak konumlandırılmıştır. Her alanda

halkı temsil eden kişi Öcalan’dır. Demokrasi vurgusuyla, putlaştırılan lider kültü

eşleşmemesine rağmen örgüt kuruluşundan bu yana Öcalan’a giderek artan bir

değer vermiştir(KCK sözleşmesi,2007,11.madde).

Öcalan’ a göre PKK’yı kurması ve önderliğini yapması, Kürt halkının tarihindeki ilk

ciddi olaydır. Önderlik sözde savaşı kazanacak her şeyi hazır etmişken,

beceriksizlikler ve önderliği anlayamayanlar ve tam bağlanamayanlar sebebiyle

kazanılmış savaş bile boşa çıkarılmıştır(Öcalan,2003:8-9). Apocu militan kişilik adlı

kitapta Öcalan kendisini mükemmel gösteren, 2003 yılı itibariyle başarısızlığı örgüt

kadrolarına ihale eden, kendisinin önderlik makamını imkânsızlıklara rağmen

mükemmel şekilde idare ettiğini, PKK’lıların önderliği, özümsemeden ve

davranışlarını önderlik çizgisine çekmeden başarılı olamayacaklarını anlatmıştır.

Bu anlatısı kişisel egosunun ve megaloman kişiliğin en net tezahürüdür.

Son olarak Öcalan’ın şahsi özelliğini betimleyecek olursak, ben merkezci

megaloman bir kişiliğe sahip olduğunu, çevresindeki herkese kendi düşüncelerinin

bütününü kapsayan “Apoizm” felsefesini kabul ettirmek istediğini, değer kaygısı

olmayan, duruma göre hareket edebilen, pragmatik görüşe sahip

112

olduğunu(Tan,2010:369), kendisini yarı insan yarı tanrı konumunda

değerlendirebildiğini20

3.2.3. PKK terör örgütünün kuruluşu

,yüksek bir egoya sahip olduğunu söyleyebiliriz.

Öcalan, çok sevdiği Mahir Çayan, Deniz Gezmiş, Che Guavere veya başka bir

devrimci gibi hiçbir zaman davranmamıştır. Aksine yeri geldiğinde stratejisinden,

ideolojisinden, milliyetinden dahi vazgeçebilecek kadar pragmatist, Makyavelist

olmuştur. Bu sebeple Öcalan’ın ve PKK’nın net ideolojisinin tespiti yapılamazken,

kitleleri harekete geçiren ana nedenin Kürt Milliyetçiliğin istismar edilmesi olduğu

söylenebilir.

Terör yazınında bir kısım uzmana göre örgütlerin kuruluşları ilk eyleminden

itibaren başlatılmaktadır. Bu sebeple terör örgütlerinin ilk eylemine kadar olan

süreyi kuruluş aşaması olarak alabiliriz (Acar:2012;135). Bu bakımdan PKK

1978’de kurulmuş olmasına rağmen, ilk eylem tarihi 1979’u veya güvenlik

güçlerine karşı ilk eylem tarihi 1984’ü kuruluş tarihi olarak alabiliriz.

Güneydoğu bölgesinde “Kürdistan Sömürgedir” tezini işleyen PKK, bölgenin

karakteristik özelliği olan aşiret yapılanması ve dine olan bağlılığından nasıl

vazgeçip, dini inancı bulunmayan örgüte destek vereceğini hiç düşünmeden,

“zorun rolü” nü ilke edinmişti. Diyarbakır’ın Lice ilçesinin Fis köyünde kurulan

ancak duyurulması tehir edilen PKK, Öcalan’ın kendini güvenli bir bölgede himaye

ettirmesinden sonra, sansasyonel(Alkan,2009:34; Ersever,1993:50) bir şekilde,

kuruluşunu ilan etme kararını aldı. İlk eylemini de Bucak aşiretine mensup

milletvekili Mehmet Celal Bucak’ın öldürülmesi olarak planladı. Feodal ve devletle

işbirliği yapan ajan yaftalaması yapılan Bucak’a 29 Temmuz 1979 yılında suikast

düzenledi ancak Bucak yaralı olarak kurtuldu. Zorun rolünü, halkı sindirmek ve

hareket edemez hale getirdikten sonra istediklerini dikte ettirmek şeklinde

20“El birliğiyle tüm kıtaların efendi güçleri sözüm ona komployla beni İmralı adasına derdest
ettiklerinde, aklıma gelen bir efsane de Yunan tanrısı Zeus'un yarı-tanrılardan Prometheus'u
Kafkas dağlarında kayalıklara bağlayıp her gün ciğerini kartallara yedirerek yenileyen gerçeğini
hatırlamak oldu. Hani su insanlık için tanrılardan ateşi, özgürlüğü çalan Prometheus! Sanki efsane
sahsımda gerçeğe dönüşüyordu.” (Öcalan,2004:8).

113

uygulayan örgüt, saldırı sonrası kuruluşunu ilan eden bildirileri21

Bu süreçten sol terör örgütleri büyük darbe aldı. Sol terör örgütleri,Sovyetlerin

yıkılışıyla büyük oranda etkisini kaybetti. Marksist düşünce eleştiriyi

gerektirdiğinden, sol örgütler kendi içlerinde sık bölünme yaşadılar, toplumungenel

dağıttı(Özcan,1999:45; Marcus,2009:67-70; Ersever,1993:52;Acar,2012:260;

Özcan,2006:89). Saldırı sonrası zorun rolü, önder Apo’nun şahsi düşünceleri

çerçevesinde uygulanmaya ve her türlü muhalif ses susturulmaya çalışıldı.

PKK kuruluş aşamasında kendisine rakip olarak gördüğü marjinal sol gruplara,

bölgedeki Kürt gruplara ve iki düşman aşiretin birinin desteğini alarak diğer aşirete

saldırmıştır. Bucak aşiretine yapılan saldırıda bu minvaldedir. 30 kişilik kadro terör

havası estirerek güçlü olduğu kanısını halk nezdinde

oluşturmuştur(Ersever,1993:52-53;Tan,2010:374; Acar,2012:261).

1979 yılında Bucak aşiretine karşı girişilen bu eylem, Mardin’de Kürdistan Ulusal

Kurtuluşçularına(KUK) karşı yürütüldü. 1980 darbesi öncesi her gün yaşanılan

sağ-sol olayları sonrası yaşanan ölümlere halkın alıştığı bir dönemde, PKK ve

yerel rakipleri arasında yaşanan çatışmalar ve ölümler fazla dikkat çekmedi. Ancak

birçok ölüme sebebiyet verdi. Rakip Kürt gruplarına şiddet uygulanması PKK’nın

halk nezdinde meşruiyetini azalttı. Bu arada PKK’lı merkez komite üyesi Şahin

Dönmez polis tarafından yakalanmış ve bildiği her şeyi anlatmaya başlamıştı.

Haberin Öcalan tarafından duyulmasıyla, Öcalan yakalanmamak için ülke içinde

yer değiştirmeye başladı. Askeri bir darbe söylentileri, güvenlik güçlerinin ve

rakiplerin baskısı, hücrelerin polis tarafından bilinmesi gibi sebepler Öcalan’ın

gemisini bir ‘dava adamı’ olarak ilk önce terk etmesi için yeterli olmuştu. Öcalan

Temmuz 1979’ta Suriye’ye geçiş yaptı. 1980 yılının yaz aylarında ise haber

göndererek militanlarını Suriye’de topladı(Marcus,2009:71-73; Ersever,1993:58-

59). 1980 darbesiyle Türkiye’de bulunan örgütlerin mensupları ve liderleri

yakalanarak cezaevine kondu. PKK, lideri ve yüzlerce militanını yurtdışına

çıkarabilmiş tek örgüttü(Alkan,2009).

21 Bildirilerde Bağımsız Birleşik Kürdistan’a doğru! Emperyalizm ve sömürgeciliğe son! Yaşasın
bağımsızlık ve proleterya enternasyonalizmi! Yaşasın PKK! Yazıyordu(Yüce, 1999:293-298 aktaran
Marcus,2009:70).

114

yapısına uygun olmadığından taban bulamadılar, üstüne güvenlik güçleri etkin

önlemler almasıyla 1990’lardan sonra sol terör kontrol altına alındı(Alkan,2009).

Ancak sol terör olarak filizlenen PKK siyasi ve sosyal havadaki değişikliğe ayak

uydurarak Kürt milliyetçiliği söylemini geliştirerek yaşamını sürdürebildi.

Suriye’ye geçiş yapıldıktan sonra Öcalan dönemin sosyalist, komünist

savaşçılarının eğitildiği, dünyaya gerilla ihraç eden FKÖ kamplarından yer temin

etti. Kamplarda eğitilmek üzere gelen teröristler, gerilla mücadelesinin ideolojisi ve

fiziki şartları öğretilerek donatıldı. İlerde kurulacak olan sözde kurtuluş ordusunun

temelleri Marksist zemine kurulu kamplarda atıldı. 1980 öncesi saydığımız

nedenlerden dolayı sıkışan örgüt, yakalanmaktan kurtuldu. Filistin’de siyasi ve

toplumsal propagandadan, silahlı eğitime kadar birçok eğitimden geçerek

profesyonelleşti. Suriye örgüte bu noktada hayat öpücüğü vermiş oldu. Örgütün

sıkıştığı her dönemde bu tür rastlantısal veya kasıtlı “hayat öpücüğü” sayılabilecek

yardımlar alması özellik haline geldi(Marcus,2009: 80-85;Semiz,2007:32).

PKK militanları eğitimlerini alırken, Türkiye’de 1980 darbesi gerçekleşti. Darbeyle

birlikte tüm dernek faaliyetleri ile birlikte sağ-sol, bölücü faaliyette bulunduğu iddia

edilen kim varsa tutuklanarak cezaevine konuldu. Öcalan, kendi ifadesine göre

tesadüfi bir kararla Suriye’ye geçirdiği militanlarını kurtarmıştı. Darbeyi takip eden

yıllar sıkıyönetim kanunu uygulandı. Yeniden seçimlerin yapılacağı yıla kadar

önlemler gevşetilmedi. Bu arada sol ve bölücü emellere sahip kapasitesi olan

örgüt olarak PKK, ülke dışında ve faal olarak kaldı. O dönemde hiçbir örgüt PKK

gibi faaliyetlerine ara vermeden devam edemedi. Ülke içindeki bu durumdan

faydalanmak isteyen Öcalan, Dev Yol başta olmak üzere sosyalist gruplarla ittifak

arayışına girdi. Faşizme Karşı Birleşik Direniş Cephesini(FKBDC) kurdu. Amacı

sosyalistlerin lideri olmaktı. Kemal Burkay’ın Sosyalist partisi ve bazı gruplar

birleşmeyi kabul etmedi. Çünkü Öcalan’a güvenmiyorlardı. 1983 yılında Dev yol’un

birleşik cepheden ayrılmasıyla ittifak fiilen sonlandı(Ersever,1993:60;Marcus,2009:

90-95,107).

Darbe öncesi ve sonrasında Türkiye’de sıkışan örgütler tercihini yurtdışına

kaçmakta kullandılar. PKK ve diğer sosyalist örgütlerin mensupları daha çok

Avrupa ülkelerine sığınma talebiyle iltica ettiler. PKK üyeleri Avrupa ülkelerine

115

özellikle Almanya, Hollanda, İsveç ve Fransa’ya yerleşti(Marcus,2009:95-

96;Alkan,2009). Emperyalist olarak niteledikleri Batının demokrasi anlayışı içinde

refahı ve rahatı buldukları söylenebilir. Ancak Türkiye’yi Batılı güçlerle iş tutmakla

suçlayan örgüt mensupları, gerçek anlamda demokrasinin işlediği Avrupa’yı

güvenli liman olarak kullanmaları davaları adına bir tezattı. Türkiye’ye karşı

demokrasinin Avrupa’daki uygulanışını değil hala devrimi savunmaları da, devrimci

örgütçüleri Türkiye açısından haksızlaştırıyordu. Ancak darbe sonrası

Türkiye’sinde yaşananlar dışarıdan bakıldığında insani görülmemekteydi. Askeri

sıkıyönetim, kısıtlayıcı anayasa, azımsanmayacak işkence iddiaları Avrupa’dan

bakıldığında siyasi iltica taleplerini haklılaştıran faktörlerdi.

Türkiye, PKK ismini hapishane koşullarını ve yapılan kötü muameleleri protesto

eden mensuplarının, ölüm oruçları ve kendilerini öldürmeleriyle tanıdı. Basında

çıkan haberler mağdur edilen örgütçüler sebebiyle halk nezdinde meşruiyet tabanı

oluşturmaya başladı. Devletin yaptığı tasvip edilmedi. Bu durum örgütün

propagandasını yapacağı bir konu olarak hala kullanılmaktadır(Marcus,2009:

97;Alkan,2009).

Özdağ’a göre(2010:239-241), devletin ilk başta sayılabilecek beş büyük hatası

bulunmaktadır. PKK’nın 1980 öncesi aşiretler ile çatışmasında tarafsız kalması,

darbe sonrası Marksist Leninist Kürtçülük yapanları diğer sol gruplardan ayrı

yargılaması, Kürtçe konuşmanın yasaklanması, bütün siyasi suçlulara yapıldığı

gibi Kürtçülük iddiasıyla yapılan işkenceler ve devlete yakın aile ve aşiretlerden

silahların toplanmasıdır.

Suriye sınırının açıklığı, merkezi Esad hükümetinin izin vermemesi, Suriye

sınırındaki Kürtlerin ideolojik olarak istenilen düzeyde olmaması PKK’yı

saldırılarının arka barınağı olarak Suriye’ye değil İran devrimi sonrası bölgesel

olarak karışık olan Kuzey Irak’a yöneltti. Kuzey Irak PKK’nın amacı için bulunmaz

bir bölgeydi ve mutlaka Kuzey Irak’ta tutunabilmenin yolları bulunmalıydı. 1982 ve

1983 yıllarında Mesut Barzani PKK’ya Kuzey Irak’ta kamp kurabilmesi için yetki

verdi. Barzani’de PKK’nın çoğunluğunun Kürtlerden oluşması ve Türkiye’ye

karşılık PKK’yı bir koz olarak kullanabileceğinden izin verdi. Barzani’nin vermiş

olduğu bu karar PKK açısından dönüm noktalarından biridir. Barzani açısından

116

babasının ölümü üzerine zayıflayan gücünü toparlamak, Talabani güçlerine karşı

bir müttefik bulmak açılarından PKK önemli

olabilirdi(Töreli,2002:66;Marcus,2009:98-101;Ersever,1993:21,71-84). Zira bu

bölge PKK faaliyetleri için hayatiyet derecesinde önemliydi. Uzun süreli halk

savaşı, ülke içinde üs bölgesi oluşturmadan olamazdı. PKK ülke içinde hiçbir

zaman bu hayalini gerçekleştiremedi. Ancak yanı başındaki denetimden uzak

Kuzey Irak’ta Barzani tarafından sağlandı.

1983 yılına gelindiğinde, askeri yönetim fiilen yönetimden çekildi ve genel seçimler

yapıldı. Türkiye hızla normalleşme eğilimindeydi. Darbe yönetiminin terör ortamı

oluşturduğu gerekçesiyle tutukladıkları ve kötü muamele gören kişilerinde siyasi

ortamın yumuşamasıyla dışarı çıkıp hırsla, örgüt saflarında yerini alması Kuzey

Irak’a yerleşik PKK’yı eleman olarak daha güçlendirdi. Öcalan’a göre eleman ve üs

sorunu hallolmuştu. 1984 yılında güvenlik güçlerine yönelik ilk saldırı

gerçekleştirilerek silahlı mücadelenin başlangıcı yapıldı. Eylemler ardı ardına hız

kesmeden devam etti. PKK’yı, iç ve dış faktörleri iyi okuyamayan devlet 1984

Ağustos’una hazırlıksız yakalanmıştı(Özcan,2006:170;Marcus,2009:118-121).

Devlet panik halinde hareket etmişti. Güvenlik güçleri başta olmak üzere bölge

sürgün, cezalandırma yeri olarak görülmüş, göç dalgasının önü alınmamış,

insanlar PKK’ya zorunlu katılmak durumunda kalmıştır. Örgütün ilk yıllarında basın

PKK’yı bölge halkının tepkisinin ortak noktası olarak göstererek sorumlu yayın

yapmamıştır. Güvenlik güçleri dahi çoğu zaman tahminlerinde

yanılmıştır(Ersever,1993:104-105).

3.3. PKK’dan KCK’ya “Parti” Yapılanması

Terör örgütleri belli olgunluğa erişirkençeşitli evrelerden geçmektedirler. Örgütlerin

aşama kaydetme süreleri dış ve iç dinamiklerin hızlandırması ya da

yavaşlatmasıyla, uzun sürebilmekte yada kısalabilmektedir. Bu aşamalar, daha

çok taraftar bulma ve fikirlerin benimsetilmesi aşaması olan örgütlenme aşaması,

legal, illegal dernek, vakıf, yayın organlarının oluşturulduğu, gizliliğe riayet edilen

kadrolaşma evresi, örgüte sıkı sıkıya bağlı, ideolojisini benimsemiş kişiler

arasından seçilen militanların belirlenerek, sansasyonel ve kanlı eylemlerin

117

yapılabildiği eylem evresi, son olarak ise nihai amacın icrası için girişilen iç savaş

evresinden oluşmaktadır(Acar:2012;133-137).

PKK terör örgütü, 1973-1978 yılları arasında ideolojik olarak olgunlaştı ve

örgütlenme aşamasını tamamladı, yöntem olarak uzun süreli halk savaşını gerilla

yöntemini uygulayarak gerçekleştirme kararı aldı. Çekirdek grubun oluşması

sonrasında sıra kadrolaşmaya geldi. Başarı üçlü bir sacayağıyla kazanılacaktı.

Çelik disiplinli bir “parti”, hedefini bilen partisine sadık bir “ordu”, parti ve ordunun

arkasında duracak “halk gücü(cephe)”üçlü sacayağını oluşturan parçalar olarak

belirlendi(Özcan,1999:69; Özdağ,1999:11; Töreli,2002:54).22

Örgütün yayınlarında PKK, kurulması tarihsel olarak zorunlu olan bir parti olarak

yansıtılmakta, hemen hemen tüm yayınlarda bahsedilmektedir. Partinin

kurulmasında ki temel nedenler, Türk sömürgeciliğinden korkan ve örgütsüzlüğü

dayatan Kürt milliyetçilerinden Kürt halkını kurtarmak, Kürt halkının kendinden bile

korkan ve kendi partisini kuramayacak ölçüde uyuşturulmuş yapısından kurtarmak,

kendi çıkarları için örgütlemek ve bunu da bir parti bünyesinde toplamaktır(Öcalan,

1994:186).Parti fonksiyon olarak, PKK yapılanmasının ideolojik gücü olarak

faaliyet yürütmektedir. Terör örgütünün beyni konumundadır. Parti yapılanması,

PKK için her şey olan Öcalan “kadrolaşma” da diyebileceğimiz “parti” kavramına

ayrı bir kutsiyet atfetmiştir. Öcalan’a göre üçlü sacayağının bir parçası olan parti

hedefe ulaşmak için olmazsa olmazdır. Yine Öcalan’a göre parti, devletle eş

anlamlıdır. İlahi dinlere dahi parti gözüyle bakmış ve peygamberleri parti lideri

konumunda görmüştür. Öcalan’a göre mezheplerde parti oluşumunun bir şeklidir

ve partisiz bir hareket başarıya ulaşamaz(Öcalan,2004:399).

Öcalan’ın partisi doğrudan kendisini temsil eden, başkanlığını 1999’a kadar fiilen,

1999 sonrası temsilen yürüttüğü PKK/KADEK/KONGRA GEL/KKK/KCK‘dır. Bunun

dışındaki tüm sosyal ve siyasal yapılara örgüt tarihi boyunca kuşkuyla bakmıştır.

Başarıya ulaşacaklarını düşünmemiş, düşünmek dahi istememiştir.

22 2015 yılında PKK/KCK’nın üçlü sacayağı sisteminden vazgeçmediğini, aksine güçlendirerek
farklı isimlendirmelerle devam ettiğini görüyoruz.

118

hiyerarşik herkesin birbirinden sorumlu olduğu, disiplinin ön planda tutulduğu bir

yapıdadır.

PKK’nın parti yapılanması, kabul edilen parti tüzüğünde düzenlenen esaslar kıstas

alınarak düzenlendi. 1978 yılından 1995 yılında yapılan 5. Kongreye kadar ilk

tüzük korundu. Eski tüzüğe göre 4 yılda bir yapılan kongre en üst karar alma

organı, genel sekreter ise en üst siyasi kişilik olarak çalışmıştır. Öcalan’ın işgal

ettiği genel sekreterliğin altında polit büro 4 kişiden oluşmaktaydı ve merkez

komiteye karşı sorumluydu. Merkez komite polit büroyu ve sekreteri seçmekle

görevlendirilmişti. Merkez komite, partinin siyasal hedeflerinin icrası için ordu ve

cephe yapılanması ve faaliyetleri dâhil, tüm konulardan sorumlu birimdi. Merkez

komitesinin altında, aynı görevlerin daha yerelde yapılabilmesi için, Bölge

komiteleri, Yerel komiteler, Köy komiteleri, Hücreler şeklinde disiplinli bir merkez

kontrolüne dayalı yapı oluşturulmaya çalışılmıştı. Ayrıca denetleme ve istihbarat

komitesi örgüt içi yargılama, denetleme ve infazların değerlendirilip icrasından

sorumlu kılınmıştı(PKK Eski Tüzüğü: aktaran Özcan,1999:69-71;

Ersever,1993:164-165; Aydın,2009:263).

PKK, tüzüğünün amaç kısmında bağımsız birleşik demokratik Kürdistan’ı tek hedef

olarak belirlemiş, Türkiye Cumhuriyeti’nin sömürüsünü yıkmayı hedeflemeyen,

bölgesel özerklik ve otonomi gibi Türkiye Cumhuriyeti ile uzlaşmayı savunan diğer

yapılarla mücadele etmeyi ana görevleri arasında saymıştır. Ancak PKK, bugün fiili

olarak bağımsızlığı hedeflemeyen,bölgesel özerklik çalışmalarını yürürlükte olan

tüzüğüne rağmen devam ettirmektedir.

1995 yılında yapılan değişikliklerle beraber, kongre en üst karar alma organı

olarak korundu. Genel sekreterlik yerini Genel Başkanlığa bıraktı. Genel başkana

Merkez komite ve merkez disiplin kurulu üyelerini seçme yetkisi verildi(md.10).

Genel başkana 4 yılda bir yapılan iki kongre arasında tüm faaliyetlerin karar alıcısı

ve denetleyicisi olarak yetki tanındı. 10.maddede sıralanan yetki ve görevlere göre

genel başkan, yürütme, yasama ve kısmen yargı yetkileri ile donatıldı. Genel

başkan partinin ideolojik ve siyasi kararlarını tek başına alırken, sadece 4 yılda bir

toplanan kongreye karşı sorumlu tutuldu, tek sorumluluğu faaliyetlerini politik rapor

halinde kongreye sunulmasından ibaret olması karara bağlandı. Aynı maddeye

119

göre genel başkanının 4 sene içinde aldığı kararları denetleyecek hiçbir kurum

oluşturulmadı (PKK Tüzüğü,1995; Karayılan,2011:279-285). Yapılacak sözde

“milli”, ”demokratik” Kürdistan devriminin özüne esastan zıt olan bu durum, örgütün

her yayınında vurgulayarak ajite ettiği, sözde‘feodal’, ‘komprador’ ve ‘sömürü

düzeninin’ yönetme anlayışından farklı değildi. Öcalan’ın genel başkanlığını halen

sürdürdüğü PKK/KCK’da yönetimde keyfilik ve kişisellik ilk yılından itibaren esas

alındı. Nitekim tek adam anlayışı, 1999 yılında yakalanan örgüt liderinin can

korkusu ve tükenmişlikle bütün ideal ve hedeflerinden 180 derece dönüşü ile

neticelendi, örgüt içinde ciddi sarsıntı yaşattı, her dediği kanun ve doğru kabul

edilen ideolojik, siyasi ve doğal lider Öcalan’ın asıl olarak davasını değil, sadece

kendini düşündüğü ortaya çıktı.23

1995 yılında yapılan 5. kongrede partinin bayrağından orak ve çekiç simgeleri

dünya konjonktürü gereği çıkarıldı. Partinin yapısında 1999 yılına kadar her hangi

bir değişiklik ön görülmezken, 1999 yılında Öcalan’ın yakalanması sonucu parti

yapılanmasında yapısal olmamakla birlikte, şeklen değişiklikler yapıldı. Öcalan’ın

2000 yılındaki kongreye sunduğu, Kürt sorunun çözümü için demokratik

cumhuriyet ve barış projesi kabul edildi. 2002 yılında düzenlenen 8. Kongrede eski

imajından kurtulmak isteyen örgüt ismini Kürdistan Özgürlük ve Demokrasi

Partinin örgütsel işleyişinde, sözde demokratik merkeziyetçi yapı benimsendi.

1995 Değişikliğindenönceki teşkilat yapılanması korunurken, parti disiplini ön

planda tutulmaya devam edildi. Parti disiplinine uyulmaması durumunda

uyarmayla, partiden ihraç etme arasında değişen cezalar öngörüldü. Kongrenin

seçimle iş başına getirdiği merkez komite ve başkanlık seçimi, “demokrasiyi”

temsil ederken, en küçük hücreden, eyalet yapılanmasına oradan genel

başkanlığa kadar her birimin kendi içinde düzenli toplantı yapma zorunluluğu,

düzenli olarak faaliyetlerin değerlendirilmeleri ve raporlar halinde bir üst birime

iletmesi zorunluluğu “merkeziyetçiliği” temsil etmektedir(Parti program ve

Tüzüğü,1995).

23 Öcalan Kenya’da yakalandığında Türkiye’ye getirilirken uçakta Türkiye’ye hizmet etmeye hazır
olduğunu, annesinin de Türk olduğunu ifade etmiş, mahkeme sürecinde o zamana kadar iddia ettiği
ve savunduğu tüm ideallerden vazgeçtiğini, örgütünün de vazgeçerek, silahı bırakmasını telkin
etmiştir.

120

Kongresi (KADEK) olarak değiştirirken, parti tüzüğü ve programında bir değişiklik

ön görülmedi. Yeni dönem stratejisini yasal hak ve demokrasi talebi olarak

belirleyen örgüt, ateşkes ilan ederken, 5000’e yakın militanını Kuzey Irak’ta

tutmaya devam etti. “Demokratik Cumhuriyet” sloganıyla, Türk ve Kürtlerin ortak

demokrasi mücadele dönemi olarak addedilen bu dönem siyasal mücadele

dönemi başlangıcı olarak adlandırılabilir (Alkan,2002:94-95; Zürcher,2010:460;

Özeren, Başıbüyük ve Sözer, 2012;Töreli,2002:134).

1999 sonrası örgüt amaç, araç, yöntem değişikliğine gitmek zorunda kaldı. Amacı

bağımsız, birleşik demokratik Kürdistan iken, sadece demokrasi taleplerine

indirgendi, iki dillilik, ana dilde eğitim, Kürt kimliğinin anayasaca tanınması, özerklik

gibi konular gündem edinildi, ancak 2007’den sonra bağımsız Kürdistan idealine

geri dönüldü(Alkan,2011:86; Aydın,2009:267;Acar,2012:261).

Öcalan’ın yakalanması sonrası ciddi bunalım yaşayan örgüt, Öcalan tarafından

temel değerlerini sorgulamak zorunda bırakıldı. Öcalan döneminde muhalif

düşünen fakat hain, işbirlikçi ilan edilmemek için Öcalan’ın söylem ve yöntemini

görünürde kabul eden gruplar örgütten ayrıldı. Ancak Öcalan’ın yakalanması

sonrası ağırlığı yeniden hissedilmeye başlanıldığında, yeni döneme ve Öcalan’ın

yeni söylemine uygun bir formata geçildi.

Partinin en üst karar alma organı kongre, Öcalan’ın yakalanmasından sonra,

üyelerini olağanüstü toplantıya çağırarak, Öcalan’a uluslararası komplo

düzenlendiğini, sonucunda partinin dağıtılmak istendiğini hatta 7. kongre sonrası

oluşturulan havanınpartiyi dağılmanın eşiğine getirdiğini, Öcalan’ın tutsak

olmasına rağmen önderlik görevini yaparak örgütü kurtardığını kabul

etti(Karayılan,2011:357). Öcalan’ın yakalanması PKK için yeni bir değişim

sürecine girildiğini göstermiştir. Bu dönem örgüt için, Öcalan haricinde bir kişinin

liderlik koltuğuna geçtiği takdirde örgüt içinde parçalanmaların olacağını, bu

sebeple Öcalan’ın simgesel liderliğinin kabul edilmek zorunda kalındığı dönemdir.

1999-2004 yılları arasında örgüt Abdullah Öcalan’ın İmralı cezaevinde tutulması

dolayısıyla idam cezasının tatbik edilmemesi ve uluslararası arenada şiddet temelli

mücadelesini sürdüremeyeceğini anlaması gibi faktörler dolayısıyla eylemsizlik

sürecine girmiş, militanlarını Kuzey Irak bölgesine taşımıştır. Bu süreçte Öcalan’ın

121

avukatları aracılığıyla verdiği direktiflerle hareket eden örgüt, meşru savunma

temelinde hareket ettiğini iddia ederek, esasında çok kirlenen ve fakat örgüt için bir

dava anlamı olan PKK isminden dahi vazgeçebilmiştir.

PKK Öcalan’ın yakalanması sonrası AB ve ABD başta olmak üzere terör örgütü

listesine alınmıştır. Örgüt PKK isminin yurt içi ve yurt dışı gelişmelerden dolayı

değiştirilmesi kararı almıştır. Örgüt 2002 Nisanında düzenlenen Olağanüstü 7.

Kongresinde ismini Kürdistan Özgürlük ve Demokrasi Kongresi (KADEK) olarak

değiştirmiştir. 2003 yılı Kasımında ise KADEK’i fesh ederek Kürdistan Halk

Kongresini (KONGRA-GEL) kurduğunu açıklamıştır. Değişikliklerin amacı,

bağımsızlık hedefinden şaşmadan, Kuzey Irak’ın ABD tarafından işgali, AB uyum

yasaları çerçevesinde Türkiye’de değişen siyasi ortam ve örgüt içi yapısal değişim

isteğinin karşılanmasıdır (Aydın,2009:270; Alkan,2009;Bilgiç,2014). Örgüt 2000’li

yıllarla birlikte özellikle “demokrasi” kavramını araçsallaştırmaya

başlamıştır(Semiz,2011; Özcan,2012:49; Deligöz,2012:32-33;Bal,2012). Hemen

her örgüt yapılanmasında “demokrasi” ifadesi geçmektedir. Ancak örgütün

değiştirdiği isimler AB ve ABD tarafından terör örgütü listelerine dâhil edilmiştir.

Öcalan’ın teklifsiz liderliğini kabul eden PKK terör örgütü özellikle 2004 yılından

sonra Türkiye’nin gerek terörle mücadelede eylem ve söylem planında, gerekse de

AB süreci ile birlikte demokrasi paradigmasını değiştirdiği bir dönemeçte, 1999

sonrası değişikliklerin devamı niteliğinde tarihindeki en büyük yapısal dönüşümünü

başlatmıştır(Özeren,2011). Örgütün kendini açmazda ve sıkışıklıkta hissettiği

dönemlerde, mevsimsel veya kalıcı bir değişim içine girmesi, hiçbir değere bağlı

olmadığının göstergesidir. Çünkü PKK gibi diğer terör örgütleri devletler gibi kanun

çıkarmak için uzun görüşme ve prosedürel çalışma içine girmezler, PKK’da gelişen

olaylara anında tepki verebilen terör örgütleri arasındadır. Bu dönemeçte

demokratik gelişim ve insan hakları anlamında uluslararası normların devletçe

benimsenmesi, kan ve silah sesleri ile beslenen PKK için sonun başlangıcı olacağı

düşüncesi, 2004 yılından sonra örgütü kendi içinde zorunlu reform sürecine

itmiştir.

2004 yılı sonrası gelişmeler Parti açısından yapısal değişikliklerin devam

edeceğini göstermiştir. 2005 yılının Nisan ayında Kandil Dağında yapılan 11.

122

kongre sonrası örgüt Öcalan’ın düşünceleri üzerine, Kongra Gel olarak değiştirdiği

ismini, Öcalan’ın doğum günü olan 4 Nisan’a denk getirerek “yeniden PKK” olarak

tekrar değiştirmiştir. Öcalan’ın direktif ve yönlendirmesiyle Kürdistan Demokratik

Konfederalizmi(KKK-Koma Komalen Kürdistan) projesini kabul etmiştir(Özeren,

Başıbüyük,2011, Özcan,2012:43; Deligöz,2012:49; Alkan,2011:92). Öcalan’ın 4

ayaklı paradigma24

Nisan 2005’te yapılan 11. Kongre sonrası PKK, Öcalan’ın geliştirdiği kavramlar

üzerinden yeni bir söylemsel ve yapısal yapılanma çalışması başlattı. Öcalan’ın

yakalanması sonrası oluşturduğu zihinsel tasarımlar 2005 sonrası bir bir hayat

buldu. Öcalan yeniden PKK söylemini, ekolojik toplum, cinsiyet özgürlüğü,

demokratik konfederalizm kavramları üzerine kurdu. PKK’nın parti programındaki

bağımsız demokratik Kürdistan hedefinden vazgeçilmeyerek, amaca demokratik

çözümlemeler getirilerek ulaşılmaya çalışıldı. 2000 yılı sonrasında demokrasi

 olarak açıkladığı yapıları içeren KKK, anayasa benzeri

sözleşme tarzında kaleme alınmıştır. KKK’yı oluşturan yapılar, Kent Meclisleri,

Demokratik Siyaset Akademileri, Demokratik Toplum Kongresi, Kooperatifler

hareketinden oluşmaktadır(Semiz,2011; Özcan,2012:66; Deligöz,2012:76).

PKK kurulduğu günden bu güne yönteminde ve söyleminde değişikliğe gitmiştir.

Ancak değişmeyen tek hedefi bağımsız Kürdistan hayalidir. Örgüt kurulduğu

yıllardan 2000’lere kadar parti-ordu-cephe yapılanmasıyla örgütlenmiş, klasik

Maoist-Leninist gerilla yöntemini kullanmış ve bağımsızlığı hedeflemiştir. Salt

silahlı güçle amacına ulaşamadığını fark etmesi üzerine, özellikle 2005 sonrası

dönemde “ana politik ajandası” olan bağımsızlıktan yine vazgeçmeyerek, KKK

yapısını bir başlangıç olarak kullanmış ve söylem ve metot değişikliği ile siyasal

alana ağırlık vermiştir. Bu dönemde demokratik konfederalizm,

özerklik/bağımsızlık taleplerinin halk tarafından devlete siyasal olarak dayatılması

hedeflenerek, partinin yapılanması 4 ayaklı mezkur paradigma üzerine

kurulmuştur. Amaç aynı kalarak yapılanma modernize edilmiştir.

24Öcalan’ın KCK sisteminin tam olarak çalışması için kurulmasını işaret ettiği 4 ayaklı paradigmanın
kooperatifler ve Kent meclisleri bu kısımda anlatılmıştır. Siyaset akademileri ve demokratik toplum
kongresi cephe faaliyetleri kapsamında izah edilecektir.

123

kelimesi istismar edilerek, araç haline getirildi (Özeren, Başıbüyük,2011). 2005

yılından sonraki dönemde demokrasi kavramı üzerinden siyasal genişleme

arzulanırken, yeniden PKK söylemi ile silahtan vazgeçilmeyeceği mesajı da

verilmiştir.

Öcalan 2000 yılı sonrası yaşanan örgütsel değişimin nedenlerini “Bir Halkı

Savunmak” isimli kitapta açıklamış, geçmişi eski PKK dönemi olarak nitelemiştir.

Eski PKK’ya ciddi eleştiriler yönelterek başarısızlığın sebeplerini açıklamıştır. Eski

PKK, “parti” kavramını devlete alternatif olarak tasarladığından, günümüz

değerleriyle diyalektik çelişki içinde olması ve “iktidar” olmaya odaklanmasından,

ayrıca “savaşın” doğasına ilişkin olarak yanlış uygulamalarından dolayı başarısız

olduğu sonucuna ulaşmıştır. Öcalan’a göre “Savaşın” her türlüsü meşru müdafaa

dışında cinayettir!” Bu kapsamda yeni PKK ilanıyla örgüt devlet odaklı olmayan,

“iktidar” ve “savaşı” toplumsal dönüşümün merkezine koymayan, ancak komünal

varoluş için demokratik sosyalizmi hedeflemelidir(Öcalan,2004:396).

Öcalan’a göre “devlet”, “iktidar” ve “savaş” analitik zekânın sapık

ürünleridir(Öcalan,2004:398). Demokratik sosyalizmin devlet eliyle de

olamayacağını, demokrasi ve özgürlüğün tabandan kurulması gerektiğini, devletsiz

olması gerektiğini teorik olarak açıklamıştır. Önceleri fikirlerini savunduğu Sovyet

Rusya’nın devlet eliyle sosyalizm kuramadığını, kapitalist bir sosyalizmde kaldığını

iddia etmiştir(Öcalan,2004:411). Öcalan, sosyalizmin yeni bir formunu, Kürdistan

olarak düşündüğü bölgede, mezkur 4 ayaklı paradigma kurumlarıyla inşa

edebileceğini planlamış, örgütü bu plana uyma noktasında ikna etmiştir. 4 ayaklı

paradigmayı, ekolojik toplum, cinsiyet özgürlüğü, demokratik konfederalizm

kavramlarıyla teorik olarak beslemiştir. Bu doğrultuda eski PKK ve kurumlarını

resmen olmasa da fiilen yürürlükten kaldırarak, 2004 sonrası yeni PKK döneminde

çatı yapılanma dönemini başlatmıştır.

Yeni stratejide eski sistemin sadece adının değiştiğini görmekteyiz. Çünkü PKK

Türkiye’de hiçbir zaman “iktidar” mücadelesi verecek veya “savaş” yapabilecek

niceliğe ve niteliğe ulaşamamış, aksine güvenlik güçleri ve halk karşısında

mevcudunu koruyabilme adına “meşru olmayan bir savunma”

gerçekleştirebilmiştir. Öcalan’a birçok yol arkadaşı tarafından Türkiye’ye karşı fiili

124

savaşın ne kadar anlamsız olduğu defalarca anlatılmaya çalışılsa da Öcalan, bu

görüştekileri ajan, işbirlikçi, hain, korkak damgasıyla örgütten uzaklaştırarak,

“kadim başarısızlığı” söylediklerine harfiyen uyulmamasında görmekte ısrar

etmiştir. Yakalandıktan sonraki döneme denk gelen açıklamaları ve kendine göre

geliştirdiği strateji bu sebeple geçmişten çok farklı değildir. Yeni dönemde saldırılar

geçmişte olduğu gibi vur-kaç şeklinde ve sıkça yapılmakta, adına “savaş” değil

“meşru savunma hakkının kullanımı” denmektedir. Her saldırı Türk askeri veya

polisinin yaptığı bir operasyon veya uygulamaya karşılık gösterilerek “algı”

çalışması yapılmaktadır. Siyasal alanda halkı örgütleyebilmek için zor kullanma

devam etmektedir. Ancak,özellikle 2005 sonrası çatı yapılanma modeliyle birlikte

amaca ulaşma adına, geçmişe oranla büyük mesafe aldığı söylenebilir.

Öcalan’ın 2005 sonrası çatı yapılanmayı kurarken ekolojik toplum, cinsiyet

özgürlüğü ve demokratik konfederalizm kavramlarını kullanılmıştır. 1978 yılında

manifesto isimli kitapçıkta Kürdistan’ın “sömürge” olduğunu, sömürü düzeninden

kurtulabilmek için “devrimci/ilerici zor” kullanılması gerektiğini kavramlaştıran

Öcalan 2005 yılında kavram ve yapı değişikliğine gitmiş fakat ideolojik ve amaçsal

yönde değişikliğe gitmemiştir. Çünkü tüm kavramsallaştırmalar ideolojik olarak

sosyalist, amaçsal olarak bağımsızlık temellidir.

Öcalan’ın yeni dönem kavramlarından ilki ekolojik toplum nitelemesidir. Ekoloji ile

toplumun, biyolojik ve fiziki doğanın etkisiyle oluştuğunu iddia

etmektedir(Öcalan,2004:178). 2004 sonrası dönemde Öcalan merkezi stratejiler

yerine toplum merkezli stratejiler geliştirmeye çalışmıştır. Ekolojik toplum modeli

bu dönemde ortaya atılmıştır(Semiz,2011). Öcalan’a göre ekoloji her zaman var

olmuş, insana kimlik ve aidiyet katmıştır. Ekoloji kavramıyla Öcalan, salt Kürt

milliyetçiliği kalıplarının dışına çıkarak, bölgesel bir aidiyete vurgu yaptığı

iddiasındadır. Ekoloji, doğa ve çevre hassasiyetini ön plana çıkarmıştır.Korunması

gereken ekoloji kavramının düşmanı olarak Kapitalizmi koymuştur. Kapitalizm ise

insanları doğaya ve birbirlerine duyarsız hale getirmesi, yabancılaştırması

sebebiyle eleştirilmiştir. Kapitalizm, ekolojinin düşmanı konumundadır.25

25 Öcalan’ın sosyalist düşüncesinin değişmediği bu ifadelerden görüyoruz. Öcalan herhangi bir
kavramı açıklarkensosyalizmi ön plana çıkarmaktadır.

Ekoloji

125

yaklaşımına göre, kapitalistler doğanın yıkımdan ve tahribinden vazgeçilmelidir.

İnsanda doğanın bir parçasıdır. Kapitalizmin doğayı tahrip ettiği gibi insanları da

ekolojik ortamlarından soyutlamaktadır ve buna karşı insanlar mücadele

etmelidir(Sezgin, 2012). Öcalan’a göre, ekolojik toplum özünde sosyalist

toplumdur, sosyalizmin bir diğer anlamı da eşitliktir(Öcalan,2004:408,409),ekolojik

toplum ilkel komünal dönemde olduğu gibi, günümüzde bilimsel yöntemler

kullanılarak yeniden inşa edilebilir(Öcalan,2004:264).

Ekolojik toplum modeliyle Öcalan kapitalist dünyayı ve özelde Türkiye’yi düşman

olarak görmeye devam etmektedir. Kürtlerin ekolojik olarak bulundukları bölgede

müdahalesiz kalınarak yaşamına karışılmaması, ekonomik değerler için bölgede

hiçbir faaliyet yapılmamasını istemektedir. Ekolojik toplum ile bölgede yaşayan

farklı etnik kökenli insanlarında beraber yaşaması gerekliliğini vurgulamaktadır.

Salt Kürt milliyetçiliği yapmamakta, bölgenin bir bütün olarak kalmasını

amaçlamaktadır.

Yeni dönemin ikinci önemli kavramı cinsiyet özgürlüğüdür. Öcalan 2000’li yıllardan

sonra kadınların toplum içindeki sorunlarını daha fazla kullanmış, istismar etmiş

araçsallaştırmıştır. Öcalan’a göre kadın, toplumsal gerçeklikle eşdeğerdir.

Toplumun temeli olan ailenin asli unsuru olan kadın, iktidarlar tarafından erkeklere

verilen pozitif ayrımcılık dolayısıyla köleleştirilmekte, kadında bu durumu

kabullendiğinden ailede çocuklarına aynı eğitimi vermekte dolayısıyla erkek

egemen geçirgenlik tepeden tırnağa devam etmektedir. Bu zincirin bozulması için,

kadının toplumun kölelik düzeyini,çocuğuna verdiği eğitimle geliştirmemesi şarttır.

Kadının özgürlüğü sağlanmadan, sosyalizm, ulusal kurtuluş, özgür toplum

oluşamaz. Kadının özgürleşmesi, cinsiyet eşitliğinin ötesinde demokrasi, insan

hakları, çevre ve toplumsal eşitliğin özüdür(Öcalan, 2004:237). Öcalan’a göre bu

durumdan kurtulabilmesi için kadın, öz eylem gücü olmalı(Öcalan,2004:238),

erkek egemen ideolojiye savaş açmalıdır. Kadın özgürlük mücadelesi

kapsamında, kendi partisini, STK’sını, siyaset içindeki hak ettiği konumu

almalıdır(Öcalan,2004:262). Toplumsal dönüşümün temelinde toplumsal cinsiyetçi

yaklaşımları eşit ve özgür kılmak yeterlidir(Öcalan,2004:392).

126

Öcalan’ın yeni dönem kavramlarından üçüncüsü ve en önemlisi DEMOKRATİK

KONFEDERALİZM/ÖZERKLİK kavramıdır. Demokratik özerklik Öcalan tarafından

2005 Nevruzunda ilan edildi. Örgütün ve Öcalan’ın demokrasiyi ve örgütün

hedeflerine siyasal olarak ulaşabilmesi amacıyla ortaya attığı demokratik

konfederalizm kavramını, halkın kendi öz idaresi olarak tanımlamıştır. Taban

örgütlerinin iradesinin esas alındığı, siyasal-toplumsal yapının adıdır. Öcalan’a

göre halkın idaresi için herhangi bir üst yapıya ihtiyaç bulunmamaktadır. Gerçek

demokrasiye devlet tarafından dayatılan şekilde değil, halkın oluşturduğu, devlet

yapılanması olarak nitelenmeyen yapıların oluşturulmasıyla ulaşılabilir. Kürdistan

olarak belirtilen 4 ayrı ülkede parçası bulunan bölgedeki her halk kendi demokratik

yapılanmasını tamamladıktan sonra, demokratik konfederal bir bütünlük

oluşturabileceklerdir. Bu düşünceler ışığında demokratik özerklik kavramı ortaya

atılarak, örgüt tarafından kullanılmıştır.Demokratik özerklik, yerel bir bölgenin,

üniter devlet yapılanmasına zarar vermeden, kendi kendini idare etmesi olarak

tanımlanmıştır(Çiçek,2014:16). Türkiye’nin demokrasi geçmişi ve demokrasiyi

uygulayışı eleştirilerek, AB sürecinde uygulanmaya devam eden demokratikleşme

sürecinde örgüt durumdan nemalanabilmek adına demokratik özerklik kavramını

kullanmıştır. Demokratik özerklikle örgüt, devletten sözde haklarını savunduğu

halk adına demokrasinin gerektirdiği siyasal, kültürel, ekonomik, bireysel hakların

sağlanmasını, ikinci olarak devletin halkı PKK’ya bırakarak kendi kurumsal

demokrasisini kurmasına karışılmamasını istemektedir. Özerklik kavramını kendi

kendine yönetim hakkının tanınması için kullanmaktadır(Karasu,2012).

Öcalan, cinsiyet özgürlükçü, ekolojik ve demokratik toplum inşası için, eski

PKK’nın iktidarı ele geçirmeye veya silah zoruyla yıkarak ulaşmaya çalıştığı teorik

ve taktiksel yaklaşımlara veda edilmesini ön koşul olarak

belirlemiştir(Öcalan,2004:183). Eski yöntemlerin kapitalist sisteme hizmet

etmekten başka bir işe yaramadığını belirtmiştir. Öcalan’a göre kapitalist sistem

kaos halindedir. Kaos toplumundan kurtulmak için devletin resmi ideolojisini yayan

eğitim kurumları başta olmak üzere özgürleşme sağlanmalı, alternatif sosyal bilim

akademileri kurulmalıdır.

Kapitalist sistemin kaos ortamını aşabilmek için, PKK’nın görevi yerel ve ulus ötesi

çözümleri araştırmak, demokratik toplum örgütlenmeleri(belediye, yerel köy ve

127

mahalle komünleri, kooperatifler, sivil toplum kuruluşları, insan hakları büroları,

çocuk ve hayvan hakları büroları, kadın özgürlüğü için bürolar, ekolojik toplum için

bürolar) kurmak, bunların en üstünde demokratik toplum örgütlenmeleri ve siyaset

birimlerini temsilen, devletin alternatifi olmayan ama devletin tahakkümünü de

kabullenmeyen, devletle uzlaşmaya açık “halk kongreleri” oluşturmaktır

(Öcalan,2004:184).

Öcalan’ın demokratik toplumu için, kadın özgür ve halk ekolojik bilince sahip

olmalı, ekonomik yapı olarak kar amaçlı olmayan, kullanım değerinin ön planda

tutulduğu komün, kooperatifler kurulmalı, devlet ekonomik olarak da halkın

değerlerinden el çektirilerek özgürleştirmeli, işsizlik, savaş ve sömürü

olmamalıdır(Öcalan,2004:264-268). Kooperatifler tüm üretim araçlarının

kontrolünün KCK yöneticileri eliyle yapılmasını ön gören önemli ayaklardan biri

konumundadır. Bu sebeple Öcalan tarafından KCK’nın kökleşmesi için 4 ayaklı

yapının bir ayağı olarak işaret edilmiştir.

PKK/KCK’nın belirlediği hedefler, özgür ulus ve vatan, demokratik sosyalizm,

dinsel inançlara özgürlük, devlet olmayan “halk kongreleri” oluşturmak olarak

sıralanmıştır. Öcalan (2004), belirttiği hususların devlet tarafından karşılanmaması

veya yerine getirilmemesi halinde, iki çözüm önerisi sunmaktadır. Bu çözüm

önerileri aynı anda uygulanabilir. İlki örgütsel ayaklanma, ikincisi öz savunma adı

altında silahlı gerilla mücadelesidir(Öcalan,2004:184-185). Demokratik, ekolojik ve

özgürlükçü toplumsal dönüşüm için devlet anayasal değişiklikleri Öcalan’ın

talepleri doğrultusunda yapabilir(Demokratik özerklik), şayet devlet taleplere

kayıtsız kalırsa engeller devam ederse, Kürtler kendi demokrasisini oluşturmalıdır.

“Halk kongreleri” bir başlangıçtır, bu kurumlar federatif ayrılıkçı değil, demokratiktir

(Öcalan,2004:393-394).

Öcalan ve örgütün ileri gelenleri devlet otoritesinin varlığını sorun etmediklerine

dair söylemlerde bulunarak, Kürdistan olarak niteledikleri alanda halkın öz idaresi+

genel kamu idaresi olarak devlet tanımlamasını yapmaktadırlar. Halkın öz idaresini

“halk kongresi” bünyesinde somutlaştıran örgüt, devleti hiçbir şekilde öz yönetim

işlerine karışmadan genel kamu idaresini sağlamakla yetkilendirmektedirler.

Devletin sadece ekonomik olarak yatırım yapmasına müsaade eden örgüt,

128

yönetim açısından, kendi yönetimlerinde sözde özerk bir yapı teklif

etmektedir(Öcalan,2004:402,403, Karayılan,2011:460).

Tüm bu açıklamaları ve kavramsallaştırmaları sonucunda örgüt, 2004 yılından

itibaren Öcalan’ın talimatlarına uygun, sözde cinsiyet eşitliği ve özgürlüğünü esas

alan, demokratik özerklik ve konfederalizmi hedefleyen, ekolojik topluma saygı

duyan yapılanma modellerine geçiş yapmıştır.

PKK’dan KCK’ya dönüşen süreçte, Öcalan’ın kavramlarının kullanıldığı, ilk çatı

yapılanma girişimi TÜDEK(Türkiye Demokratik Ekolojik Toplum Koordinasyonu)

yapılanması olmuştur. Örgüt, 2003 yılı sonrasında ABD ile Türkiye’nin ilişkilerinde

yaşanan tezkere krizi sonrası Türkiye için olumsuz yönde değişen ortamı ve

Türkiye’nin AB sürecinde demokratikleşme adımlarını hızlandırması sonrası AB’ye

karşı Türkiye’yi köşeye sıkıştırabilmek amacıyla, şiddet yönteminde değişikliğe

gitmiş halkı kitlesel eylemler yapmaya zorlamış, coğrafi olarak kurtarılmış bölge

kazanamayacağını anladığından, psikolojik alan kazanma yöntemine geçmiştir.

ÖrgütKONGRA GEL ismini PKK’nın çatı yapılanmalarının meclisi olarak kabul

etmiş, Aralık 2004’te, örgütün tüm faaliyetlerini, bir çatı altında toplama ve

koordine etmek amacıyla, Türkiye Demokratik Ekolojik Toplum Koordinasyonu

(TÜDEK) isimli yasal bir yapı oluşturmuştur. Bu yapı örgütün değişen şiddet

anlayışının organizesini yapmak amacıyla, demokratik talepler ön plana çıkarılmak

şartıyla kurulmuştur. Ancak bu yapıdan örgütün istediği verimi alamaması üzerine

değişikliğe gidilerek KKK/TK kurulmuştur (Özeren,Başıbüyük,2011;

Özcan,2012:44; Deligöz,2012:45-49).

İkinci çatı yapılanma girişimi KKK’nın kuruluşu Mezopotamya haber ajansı

tarafından Öcalan’ın Nevruz mesajı olarak okunmuş ve “Öcalan Kürdistan

Demokratik Konfederalizmi ilan etti” şeklinde duyurulmuştur. Öcalan KKK’nın

neden kurulduğunu ifade ederken, Batı demokrasisinin demokrasiyi istismar

ederek halkı köleleştirdiğini, KKK’nın demokrasiyi tabandan tavana yayabilecek

sistem olduğunu ifade etmiştir (Deligöz,2012:47-48; Acar,2012:262). Öcalan’ın

daha önceden kavramsallaştırdığı ifadelerin kullanıldığı dikkat çekmektedir.

TÜDEK yapılanmasının ismi, PKK’nın 12. Kongresi sonrası Kürdistan Demokratik

Konfederalizmi/Türkiye Koordinasyonu (KKK/TK) olarak değişmiştir. KKK sistemin

129

temel unsuru, halkın kadın, aile, genç, mahalle, sokak örgütlenmelerin tesisinin

sağlanarak bağımsızlık için temel oluşturulmak istenmesidir. Örgütün ilk 25 yılında

bağımsızlık, gerilla mücadelesiyle sağlanmak istenirken, KKK yapılanmasında

demokratik konfederalizmle sağlanmak istenmektedir. Bu dönemde örgüt

savunma adı altında kırsalda vur kaç eylemlerine devam etmiştir. Çünkü silahlı

yapının korunması ve dış desteğin devamı için çatışmanın sürekli olması esastır.

Bir yandan da demokrasi diyerek halkı eylemlerle örgütün milis gücü haline

getirmeye çalışmıştır. Kurduğu yapılarla da devlete alternatif, değişmeyen siyasal

amacı olan bağımsızlık için çalışmalarına devam etmiştir(Özeren,

Başıbüyük,2011; Özcan,2012:44;SDE,2011).

KKK/TK yapısı, kuruluşundan KCK’nın ilan edildiği zamana kadar, sivil itaatsizlik-

serhildan- eylemlerini organize etmiştir. Öcalan için “siyasi iradem Öcalan’dır” imza

kampanyası yürütmüş, yine Öcalan faktörüne vurgu için “İmralı’ya yürüyüş” mitingi,

Öcalan için cezaevlerinde açlık grevi, güvenlik güçleri ile girilen çatışmalarda ölen

teröristlere sözde şehit cenaze törenleri ve Kürt sorununa demokratik ve barışçıl

çözüm mitingi düzenlemiştir(Özcan,2012:45). Örgüt, KKK/TK ile iki ana hedef

belirlemiştir. İlki Öcalan’ın siyasi bir figür olduğunu kabul ettirebilmekken, ikincisi,

Kürt sorununun tek muhatabının PKK olduğunukabul ettirebilmektir, bunun

yanında Kürt sorunu=PKK denklemini kurmaya çalışmıştır.

2006 yılının Nisan ayında KKK/TK, KKK /Türkiye Meclisi ismini almıştır. Hedef

olan İran, Irak ve Suriye’de de çalışma talimatı verilmiştir. Türkiye’de meclisin

işlevsellik kazanmasının yanı sıra, il-ilçe-mahalle-köy-sokak örgütlenmelerinin

tamamlanması, Öcalan ile ilgili eylem ve mitinglere devam edilmesi, silahlı militan

yetiştirilmesine devam edilmesi, serhildanlara devam edilmesi kararları

alınmıştır(Özcan,2012:46-47).

KKK’nın yürütücü organı KONGRA GEL karar alma organı(meclis) olarak

belirlenmiştir. Yeniden PKKkonseptine uygun olarak, KKK’ya karşı sorumlu HPG

güçleri otonom bir yapı olarak kabul edilmiş, KKK önderliği ve KKK’ya bağlı alt

komiteler, meclisler kurulmuştur(İnternet, erişim:01.06.2015,

http://www.terororgutleri.com/pkk-teror-orgutunun-12-kongresi).

130

Mayıs 2007’de düzenlenen PKK/KONGRA GEL’in 14. kongresinde KKK

yapılanması içeriği aynı kalarak, dernek anlamına gelen “komel” ifadesi

çıkarılarak, cemaat, halk toplum anlamına gelen “civaken” kelimesi eklenmiş, isim

değişikliğine gitmiş ve Kürdistan Halklar Topluluğu-Koma Civaken Kurdistan (KCK)

ismini almıştır(Özeren, Başıbüyük,2011; Özcan,2012:48; Deligöz,2012:51;

Alkan,2011:92-93). KCK, esas olarak PKK terör örgütünün politik ajandasından

farklı olmayan, söylemsel ve yapısal farklılıklar içeren bir yapılanmadır. Örgüte

geleneksel olarak PKK, yeni dönem anlayışıyla KCK veya PKK/KCK terör örgütü

denilebilir. Çünkü yapısal değişikliklere rağmen, eylemsellik ve içerik olarak

terörden vazgeçilmemiştir.

KCK, PKK’nın yerine yeni dönem stratejisi dâhilinde oluşturulan sistemin adıdır.

KCK’nın oluşmasında 2000 yılı sonrası Öcalan’ın “çözümleme” adı altında örgüte

sunduğu yol haritası ve kavramsallaştırdığı, ekolojik toplum, demokratik

konfederalizm, cinsiyetçi özgürlük kavramları etkili olmuştur. Örgütün karar alma

yeri olan kongrelerde adım adım değişikliğe gidilerek KCK yapısı oluşmuştur. PKK

ile KCK günümüz kullanımı açısından eş değerdedir. Her ne kadar örgüt açısından

KCK üst yapı olarak düşünülüp, PKK, KCK’nın bir parçası olarak düşünülse de,

İran, Irak ve Suriye’de demokratik yönetim anlayışının olmaması nedeniyle, KCK

ilk olarak Türkiye’de kurumsallaşacak sonra diğer parçalara sıçratılacaktır. PKK,

KCK sistemi için pilot bölge olarak sorunları olmasıyla birlikte demokrasinin en iyi

uygulandığı bölge Türkiye’yi seçmiştir.

KCK yapısı, bir sözleşme olarak KONGRA GEL tarafından onaylanarak, yürürlüğe

girmiştir. Bu sözleşme örgütün anayasası olarak kabul edilmiştir. KCK sisteminin

partisi yine PKK olarak belirlenmiştir. Çünkü Öcalan için parti kutsaldır. Özellikle

kendi idaresinde bulunan parti en kutsalıdır. Öcalan’a göre(2004:401) yeni

yapının/partinin programı olmalı ve program siyasal, sosyal, ekonomik ve bireysel

hakları teminat altına almalıdır. Öcalan’ın bu düşünceleri günümüz siyaset

anlayışına uygun gibi görülmekle birlikte, gerek parti programında gerek düşünce

olarak belirtilen hususlar içerisinde terör ve şiddeti körükleyen hükümler olması

yönüyle, Öcalan ve PKK’nın her zaman illegal alanda kaldığının kanıtıdır. PKK’nın

parti programı, 2005 yılına kadar yukarıda ayrıntılı olarak bahsedilen 1978’de

yazılmış PKK parti program ve tüzüğü iken, 2005 sonrası alınan kararla önce KKK

131

sonra KCK sözleşme metinleri olarak kabul edilmiştir. Ancak eski tüzük ve

programın kaldırıldığına dair bilgi bulunmamaktadır.

Öcalan’ a göre parti programını, Öcalan tarafından oluşturulan teori belirlemelidir.

Programda nasıl örgütlenileceğini belirleyecektir. Öcalan teori ve pratik olarak

örgütü yönlendirmek istemektedir. Öcalan tavsiye niteliğinde örgütlenmeyi ikiye

ayırmış “kadro” ve “kitlesel” olarak örgütlenmeyi salık vermiştir. Kadro

örgütlenmesini tasvir ederken, kendisine bağlı “kurmay bir ekip” olması

gerektiğinden bahsetmektedir. Bunların Eski PKK’lı yöneticilerin olması gerektiğini

belirtmiştir. Kadro yapılanmasını oluşturankurmay ekip teoriyi pratiğe çevirebilen,

militan kişiliğe sahip olmalıdır. Kitle örgütlenmesi ise devlet olmayı amaçlamayan

yapılardan oluşmalı en üstünde “halk meclisleri” bulunmalıdır(Öcalan,2004:410-

412,420). 1978 yılı örgüt manifestosu gibi KCK sözleşmesi de yeni PKK’nın

Öcalan tarafından belirlenen parti programıdır. KCK’da tıpkı PKK gibi,

demokrasinin sıkça alet edildiği fakat belli dar bir kadro tarafından yönetilmektedir.

Kurmay kadro’nun başında Öcalan ve Öcalan’dan ayrı düşmeyen üst düzey

yöneticiler bulunmaktadır. Kitlesel örgütlenmeyi ise daha çok ne için ve kimin için

savaştığını dahi bilmeyen, çoğu eğitimsiz ve genç, örgüte müzahir kitle

oluşturmaktadır.

PKK, KCK formuna dönüştürülürken bölgesel, ulusal, uluslararası dengelerin

gözetilmesi yanında Öcalan’ın kişisel durumu da değerlendirilerek örgüte yön

verilmiştir. KCK teorik alt yapısını Öcalan’ın 2000 sonrası görüşlerinden almıştır.

KCK nedir sorusuna verilebilecek en net cevap, KCK, PKK’nın devamı niteliğinde

olan, günümüze gelinen süreçte PKK’nın en geniş yapılanmasıdır. KCK, PKK ile iç

içedir. PKK amacına ulaşmak için tüm yapısını değiştirebilecek bir örgüttür.

Amacında herhangi bir sapma yoktur. İsmi, yapısı, yöntemi zamana göre değişen

şiddet ve zoru bir yöntem olarak hazırda bekleten, silahlı terör örgütüdür. Bugün

adı PKK/KCK dır, yarın farklı bir isimle fakat aynı benzer içerikle karşımıza

çıkabilir.

KCK yapılanması, daha öncede ifade edildiği üzere anayasa benzeri bir

sözleşmeyle, daha önceki adı KKK’dan 2007 yılında KCK’ya dönüşmüştür.

Sözleşmesinde yasama, yürütme ve yargı erklerini barındıran bir

132

yapılanmadır(KCK Sözleşmesi,2007 11,12,13,15.Md). KCK yine Öcalan’ın

kitaplarında belirttiği gibi, “devlet olmayan örgütlenmiş, demokratik, siyasal ve

toplumsal organizasyondur” (KCK Sözleşmesi,2007 2. Md). KCK yapılanması

Öcalan tarafından inşa edilmiştir(Özeren, Başıbüyük,2011; Acar,2012:262-263).

KCK, tam anlamıyla bağımsızlık hedefleyen bir devlet yapılanması öngören,

PKK’yı çekirdek bir yapı olarak bünyesinin ayrılmaz parçası kabul eden, ideolojik

olarak PKK’nın altyapısını kullanan silahlı terör örgütüdür. KCK PKK’nın kuruluş

amacına ulaşmak için sivil toplum hareketi gibi düşünülerek halkı organize etmeyi

planlamış, illegal, silahlı yapıdır. KCK, halkı radikalleştirme projesidir.

KCK, PKK’nın 2000 sonrası değişen stratejisinin aşamalar halinde evirilmesiyle

son halini 2007 yılında anayasa benzeri sözleşmenin kabulü ile almıştır. Paralel bir

devlet kurmak isteyen örgüt, sözleşmesinde devlet olmayan ama kendi

kurumlarıyla otonom olması gereken bir yapı öngörmüştür(KCK sözleşmesi,2007:

2.madde).Sözleşmede devlete ait yasama, yürütme, yargı kurumları, vatandaşlık,

vergi, askerlik düzenlemeleri bulunmaktadır. Yasama-yürütme-yargı kurumları

devletlere has kurumlardır, sözleşmede ayrıca önderlik kurumundan bahsedilerek,

Öcalan’a hata atfedilemez lider olarakher şeyin üstünde değer verilmiştir.

Sözleşmeye göre Öcalan kurucu devlet başkanı statüsündedir. Örgüt, KCK

sözleşmesi ile vatandaşlık tanımlaması dahi yapmıştır. KCK vatandaşlığına kabul

ve çıkarılma esasları belirlemiştir. Vatandaşların savunma ve vergi gibi görevlerini

sıralamıştır(Özcan,2012:52; Deligöz,2012:51-52).Paralel devlet denmesinin

sebebi, devlete muhalif olmadığı iddiasına rağmen, bağımsız devlet yapılarından

ve temel devlet görevlerinin icrasını üstlenmesindenkaynaklanmaktadır.

KCK sözleşmesinde, PKK’nın kuruluşundan bu yana savunduğu Kürt kökenli

vatandaşların ezildiği, sömürüldüğü vurgusu kaldırılmış ve Öcalan’ın ekoloji

kavramını ortaya atmasıyla bölgede bulunan tüm azınlıklarında içinde olduğu bir

yapı savunulmaya başlanmıştır. KCK sözleşmesine göre demokrasi vurgusu ön

planda tutulurken, önderlik başlığı altında Öcalan adeta putlaştırılmış,

sorgulanamaz hata yapamaz bir konum verilmiştir. Yasama yürütme ve yargının

bağlı olduğu kişi Öcalan olarak belirtilmiştir(Özcan,2012:50; Deligöz,2012:52).

133

KCK sözleşmesi kendi içinde çelişkilerle doludur. Önderlik kurumu ile demokrasi

bir çelişki oluşturmaktadır. Değişmeyen önderlik anlayışı kapalı totaliter rejimlere

has iken Öcalan’a totaliter rejimlerinde üstünde bir konum verilmiştir. Ancak

sözleşmenin her satırında da demokrasi kelimesi geçmektedir. Yasama yürütme,

yargı ve vatandaşlık tanımlamaları yapılmakta fakat devlet olmayan bir yapıdan

bahsedilmektedir(Özcan,2012:55).

KCK yapılanmasının altyapısı Öcalan’ın 2004 yılına kadar kavramsallaştırdığı

olgular üzerinden şekillenmiştir(Özcan,2012:43).KCK, PKK’nın tam anlamıyla

başaramadığı siyasal alanda Kürtlerin PKK lehine, devlet aleyhine organize

edilmesi amacıyla, yine Öcalan’ın insiyatifi dışında hareket edemeyen paralel bir

devlet yapılanmasına sahiptir. PKK’nın siyasal yönünü tadil etmiştir.

KCK sözleşmesinde, PKK, KCK’nın ideolojik altyapısını oluşturan, çekirdek yapı

olarak görülmüştür. KCK, PKK’yı yok saymayan, PKK’ya saygı duyan, PKK’yı içine

alan daha kapsamlı yapılanmadır. Öcalan’ın Demokratik Özerklik ve Demokratik

Konfederalizm kavramsallaştırmalarının içini dolduran yatay ve dikey

yapılanmaları bünyesinde barındıran yapılanmadır. PKK’nın yeterince kirlenmiş

olması ve silahlı mücadelenin sonuç vermemesi nedeniyle PKK geri planda kalmış

gibi görünmektedir. KCK ile birlikte PKK 1984 yılından bu yana uygulamaya

çalıştığı coğrafi alan kazanma yönteminden vazgeçerek, psikolojik alan kazanma

faaliyetlerine ağırlık vermiştir(Sever, Özeren,2011).

KCK’nın yasama-yürütme-yargı üçlüsünü oluşturan sözleşmesinde, yasama görevi

2003 yılında kabul edilen KONGRA GEL’e (halk meclisine) verilmiştir. Meclis

tamamen ulusal bir meclis yapılanmasını içermektedir. KONGRA GEL’in yasa

çıkarma, uluslararası sözleşmeleri onaylama vb. görevleri bulunmaktadır.

KONGRA GEL, PKK/KCK’nın Kürdistan olarak kabul ettiği 4 ülkenin çatı meclisi

görevini yapmaktadır(KCK sözleşmesi 12.md). Ancak hali hazırda yalnızca

Türkiye’de imkân bulduklarından merkez Türkiye olarak kabul edilmiş, Türkiye’de

model başarıyla sonuçlandıktan sonra diğer parçalarda da açılım yapılması

öngörülmüştür.

KCK-Türkiye Meclisi, Türkiye faaliyetlerinden sorumlu olan birim olarak görev

yapmaktadır. 4 ülkenin kendi meclisini kurma görevi,Türkiye’deki PKK’ya, İran’daki

134

PJAK’a(Kürdistan Özgür Yaşam partisi), Suriye’deki PYD’ye(Demokratik Birlik

Partisi) Irak’taki PÇDK’ya (Kürt Demokratik Çözüm Partisi) verilmiştir. Hepsinin

ayrı ayrı(KCK-İran meclisi, KCK-Irak meclisi gibi) yapılanmalarını kurup, Türkiye’de

KCK çatı yapısıyla birleşmesi öngörülmüştür.KONGRA-GEL, KCK’nın ana yasama

organı, KCK-İran, KCK-Irak, KCK-Suriye, KCK-TM alt meclisler olarak KONGRA-

GEL’e bağlı çalışması öngörülmüştür. Ancak daha öncede ifade edildiği gibi şu

anda tam anlamıyla KCK çatı yapısı bulunmamakta yalnızca diğerlerine lokomotif

olarak görev yapacak KCK-TM, ana KCK’yı temsil etmektedir.

Öcalan’ın önem verdiği 4 ayaklı paradigmanın birini oluşturan kurum KCK yapısı

altında bulunan kent meclisleridir. Kent meclisleri, parça örgütünün altında

belirlenen illerde kurulan 3. Derece meclis yapılanmasıdır. En üst meclis çatı

KCK’nın KONGRA GEL’idir. KCK/Türkiye Meclisi2. Derecede meclis

yapılanmasıdır. KONGRA GEL 4 ülkedeki meclislerden sorumlu, 4 ülke

meclisinden biri olan KCK/Türkiye Meclisi de Türkiye’de bulunan Kent

Meclislerinden sorumludur. Kent Meclisleri de taban yapılanması olan İlçe,

mahalle, köy, sokak, komün ve ocakları inşa etmekten sorumludur. Her meclis

şiddet eylemlerini gerçekleştirmekten, halkı ideolojik olarak bilinçlendirmekten,

KCK sistemine gelir sağlamaktan sorumludur(Deligöz,2012:76).

KCK sözleşmesinin 13. maddesi “Yürütme” başlığı altında toparlanmıştır.

Yürütmeden sorumlu kurul KONGRA GEL’in seçtiği üyelerin oluşturduğu

konseydir. 14. maddede yürütmenin altında görev alacak “alan merkezleri”

belirtilmiştir.KCK’nın yürütme kısmını “Alan Merkezleri” yapmaktadır. Alan

merkezleri, siyasi, ideolojik ve psikolojik alan hâkimiyeti esaslı çalışan KCK için en

önemli organlardır. İdeolojik alan merkezi, siyasi alan merkezi, halk savunma alan

merkezi, ekonomik alan merkezi, sosyal alan merkezi, kadın ve gençlik alan

merkezi, yurt dışı koordinasyon alan merkezi ve ekoloji ve kültür alan

merkezlerinden oluşmaktadır. Alan merkezleri toplum ve devlet içinde baskı ve

propaganda unsuru olarak çalışan birimler olarak kurulmuştur. KCK, ana alan

merkezi olarak belirlediği bu merkezler, halkın daha alt seviyelerde örgütlemekle

sorumlu kıldığı, kent meclisleri ve köy/sokak komünlerinde alan merkezlerinin tüm

görevleri bu birimlere de büyüklükleri nispetinde yüklenmiştir. Sokak komünü,

KONGRA GEL’in küçültülmüş modeli olarak tasarlanmıştır.

135

KCK sisteminde her birimin bir üstündeki birime faaliyetleri hakkında rapor sunma

zorunluluğu vardır. Her birim bir altındakini denetlemekle sorumludur. Her birim

düzenli toplantı yapmak ve sistemdeki eksikleri tespit etmek ve başarısızlıklarda

öz eleştiri yapmak zorundadır.

KCK/TM başında Sabri OK isimli örgüt yöneticisi bulunmaktadır. Kararlar Türkiye

Meclisi yürütme konseyince alınmaktadır. Ancak Öcalan avukatları aracılığıyla

alınacak kararlara müdahale etmekte, Öcalan tarafından alınan veya aldırılan

kararlar Kandil’de KCK sözleşmesi 14/6 maddesine dayanarak oluşturulan

önderlik komitesince işlendikten sonra yürütme konseyinin altında bulunan

ideolojik, siyasal, ekonomik alan merkezleri ve alan merkezlerinin de altında

bulunan daha alt komitelerce uygulanması sağlanmaktadır(Deligöz,2012:81).

Önderlik komitesi yani Öcalan eskiden olduğu gibi, yukarıda bahsedilen emir

komuta zinciri içerisinde, KCK/PKK’nın aldığı kırsalda ve şehirde gerçekleştirdiği

kitlesel eylem kararlarını, gerçekleştirilen silahlı, bombalı eylemleri, milletvekili

belediye başkanlarının belirlenmesi gibi kararları almakta

yetkilidir(Deligöz,2012:84). Genel talimatlar Öcalan tarafından geldiğinden örgütte

emir komuta anlayışı eskiden olduğu gibi devam etmektedir. Dolayısıyla bu

yönüyle de KCK, PKK’nın legal hali veya şehir yapılanması değil bizzat kendisidir.

KCK sözleşmesinin 16. Maddesinde parça örgütlenmesi anlatılmaktadır. Daha

önce bahsedilen üst kurumlar 4 ülkede bulunan yapıların birleşmesinden sonra

faaliyete geçecektir. Ancak pilot bölge olan Türkiye’de sistem uygulandığından

diğer bölgelere geçiş yapamamıştır. Parça örgütlenmesinde her örgüt KCK yapısı

içinde halkının meclisini kurmakla görevlendirilmiştir. KCK/TM, kendi meclisini,

KONGRA GEL den bağımsız ama sorumlu olarak oluşturacak, diğer ülkelerdeki

yapılanmalarda halk meclislerini oluşturduktan sonra konfederal birlik

kendiliğinden oluşacaktır. Her ülke KONGRA GEL mantığıyla meclisini kurup

işletecek, altında eyalet bölge örgütlenmelerini oluşturacak, şehir kasaba ve

mahalle örgütlenmeleri oluşturacak, köy ve sokak(komün ve ocaklar)

örgütlenmelerini oluşturacaktır. Sokak örgütünden KONGRA GEL’e kadar tüm

yapıların aynı sistemin büyültülmüş veya küçültülmüş modeli olarak çalışması

öngörülmüştür. En alttan en üste kadar seçimle görevlendirilme varken, Öcalan’ın

136

önderliği sabit kılınmıştır. Öcalan doğal lider kabul edilmiştir. KCK ile halkın

katılımının en üst düzeyde sağlandığı iddia edilmektedir.Demokratik yönetim,

tabandan tavana kadar seçimle ve demokratik usullerle seçilen delegelerin

oluşturduğu bir sistem ön görülmüş, bu sistemede demokratik özerklik/

konfederalizm adı verilmiştir. Ancak tabandakilerin iradesi veya kararı, tavandaki

sorumsuz ve kutsal lider Öcalan istemez ise uygulanamamaktadır. Asıl karar

mercii teorik ve pratikte Öcalan’dır. Sistemin ne kadar demokratik olduğu dahi

sorgulanamamaktadır.

Öcalan, KCK sözleşmesinde hata yapamaz önderlik kurumu olarak gösterilmesine

rağmen, KCK’nın devlet tarafından ifşa edilerek yasal olmayan silahlı bölücü

faaliyetleri ortaya çıkınca avukat görüşmelerinde kendisinin KCK’dan sorumlu

olmadığını ifade etmiştir. KCK’nın isterse isyan başlatabileceğini, kararlarını

almakta serbest olduğunu, kendisinin eli kolu bağlı bir mahkûm olduğunu,

sorumluluğun KCK yöneticilerinde olduğunu ifade etmiştir(Özcan,2012:160-161).

Öcalan tıpkı 1999 yılında yakalandığında yapmış olduğu savunmayı yapmıştır.

Zaten Öcalan hiçbir zaman sorumluluk almamış, örgütün başında durarak

yönetmemiştir. 1998 yılına kadar Suriye’den, 1999’dan sonra İmralı cezaevinden

örgütü yönetmiştir. 1999 sonrası örgütü nasıl yönettiği veya nasıl talimat

verebiliyor sorusuna cevap, Türkiye’nin demokrasiyi ağır aksakta olsa

benimsemesinde yatmaktadır. Türkiye kim olursa olsun demokratik hakların

kullandırılması taraftarı olduğundan Öcalan düzenli olarak avukatlarıyla

görüştürülmüştür. Öcalan,davacı olduğu açık davalar için hukuki yardım almak

maksadıyla avukatlarıyla görüşmeler yapabilmektedir. 1999-2011 yılları arasında

346 kez avukatlarıyla görüşme yapmıştır. Öcalan AİHM Türkiye’ye karşı kendisine

kötü muamele yapıldığına dair davalar açmakta bu davalar sebebiyle avukatlarla

görüşme hakkı kazanmaktadır(Özcan,2012:166-170).

KCK’nın yürütme olarak ana görevlerinden biri, örgütün ülke içindeki faaliyetlerini

koordine ederek, zamanlama ve eylem açısından hata yapmamasını sağlamaktır.

KCK ülke içinde ve dışındaki olayları değerlendirerek örgütün amacı

doğrultusunda maksimum faydayı sağlayacak kararları almayı amaçlamaktadır.

137

KCK Kürt halkı için her zaman bir baskı aracı olma konumunu korumak

istemektedir(Sever, Özeren,2011). Halkın demokratik değerler bağlamında bir

hayat yaşamasını temel amaç edindiği iddiasıyla, kendisini haklı göstermeye

çalışan örgüt, halkın demokratik haklarını kullanacağı seçim, referandum öncesi

gibi zamanlarda, esnafa kepenk kapattırarak, seçimleri toplu boykot kararı

aldırtarak veya seçimler öncesi şiddet olaylarını artırarak bölgenin normalleşmesini

engellemekte, baskısını kendi isteği dışındaki sonuçların oluşması durumunda

daha da artırarak halka huzur yaşatmayacağı mesajını vermeyi de ihmal

etmemektedir.

KCK sözleşmesinin 27. ve 30. maddeleri arasında yargı erki kodifiye edilmiştir.

Buna göre idari mahkeme, halk mahkemesi, askeri mahkeme ve üçünün üstünde

yüksek adalet divanı kurulması planlanmıştır. Yukarıda izah etmeye çalıştığımız

birimlerin arasında meydana gelebilecek sorunların çözüm merkezi olarak yargı

erki de düzenlenmiştir.

3.4. PKK/KCK Terör Örgütünün İdeolojisi ve Hedefi

PKK sosyalist temelli bir örgüttür. Türk solu içerisinde filizlenerek, kendisine ayrı

bir yol çizmiştir. PKK, daha sonra Dev- Genç adını alan Fikir Kulüpleri

Federasyonundan ve Dev-Genç bünyesinden ayrılacak olan Mahir Çayan’ın

THKP/C’sinden yöntem ve ideolojisini, Türkiye İşçi Partisi içinden çıkan bir grubun

oluşturacağı DDKO’lardan Kürtçülük ve etnik söylemleri alarak kurulmuştur

(Semiz,2013:97; Aydın,2009:264; Alkan,2009; Özcan,2006:77).

PKK terör örgütü, kurulduğu yıllarda örgütün ideolojik altyapısını, Marksist/Leninist

çerçeveye oturtmuş, sorunun çözümüne sosyalizmle ulaşılabileceğine inanmıştır.

Devletin özelikle Güneydoğuyu iç sömürgesi haline getirdiğini, bölgenin işgal

altında olduğunu söylemsel silah haline getirerek, silahlı mücadelenin kaçınılmaz

olduğunu iddia etmiştir. Bölgedeki insanların bu sömürü durumundan habersiz

olduğunu, devletin işbirlikçi, feodal ajanları vasıtasıyla köylüyü, işçiyi sömürü

düzenine mahkum ettiğini savunmuştur(A.Özcan,2006:86-87,N.Özcan,2002). Bu

sömürü düzenini yıkmak için öncelikle güçlü devlet kurumlarına değil, bölgedeki

feodal, işbirlikçi burjuva olarak nitelediği (kendisine inanan çok az insan haricinde)

138

bölge halkına savaş açmıştır. Bu savaşı “sistematik zorun rolüne” dayandırmıştır.

Zor kullanımı karşısında kendisine itaat edecek olan kitleyi yanına aldıktan sonra

devlete karşı “uzun süreli halk savaşı” ile mücadele stratejisini benimsemiştir. 1917

Ekim Devrimi ve sonrasında yaşanan devrimleri model olarak benimsemiştir.

Devrim için gerekli olan şartlar oluştuğunda kendiliğinden gerçekleşecek bir son

için girişimin yapılması gerekmiştir. Öcalan’a göre önderlik bu girişimin anahtarı

görevini görmüştür. “Sömürü”, “işgal”, “savaş”, “devrim” kavramlarının sıklıkla

kullanılması “mağdur bir ulus” ve “ortak bir tarih” oluşturulmasını iktiza ettiğinden,

tarihteki yaşanan kayıtlara muhalif bir dizi senaryo ortaya çıkarmıştır. Kürtlerin

M.Ö. 1000 yıllarında yaşayan Medlerle aynı soydan geldiğini(Bulaç,2010:128),

Arap-İslam etkisine girmesiyle “Milli bilincinin” gelişmesini engellediğini, sürekli

çatışma ortamının olmasının aşiret yapılanmasını ortaya çıkardığını iddia etmiştir.

Osmanlı yönetimi feodal, zorbacı, talancı olarak nitelemiş, Sultan Selim’in Safevi

Devletine karşı kazandığı zaferinde etkili olan bölge halkının sözünü dinlediği Şeyh

İdris-i Bitlis’i ajan olarak göstermiştir. Birinci Dünya savaşında da kardeş olan

Türkler ve Kürtler birlikte mücadele ederek başarılara imza atmış olmasına

rağmen, örgüt dokümanlarına göre o dönemde örgütsüzlükten ötürü bağımsızlık

fırsatı kaçmıştır. Marksist dilin hâkim olduğu eserlerde, Örgütün sürekli olarak

tekrar ettiği basit ama sloganvari söylemler sempatizanlar arasında ideolojik bir

bilinç oluşturmayı kısmen başarmıştır(Özcan,1999:55-61; Bulaç,2010:197-198).

Parti program ve tüzüğüne göre(1993), yine Marksist düşünce paralelinde devletin

tüm kurumları asimilasyon aracı ve sömürünün devamını sağlayan yapılar olarak

görülmüştür. Devletin polisine, askerine, mahkemesine, okuluna karşı zor

kullanarak mücadele vermek esas olarak kabul edilmiştir.

Örgüte göre yapılacak devrim, sömürü düzenine son verip, asırlardır sömürülen bir

halkı esaretten kurtaracağından “milli”, bölgedeki feodalizme, Kürt ulus devrimine

karşı olan işbirlikçi burjuvaya, aşiret sultasına, kadın sömürüsüne karşı

olduğundan ve halkı bu yapı ve anlayıştan kurtaracağından dolayı “demokratik”

yanı olan “milli demokratik” bir devrimdir. Amaç sömürü düzenini tamamen

yıkarak, sınıfsız, eşit, özgür tam bağımsız, birleşik(İran, Irak, Suriye, Türkiye’deki

bölgeler dahil), Demokratik Kürdistan olarak belirlenmiş ve halen bu hedeften

139

vazgeçilmemiştir(Özcan,1999:63-65;PKK Program ve Tüzüğü,1995;67;

Ersever,1993:49).

Örgüt ilk yıllarda hedef ve ideolojisini Öcalan’ın yazdığı ifade edilen Kürdistan

Devriminin Yolu(manifesto), birkaç tane broşür ve ölen örgütçülerin afişleri ile

anlatmaya, yaymaya çalışmıştır(Ersever,1993:55). Bugün örgütün hali hazırda

yüzlerce eseri bulunmasına rağmen neredeyse tamamında manifestonun özeti

veya aynısı bulunmaktadır. Yayınlarında niceliksel artış olmasına rağmen nitelik

olarak basmakalıplık söz konusudur.

Örgütün manifestosunda(1993) ve programında(1995), devrimin yöntemin nasıl

olacağı belirtilmiştir. Yöntem illegal yollarla(çünkü legal izin verilmeyecektir),

ideolojik, siyasi ve askeri yöntemlerin eş zamanlı kullanılmasıyla, sosyalizmin

düsturları rehberliğinde politik bir örgüt(parti), örgütü destekleyecek geniş bir halk

kitlesi(cephe), sömürü düzenine son verecek güçlü bir orduyla gerçekleşebileceği

ön görülmüştür. Halkın henüz hazır olmaması, devletin bölgede güçlü konumu ve

örgütsel yetersizlik nedenleriyle mücadele birden ayaklanma olarak değil, uzun

süreli halk savaşı olarak belirlenmiştir. Örgüt hedefine ulaşmak için gerçek şartları

en uygun şekle getirmeyi düşünmüştür.

Öcalan, Kürdistan Devriminin Yolu(Manifesto) isimli kitabında, Kürdistan olarak

nitelediği bölgede devlete bağlılık duyan her kesime ve devlet yanlısı olan her

yapıya sömürgeciliğin uşakları nitelemesinde bulunmaktadır. Öcalan’a göre, tek

doğru, “Kürdistan”’ın sömürüldüğü ve bu sömürüyü yıkmanın tek yolunun silahlı

bağımsızlık mücadelesine katkıda bulunmak olduğunu kabul etmektir. Bölgede

ticaret yapan ve mevcut düzeni savunan esnaf “işbirlikçi küçük burjuva”, toprak

ağası, müteahhitler “komprador, feodal işbirlikçi” olarak sınıflandırılarak zorun

rolünün uygulanacağı kesimler olarak sıralanmıştır. Bölge halkından olan aşiret,

esnaf, iş adamı, toprak sahiplerinin, kendi halkını sömürdüğünü iddia eden

Öcalan, zorun gücünü kullanarak bu kesimleri sindirmeyi stratejisinin temeline

oturtmuştur. Ayrıca “Türkiye Cumhuriyetinin” varlığı ile işgal ettiği bölgenin

kurtarılması için uzun süreli zorun kullanılmasını amaçlamıştır(Öcalan, 1993:95-

102; Ersever,1993:162 Özcan,2006).

140

PKK ideolojik olarak 1990’lardan sonra klasik Marksist Leninist düşünceden, Kürt

milliyetçiliğine kaymıştır. Bu dönemde PKK içinde tek adam olan Öcalan örgüte

ideolojik besin kaynaklığı yapmıştır(Semiz,2013:17,110). 1990’lara kadar ana

lokomotif ideoloji ve ülke, Marksizm ve Sovyet Rusya’ydı. Emperyalist

devletler(kapitalizm) ve İslamiyet(din) ana düşmanlardı. PKK’nın bölge insanı ile

din konusunda yaşadığı pratiğin sonucuna, Sovyetlerin yıkılması eklenince, PKK

ve Öcalan’da başta din anlayışı olmak üzere ideolojik

araçsallaştırma(Semiz,2013:114) dönemi başlamıştır. Bu tarihe kadar Marksizm

dava olarak sahiplenilirken, kapitalizmin küresel zaferi sonrası, Marksist davanın

düşman ve dost kavramları, kapitalizme yenik düşerek, idealden çok meta halini

almıştır. Öcalan, özellikle bu dönemden sonra pragmatist kararlar almıştır.

PKK dönemsel olarak farklı kesimlere farklı ideolojilerle yaklaşmıştır ancak

temelde Marksist Leninist ideolojisinden vazgeçtiğine dair bir beyanatta

bulunmamıştır. 1990’lardan sonra PKK, gençlere ve eski kadrolarına Marksist

ideolojiyle yaklaşırken, bölge halkına karşı Kürtçü ve İslami söylem geliştirmiştir.

Avrupa ülkelerinde ise kendisine etnik şiddet uygulandığı iddiasıyla hareket

tarzınıyenilemiştir(Urlu,2008; Özeren, Başıbüyük,2011).

PKK/KCK için ideolojik veya hedefsel değişiklikler belli aralıklarla icra edilen

konferans ve kongrelerde alınmaktadır. Konferans ve kongrelerde dönemsel

şartlara göre değişebilen kararlar alınabilmektedir. PKK kendisini ilgilendiren her

türlü konuda en üst düzey olarak konferans ve kongreleri esas almaktadır.

Konferanslar ve kongreler örgütün kuruluşundan bugüne ideolojik veya eylemsel

değişikliklerinyapıldığı yerler olmuştur. Ancak tüm bu toplantılarda Öcalan kendi

fikrini dikte ederek, homojenliği sağlamıştır(Ersever,1993:69). İlk yıllarda örgüt

içinde aykırı görüş sahipleri bu toplantıların demokratik bir ortamda geçeceğini

düşünerek fikirlerini açıklamış, ancak sonları hain, işbirlikçi, ajan yaftasıyla tasfiye

edilmek olmuştur. Bu toplantılar Öcalan için örgütsel temizlik ve safları sıklaştırma

zamanları olarak kullanılmıştır. Bu sebeple örgütün ideoloji ve hedefi neredeyse

tamamen Öcalan’ın sultası altındadır.

İlk kongre örgütün kuruluş toplantısı kabul edilirken, ideolojik formasyonun

sağlandığı ilk konferans 1981 yılı Temmuzunda gerçekleştirilmiştir(Töreli,2002:65).

141

PKK’da kongre ve konferansların üç önemi bulunmaktadır. İlki Öcalan’ın isteği

dışında hareket edenlerin yargılanma yeri vazifesini görmesi, ikincisi Öcalan’ın

söylediklerini harfiyen yapan üyelerin egolarını tatmin edecek, kol komutanı, tim

amiri, komite üyesi gibi hayali makamlar verilme yeri olması, üçüncüsü ise

homojen, tek tip militan yetiştirme vazifesinin olmasıdır. PKK’nın başarı elde

edememesi, uygulanan yöntemin ortaya çıkardığı problemler gibi sorunlar

kongreler ve konferanslarda örgütün deneyimli teröristlerince dile getirilmiştir.

Ancak, Öcalan liderliğini sorgulatmamak için bu kongrelerde sivrilen, itiraz eden

muhalifleri infaz ettirerek saltanatını sürdürmüştür(Ersever,1993:69,112,121).

Kongrelerin ve konferansların bir diğer özelliği de Öcalan’ın kendi aldığı kararları

kutsal saydığı bir ortamda kabul ettirmesinin yanında, başarısızlıkların Öcalan’ın

tüm çabalarına ve gayretine rağmen, alandaki teröristlere mal edilme ve Öcalan’ın

başarısızlıklardaki sorumsuzluğunun ilan edildiği yer olmasıdır(Ersever,1993:115).

Öcalan’ın tüm yayınlarında kendisini sorumsuz ve mükemmel gösterdiğini,

başarısızlıkların örgütün diğer üyelerine pay edildiği görülmektedir.

İdeoloji olarak meselelere eleştirel bakan Marksist ideolojiyle beslenen PKK ve

Öcalan, Marksist geleneğin aksine eleştiriye tahammülsüzdür. Avrupa’da iki yıl

kaldıktan sonra PKK’nın sisteminde reform talep eden, önde gelen üyelerden

Çetin Güngör (Kod adı Semir),talepleri nedeniyle Öcalan tarafından alaya alınarak

reddedilmiştir. Güngör gibi reform isteyen PKK’lı bir kesim, silahın çözüm

olmayacağını, PKK’nın halkın içinde halka yardım eden, tüm siyasi aktörlerle

konuşabilen bir yapıya kavuşmasını talep etmişti. Güngör, Avrupa’daki gerçek

demokrasinin Türkiye’de uygulanmasının Kürt halkını rahatlatacağı

düşüncesindeydi. Çünkü o rahatlığı kendisi yaşamıştı(Marcus.2009:125-127).

1982’de yapılan 2. Kongrede Güngör, Avrupa’dan hevesle fikirlerini anlatmaya

gelmişti. Fakat hayal ettiği demokratik, akılcı ortamdan ziyade despotik ve

dogmatik PKK uygulamasını gördü. Fikirleri değişmeyen Güngör 1984 yılında hain

ilan edildi. 1985 yılında infazı Avrupa’da gerçekleştirilerek kuruluşundan o güne

muhalif görüş sahibi kişi ve gruplara yapılan ona da yapılmış oldu

(Töreli,2002:67;Marcus,2009: 128-132).Bu infaz ne ilk ne de son olacaktı. Öcalan

için muhalefet zafiyet anlamına gelmekteydi. Öcalan’ın Semir vakasını 1993’te

142

yazdığı kitabında özellikle bahsetmesi, örgüt içinden gelen bir muhalif hareketi, ön

alarak tasfiye etmesi bakımından önemli olduğu gibi, bundan sonra muhalif

olacaklara uygulanacak yöntem açısından da önemliydi.

Semir kod adlı Güngör’ün bu düşünceleri üzerine Öcalan(1993a) Tasfiyeciliğin

tasfiyesi isimli bir kitap dahi yazmıştır. Kitabında kısaca kendi düşüncesinin

haricindeki düşüncelerin ve yöntemlerin boş bir hayalden öteye gidemeyeceğini,

tüm mensupların “hata yapmaz önder” kavramını zihnine yerleştirmesi gerekliliğini,

konferans ve kongrelerde kararların demokratik olarak alındığını, Semir’in PKK’yı

bölmeye çalışan bir hain olduğunu, kitabın başından sonuna kadar 30 farklı yerde

Semir olayı üzerinden anlatmıştır. Örgütte “semir kişiliği” suçlamasıyla halen

infazlar devam etmektedir(Alkan,2011:81).

PKK kuruluşundan bugüne kadar örgüt içindeki mensuplarına yönelik birçok

susturma girişimlerinde bulunmuştur. “işbirlikçi”, “mit ajanı”, “hain” damgasıyla

etiketlenen üyeler, örgütün dağılmaması ve aykırı seslerin çoğalması sonucu diğer

sol örgütlerin akıbetine uğramaması için, infaz edilmiştir. İnfazlar PKK terör

örgütünün bir geleneği haline gelmiştir. Zorun rolü örgüt mensupları içinde

uygulanmıştır(Marcus,2009: 191-192; Ersever,1993:91,149).

Semir olayının üzerinden çok geçmemişti ki, 4. Kongre’nin Kuzey Irak’ta yapılması

kararı alınmıştı. Öcalan şahsi güvenliğini tehlikeye atmak istemediğinden

katılmadığı kongre, merkez komite başkanlığında yapılacaktı. Bu kongrede

Öcalan’ın rahat bir şekilde yaşadığı Şam’dan örgüte talimat vermesi, hata

yapanları hain olarak niteleyerek infaz etmesi gibi örgüt içinde daha önce yükselen

rahatsızlıklar ifade edildi. Kongreye katılanlar bu muhalif sese onay vermelerine

rağmen “hain”,“işbirlikçi” damgası yememek için güçlü olan Öcalan tarafında

kaldılar. İddiaları gündeme getiren grup hain ilan edildi. Bu grup Kuzey Irak’ta PKK

Vejin(Uyanış) isimli yeni bir örgüt kurdular. Bu olay Öcalan için bir krizdi. Ancak

Öcalan çoğunluğu, muhalif grubun PKK’yı yok etmek için oluşturulmuş “komplo

ekibi” olduğuna inandırdığından, kendi otoritesini daha da güçlendirmiş oldu. Krizi

fırsata çevirme yeteneğini kullandı. 1990 sonrası Abdullah Öcalan tek otorite

oldu(Marcus,2009:200-206; Özdağ,1999:65; Ersever,1993:152-154).Öcalan’ın

otoritesini sarsacak örgüt içinde gelişen 3. vaka Şemdin Sakık vakası oldu. Sakık

143

1990’lı yılların ortalarında örgütün içine düştüğü zor durumdan, Öcalan’ı sorumlu

tuttu ve isyan bayrağını açtı. Sakık 1979 yılında örgüte katılmış, Öcalan’ın hain,

ajan, işbirlikçi diyemeyeceği üst düzey bir liderdi. Ancak Öcalan, Sakık’ı da saf dışı

bıraktı (Marcus,2009:350). Sakık daha sonra Türkiye’ye gelerek teslim oldu ve

Öcalan hakkında “ İmralı’da Yaşayan Tiran” isimli kitabı yazarak Öcalan’ın faşist,

dikta eden, otoriter yönetim anlayışını kaleme aldı(Sakık,2012). Sonuç olarak PKK

içinde bir teröristin hayatta kalabilmesi sakin olmasına, fiziksel yeteneğine ve en

önemlisi Öcalan’danfarklı düşünmemesine bağlıydı(Marcus,2009: 346).

Örgüt, 2004 yılında tekrar eylem kararı aldığında üst düzey yöneticilerinden Kani

Yılmaz, Hikmet Fidan gibi isimler, demokrasiden dem vuran PKK’da seslerini

yükseltip ayrılıkçı bir söylem geliştirmelerinden ötürü aynı şekilde, infaz

edilmişlerdir. Gerek Öcalan’ın, gerek PKK’nın geçmişi incelendiğinde herkesin

hem fikir olduğu nokta: şiddet, kan, toplumlararası gerilim, gözyaşı ve

öfkedir(Gunter,2008:62;Bal,2006b:255,280;Cemal,2004:83;Bal,2007). PKK’da

ideoloji tek seslidir. İdeoloji şiddet temellidir. PKK’da Öcalan Demokrasisi

kurumsallaşmıştır. Gerçek anlamda demokrasi veya değerler ise araçsal bir

malzeme niteliğindedir.Tüm bu hadiseler PKK/KCK’nın ideoloji ve hedef

belirlemelerinde kıstas aldığı ölçüyü göstermektedir. PKK/KCK, tamamen Öcalan

endeksli hedef ve ideoloji belirlemektedir. Bu durum Öcalan’ın yakalanması

sonrasında 180 derece fikir ve hedef değiştirmesinde net olarak görülmüştür.

Ancak bu dönüşün ve dönüşü kabullenen kitlenin arka bahçesi geçmişin

sayfalarında yer almaktadır.

Yakın zamanda DTP Diyarbakır Belediye Başkanı Osman Baydemir silahların

gölgesinde demokrasinin gelişemeyeceğini, şiddet döneminin sona ermesi

gerektiğini ifade ettiğinde, bu sözler Öcalan tarafından sert bir şekilde karşılanmış,

örgütün halk mahkemelerinde yargılanarak ceza dahi almıştır. Öcalan ve PKK

alternatif bir yapı istememektedir. Kurulduğu günden bu yana bu anlayışla tüm

muhalifler susturulabilmiştir(Özeren,2011; Özcan,2012:100).

2000’li yıllara kadar ideoloji ve hedefinin gerçekleşmesini sağlayan kararlar ve

altyapı çalışmaları konferans ve kongreler aracılığıyla yapılırken, 2004 yılından

sonra bunlara ilave olarak yeni kurumlar ihdas etmiştir. Bu kurumlar önceden

144

sadece örgüt içinde hedef ve ideoloji birliği amaçlayan PKK’nın, yeni dönemde tüm

halk üzerinde ideolojik ve hedefsel birliktelik arzu etmesinden ortaya çıkarılmıştır.

Yakalanmadan önce Öcalan coğrafi olarak alan kazanma ve silahlı mücadeleyi

esas tuttuğundan, sadece konferans ve kongreler militanların ideolojik olarak

eğitilmesi için yeterliydi. Ancak, yakalandıktan sonra psikolojik alan kazanma

stratejisi dahilinde ideolojik formasyon için yeni kurumlara ihtiyaç duyulmuştur.

KCK yapısının yürütme kısmında yer alan, İdeolojik alan merkezleri, KCK’nın yeni

dönemde halkın Öcalan’ın fikirleri doğrultusunda düşünmesini sağlayacak

çalışmaları yapacak birim olarak düşünülmüştür. İdeolojik alan merkezinin altında

komiteler kurularak halkın her alanda aynı düşünce etrafında toplanması

sağlanmaya çalışılmıştır. Kürt ulusunu inşa etme adına kültür, bilim aydınlanma,

basın komiteleri kurulmuştur. İdeolojik formasyonun yaygınlaştırılabilmesi

amacıyla siyaset akademileri ihdas edilmiştir.

Siyaset akademilerinde ideolojik olarak yetişen insanlar, KCK’nın öngördüğü

sosyal alan komitelerinde halkın tüm kesimine ulaşarak psikolojik alan kazanma

faaliyetlerini sürdürmeyi amaçlamıştır(Yılmaz,anonim;Özeren ve Başıbüyük,2011).

Siyaset akademilerinde eğitim alanlar şehirlerde organize edilen serhildan tarzı

eylemlerde başrol oynamaktadırlar(Deligöz,2012:106).

KCK sisteminin yürürlüğe girmesiyle, hedef olarak belirlediği, bağımsız Kürdistan

emelinden vazgeçtiği görüntüsünü vermektedir. KCK sisteminin bağımsızlığı

hedeflemediğini her platformda iddia etmektedir. Ancak KCK sistemiyle siyasi ve

idari sistemin içinde devletin olmadığı, dilsel, dinsel, etnik, kültürel farklılıkların

özgürce ifade edildiği konfederal birliklere dayandığını belirtmektedir. Demokratik

konfederalizm adını verdikleri sistemde insanların devlet olmayan bir ortamda

bağımsız hareket etmelerini hedef edinmiştir(Karayılan,2011:458-460). PKK/KCK

yeni dönemde hedefini değiştirmeden demogoji yapmak suretiyle bağımsız devlet

kurma idealinden vazgeçmediğini, aksine çok daha uygulanabilir bir sistem

kurduğunu göstermiştir. Tek fark birleşik Kürdistan yerine, Konfederal Kürdistan

ifadesidir(Sezer,2012).

KCK yapısının kurulmasıyla birlikte ideolojik formasyon görevi siyaset

akademilerine verilmiştir. PKK ilk yıllarda ideolojik eğitimini Marksist Leninist

145

kaynaklardan, Öcalan’ın kitaplaştırılan konuşmalarından ve yazdığı kitapların

okunmasından almaktaydı. Gerilla olarak eğitilen örgüt mensupları bu eğitimleri

PKK’nın yurt dışındaki kamplarında gördüğü derslerle almaktaydı. Türkiye Çalışma

Grubu adı verilen lise ve üniversite öğrencilerine 6 aylık ders şeklinde verilen

eğitimi alanlar Türkiye’de PKK/KCK’nın siyasal amaçlarına hizmet etmek için

kullanıldı. Ancak bir süre sonra daha yaygın ve legal görünüm kazandırabilmek

için, Öcalan’ın talimatıyla “nitelikli eleman kaynağı” yetiştirmek amacıyla siyaset

akademileri kuruldu(Özdemir ve Özkan,2014).

KCK yapısının kurulmasıyla, Öcalan’ın KCK yapısını üzerine oturttuğu 4 temel

yapıdan biri olan siyaset akademilerinde siyasal eğitim verilmeye başlandı.

Böylece legal bir görüntü altında daha fazla insan ideolojik olarak eğitimlerden

geçirildi. Amaç, halka PKK ideolojisini aşılamak, Kürt ulus inşasını ve

bağımsızlığını gerçekleştirecek nitelikli eleman temin etmekti. Demokratik

konfederalizm ve demokratik özerkliğin nasıl kurulacağının anlatıldığı bu

akademiler, KCK’nın alan merkezlerinden ideolojik alan merkezine bağlı olarak

faaliyet gösterdi. KCK operasyonları sonrası Türkiye’de birçok ilde bulunan siyaset

akademilerinin müfredatı incelendiğinde, Kandil’de verilen teorik derslerle aynı

olduğu görülmüştür. KCK’nın yöneticilerinden Murat Karayılan siyaset

akademilerinin devrimci halk savaşı için gerilla yetiştirmek ve halkı organize edip

bilinçlendirme görevi olduğunu ifade etmiştir(Özcan,2012:136-150;

Deligöz,2012:64; Özdemir ve Özkan,2014). PKK kurulduğu yıllardan itibaren

Marksizm’den vazgeçmemiştir. Ancak Marksizm’in çöküşüyle beraber, Kürt

milliyetçiliğini ana ideoloji olarak belirleyerek altyapı malzemesi olarak Marksizm’in

düsturlarını kullanagelmektedir.

Örgüt, Marksist ideolojiden, Kürt milliyetçiliğine dönüş yapmış, ancak 2000 sonrası

kaleme alınan yayınlarından hiçbirinde Marksist dilden vazgeçmemiştir. Öcalan

2004 yılında yazdığı kitabında kuvvetli bir şekilde komünal sistemin zorunluluğunu

ve haklılığını savunmuştur(Alkan,2011:86;Öcalan,2004:87-88). Ayrıca KCK

sözleşmesinde de Marksist düşünceden vazgeçilmediğini 30-31. Maddelerde

açıklamıştır. Ancak uygulamada net olarak görülmemekte birlikte, Marksizm kapalı

devre ideolojisi olarak, yalnızca birinci halkada bulunan örgütçülerce

kullanılmaktadır(Sezer,2012).PKK’nın vazgeçmediği bir diğer tutum şiddetin

146

araçsallaştırılmasıdır. Örgüt 2009 yılında devletin açıklamış olduğu “demokratik

açılım” sürecine ve 2010 yılında yapılan referandum sürecinde, demokrasiyi

dilinden düşürmezken boykot kararı aldırması, birçok sivili ve güvenlik görevlisini,

yakarak, mayınlayarak, öldürerek karşılık vermesi, çözümün bir parçası olmak

istemediğini göstermiştir(Bal,2012). PKK terör örgütü, bölge halkı için yapılan

devlet adına olumlu süreç ve eylemleri baltalamakta, tek çözüm unsurunun kan ve

dolayısıyla kendisi olmasını istemektedir. Bu durum en fazla bölge halkına zarar

vermektedir(Bal,2006b:199).

KCK, Türkiye’nin değişim yaşadığı 2000’li yıllar sonrası dönemde, örgütün verdiği

reaksiyondur, örgüt, taktik, yöntem ve ideolojisinde değişikliklere gitmesine

rağmen esas amacı olan bağımsız, birleşik Kürdistan hedefinden

vazgeçmemiştir(Özeren, Başıbüyük, 2011).KCK/TM yapılanması, amaç olarak

başlangıçta devlet olmayan konfedere, özerk bir yapı öngörürken, PKK/KCK’nın

1978 kuruluş bildirgesinden bugüne değişmeyen bağımsızlık hayali için bir

basamak olarak düşünülmelidir. Örgüt ilk yıllarında halk ile devletin arasını açmak

için kullandığı silahlı propaganda döneminde olduğu gibi ikili iktidar oluşturmak

istemektedir. Aslında yöntem biraz daha kompleks, amaç aynı görünmektedir.

PKK her türlü değeri sömürü malzemesi olarak kullanmayı bir ideoloji haline

getirerek, pragmatizmin ve Makyavelizm’in doruklarında bir terör örgütüdür.

Sömürdüğü tüm değerleri araç olarak kullanmasına rağmen kendiside başkaca

güçlerin kullanışlı bir aracı olmaktan öteye gidememiştir.

Sonuç olarak PKK’nın ideoloji, söylem, yayın ve eylemlerine bakıldığında, dört ayrı

ülkede bulunan Kürtleri bir araya getirerek bağımsız Kürdistan kurma amacında

olduğunu, yöntem olarak silahı ve şiddeti bırakmak istemediğini, bölgede

uluslararası bir rol oynadığını, ilkelerinin değişkenlik göstermesi sebebiyle

pragmatist ve fırsatçı olduğunu söyleyebiliriz(Laçiner,2012:9-13).

3.4.1. PKK ve KCK’dahedefin gerçekleştirme aracı: “cephe”
yapılanması

147

Toplumun her katmanındaki insanların, aynı amacın gerçekleştirilmesi amacıyla

asgari müşterekte oluşturdukları siyasi birliğe cephe

denilmektedir(Ersever,1993:1165). Cephe örgütlenmesi, kültür, eğitim, gelir

düzeyiyle bağlantılı olarak aynı amaçla farklı birlikteliklerin kurulmasının

sağlanmasıdır. Örgüt cephe yapılanmasını 1985 yılında ilan ederek çalışmalarını

başlatmıştır. Birleşik, bağımsız, demokratik Kürdistan hayali için, esnaflar, çiftçiler,

öğretmenler, din adamları vb. kendi aralarında birliklerini oluşturması

öngörülmüştür. Başlangıçta rağbet görmeyen cephe yapılanması, örgütün strateji

değiştirdiği 2000’li yıllardan sonra artarak taraftar bulmaya başlamıştır.

Cephe faaliyetleriyle arzulanan, halkın hızla siyasallaşarak devlet aleyhine

pozisyon belirlemesini sağlamak, “siyasal şiddet” metaforuyla, halkı devlet

nezdinde PKK’nın “suç ortağı” haline getirmek, kısa vadede sosyal ve ekonomik

düzeni sarsmak, uzun vadede ise devleti bölgede sadece resmi bir varlık haline

getirerek yalnızlaştırmak, halktan soyutlamaktır(Özdağ,2010:151).

PKK mücadelesinde ilk önce şiddeti kullanmıştır. Şiddeti hem sözde savunduğu

bölge halkına hem de devlete karşı kullanmıştır.Sosyal bir halk mücadelesinde,

cephe ilk önce oluşması gereken yapıdır. Cephe oluştuktan sonra örgüt(parti) ve

ordu yapılanması doğal olarak oluşacaktır. Ancak tabanı olmayan PKK zor

kullanarak yapay bir şekilde önce parti ve ordusunu daha sonra cephesini

oluşturmaya çalışmıştır. Bu sebepten dolayı, ilk yıllarda kendine taraftar

bulamamıştır(Ersever,1993:167). Ancak 2000’li yıllardan sonra değişen

yapılanmasıyla cephe oluşumunu tadil etmektedir.

PKK terör örgütü tarihi boyunca tüm değerleri araçsallaştırarak kendi amacını

gerçekleştirmeye çalışmış, son derece Makyavelist şekilde hareket etmiştir. Örgüt

için insani, toplumsal, ideolojik, siyasal ve manevi değerler bulunmamaktadır. Tüm

bunlar yalnızca araçsal değer taşıdığı sürece kıymet ifade etmektedir.

PKK terör örgütü, silahlı mücadelesinin başarıyla sonuçlanmasının tek yolunun

halkın mücadeleye ikna edilerek, kitlesel olarak mücadeleye katılmasına

bağlamıştır. İthal olarak uyguladığı gerilla mücadelesinin temelini, arka bahçesini

de halk desteği(cephe oluşumu) oluşturmalıdır. Çünkü gerilla mücadelesinde

halktan yapması beklenenler arasında savaşacak insan temini, gerillaya destek

148

veren milis örgütlenmesinin oluşturulması, beslenme ve barınma olanaklarının

artırılması gibi hayati görevler yüklenmiştir. Halkın örgüt saflarında görev alması

ve istenilenleri yapması için halk ile parti arasında ideolojik ve sosyal

bütünleşmenin sağlanması esastır. PKK’da bu anlamda halkı yanına çekebilmek

amacıyla cephe örgütlenmesini kurmuş, bugüne kadarda çeşitli değişikliklere26

İlk yıllarda Öcalan ve PKK’nın hedefine ulaşmak için öngördüğü yöntem silahlı

devrim ve gerilla yöntemiydi. Halk, devletine karşı toplu bir şekilde silaha

sarılmanın aksine PKK karşısında devlete yardım etmesi sonucu, PKK istediğini

rağmen ancak kısmi bir başarıyla faaliyetlerine devam etmektedir.

PKK’nın cephe faaliyetlerini yürüten ilk yapı Kürdistan Ulusal Kurtuluş

Cephesi(ERNK) adı altında 1985 yılının Nevruz günü 21 Mart’ta ilan

edildi(Semiz,2007:83; Deligöz,2012:18; Ersever,1993:108; Özcan,2006:172).

ERNK, örgütün mahalli alanlarda etkili olabilmesi amacıyla kurulan ilk cephe

birimiydi. Ancak özellikle ilçe ve şehirdeki insanlar PKK’dan direkt etkilenmediği

için etkili olamadı. ERNK daha çok devletin gücünün az hissedildiği mezra ve

köylerde silah zoruyla hayat buldu.ERNK 7. Kongrede alınan kararla

feshedildi(Karayılan,2011:355; Ersever,1993:112). ERNK’nın kuruluş amacı,

PKK’nın organize edebileceği, gençlik, kadın, köylü, esnaf, memur, işçi, din adamı

birliklerinin oluşturulmasıydı. Ancak şiddet temelli, devlet karşıtı örgüte halk

tabanından bu yönde destek (gerilla savaşı yöntemini kullanması dolayısıyla)

gelmedi(Ersever,1993:114; Bal,2012).Ancak 2000’li yıllardan sonra cephe

faaliyetleri çatı örgütlenmeler altında, geçmişe nisbeten hendesi büyüyerek devam

etti. ERNK, KCK’nın yürütme konseyinin altında bulunan alan merkezlerinin

görevini yapan (ilk) çekirdek yapılanma olarak kabul edilmelidir. Zira amaç ERNK

ve alan merkezlerinde halkın siyasal ve ideolojik olarak örgüte katılımını

sağlamaktır.

26 PKK kurulduğunda cephe faaliyetlerini parti bünyesinde dar bir kadro tarafından ideolojik
esasların aktarılmasıyla yapılıyordu. Ordu yapılanması kurulmasıyla gerilla olarak adlandırılan
teröristlere halk içerisinde cephe faaliyeti yapma, halkı siyasi yönden bilinçlendirme görevi verildi.
PKK’nın örgüt olarak etkisini artırmasıyla cephe faaliyetleri ayrı bir çatı altında toplandı. ERNK çatı
yapılanmanın ilk ismi oldu. Zamanla cephe faaliyetini icra edecek kurumsal yapılar konjonktür
gereği farklı isimlerle adlandırıldı. DTK, KKK gibi… Ancak, siyasi olarak bilinçlendirme
çalışmalarının genel adı cephe faaliyeti olarak isimlendirildi.

149

alamadı. Silahlı mücadeleyi ve ayaklanmayı reddeden halkı yanına alarak cephe

desteğinin sağlanması, PKK tarafından birinci plana alınınca, PKK yöntem ve

söylem değişikliğine giderek halkı kandırmaya çalıştı. PKK cephe desteğini, 2000’li

yıllardan sonra ideolojisini ve yöntemini değiştirerek sağladı. Bu noktada PKK din

anlayışını değiştirmiş, görüntü olarak Marksizm’den vazgeçmiş, yine görüntü

olarak bağımsızlık vurgusunu geri plana atmak zorunda kalmıştır.

İlk yıllarda PKK cephe faaliyetlerine silahlı propaganda ile birlikte başlamıştır.

Kuruluş amacı bağımsızlık olan örgüt için esas önemli olan askeri başarı değil,

halkın saflarına çekilerek desteğinin alınması olmuştur. Çünkü yöntem olarak

belirlenen “uzun süreli halk savaşının” kazanılması “askeri” değil “siyasi” zaferle

olacaktır. Cephe faaliyetleri sonucu gerilla mücadelesinin başarısı üs bölgelerinin

oluşturulması, gizlilik içinde hareket edilmesi için halkın gönülden destek

vermesine bağlanmıştır. Öcalan için cephe, parti ve ordunun devamı için hayatiydi.

Cephe oluşumu için devrimci şiddet kullanılacak, halk devletin kendini

koruyamadığını görüp, can güvenliğini sağlamak için mecburen parti saflarına

katılacak, halk parti saflarında örgütün suç ortağı olduktan sonra devrim için bir

nefer olarak kullanılacaktı. Bu aşamalar sonunda devlet halkına, halk devletine

yabancılaşacak, devlet işgalci, halk düşman olarak görülecekti. İlk yıllarda cephe

yapılanmasının temel taşını köylüler ve gençler oluşturmuştu. Aslında PKK bölge

halkı için ölü doğum sayılırdı, zira 1985-1986 yıllarında örgütü halk ihbar ediyor,

bölgede yaşatmıyordu. Bölgede tutunamayan örgüt Kuzey Irak’ta ikamet etmek

zorunda kalıyordu. Bu dönemde örgüt, cephe faaliyetlerine ağırlık vermek zorunda

olduğunu anlayarak, yatay ve dikey örgütlenme sistemi kurdu. Şiddet kullanarak,

halk desteği alınacak, merkeze bağlı, bölge komiteleri, bölgeye bağlı yerel

komiteler oluşturulacaktı. Faaliyetleri sonucunda halkı sokaklara dökerek devlete

karşı örgütleyecek, devletle işbirliği içinde olan halkı sindirebilecekti. Halk tam

anlamıyla örgüt lehine hareket etmeye başladığında, devletin tüm birimleri bölgede

dışlanacak, ideolojik ve kültürel izolasyon sağlanacaktı. Halk devlete karşı dersleri

boykot etmekten, vergi vermemeye, devlet malına zarar vermeye kadar değişen

sivil itaatsizlik eylemlerini yapmakla görevlendirilmişti(Özcan,1999:173-190;

Özdağ,1999:41; Ersever,1993:108; Heper,2008:180). Ancak örgüt istenilen cephe

desteğini 2000’li yıllara kadar hiçbir zaman temin edemedi.

150

Cephe faaliyetleri, PKK terör örgütü için hayati öneme sahiptir. Cephe faaliyetleri

hangi kuruluş, çatı, isim altında yapılırsa yapılsın, terör örgütünün bağımsız,

birleşik Kürdistan kurma hedefine ulaşması için hayatidir. Halkta siyasi, ideolojik

bilinç oluşturulması akabinde, halkın devletten soğutulması, halk-devlet ilişkisi

koparıldıktan sonra örgüt lehine yeniden yapılandırılması birinci amaçtır. Kopan

her birey, aile, aşiret devleti siyasal açıdan zayıflatırken, örgütü güçlendirecektir.

Askeri alandaki kapanmayan makas, siyasi olarak daralacak, devlet halkına karşı

yalnız kalırken, örgüt güçlenecektir.Cephefaaliyetinin bir diğer amacı uluslararası

arenada halkın devletle olan uyuşmazlığını öne sürerek ayrılıkçı söylemin

geliştirilmesi ve haklılaştırılmasıdır(Özcan,1999:177-178).

Cephe yapılanmasıyla halk devletten koparılacak, daha sonra bağımsız bir

devletin çekirdeği olarak işlev kazanması sağlanacaktı (Özcan,1999:207).PKK’nın

askeri anlamda başarıyı yakalayamamasına rağmen, siyasi alanda cephe

oluşturma açısından özellikle yurt dışında ciddi destek sağladığı, Türkiye’yi

uluslararası arenada sıkıştırmayı başardığı söylenebilir (Özdağ,1999:185).PKK,

1999 sonrası dönemde askeri anlamda yakalayamadığı, “ikili iktidar” oluşturma

hayalini, siyasi anlamda cephe faaliyeti alanında kısmen

başarmıştır(Özdağ,2010:30).

Yurt içinde devletle halk arasında bölücülük yapmaya çalışan cephe faaliyetleri,

yurt dışında da yapılmaktadır. Bölücü terörün, Avrupa’da ciddi anlamda yatırımları

bulunmaktadır. Medyası, örgütün elebaşları, vakıfları, dernekleri, kendi çaplarında

lobi faaliyetleri bulunmaktadır. Avrupa ülkeleri bölücü terörü AB üyeliğine engel

olarak görürken, örgüte yardım noktasında elinden gelenide yapmaktadır. Hiçbir

örgüt üyesini teslim etmemektedir(Acar,2012:79). Yurt dışı cephe faaliyetlerinin

daha sağlıklı ve sistemli yapılabilmesi için çatı örgütlenme döneminde değişikliğe

gidilmiştir. 2007’den sonra yürürlüğe giren KCK sözleşmesiyle, KCK Yürütme

konseyine bağlı dış ilişkiler komitesi kurulmuştur. Kurulduğu dönemden bu yana

Dış desteklerle ayakta kalan PKK, KCK çatı yapılanması sonrası Avrupa’daki

faaliyetlerini de düzenlemiştir. Dış ilişkiler komitesi ile Öcalan için özgürlük

çalışmaları, Kürt diasporası oluşturma çalışmaları başta olmak üzere sayısız

konferans, toplantı panel çalışmaları yapmaktadır(Deligöz,2012:142-145).

151

PKK/KCK şiddetle elde edemeyeceği kazanımları cephe çalışmaları sayesinde

elde etmiş görünmektedir. Cephe çalışmaları, silahlı mücadelenin aksine psikolojik

alan çalışmalarıdır. PKK, özellikle Öcalan’ın yakalanması sonrası (zorunlu olarak)

psikolojik üstünlüğü yakalamanın mücadelesini vermiştir. Bu mücadelede belli bir

olgunluğa gelmiştir. Bölgede insanlar ekseriyet itibariyle Öcalan’ın geçmişini ve

ideolojisini bilmemelerine rağmen romantik bir şekilde Öcalan’ı doğal lider

konumunda görmeye başlamışlardır.

Bölge insanı çevresel koşulların etkisiyle, geniş bir gruba aidiyet hissi duymaya

başlamışlardır. Dünyaca ünlü psikolog Volkan’ın(2013) tespitine göre Kürtler

arasında geniş bir grup etkileşimi bulunmaktadır. Eskiden Kürtler kendilerini

Anadolu insanından farklı değerlendirmezken, 40 yıla yaklaşan PKK terörünün

ayrıştırıcı etkisinin(cephe faaliyetlerinin etkisi) özellikle 20’li ve 30’lu yaşlarda

oluşturduğu romantik milliyetçilik dalgasıyla, farklı bir geniş gruba dâhil olduklarını

düşünmeye başlamışlardır. Ülkemizdeana geniş grup kimliğini Türkler

oluşturmaktadır. PKK’nın oluşturmaya çalıştığı algı ise iki geniş grubun birbirinin

ezelden düşman olduğu, şayet mücadele verilmezse Kürt geniş grubunun, Türk

geniş grubu tarafından asimile edilerek yok edileceğidir. Yine Volkan’ın tespitine

göre geniş gruplar, ortak bir tarih, dil, din, göç, acı vs. ve liderle oluşmaktadırlar.

Geniş gruplar tıpkı çadır bezinin altında, liderlerinin çadırın ortasında bulunan

direğin vazifesini yaptığı bir vaziyette bulunurlar. Geniş grup oluşumunda lider çok

önemlidir. PKK terör örgütünün Öcalan’a aşırı değer vermesinin bir nedeni de

geniş grubun oluşabilmesindeki sembolik önemidir. PKK geniş grup kimliğini

oluştururken, bölge halkının psikolojik olarak seçilmiş travma yaşanmasına sebep

olmuş, bölge insanı ana geniş gruba ait olma hissiyatını kaybetmeye başlamıştır.

Aynı çadır altında toplanan insanlar çadır altındaki bir kişiye, özellikle çadırın

liderine karşı yapılan saldırıda savunma pozisyonu almakta, bireysellikten çıkarak,

“biz” kavramını kullanmaktadırlar. Geniş grup ve metaforik çadır benzetmeleri

PKK’nın cephe çalışmaları sonucu psikolojik alan kazanma faaliyetlerinin özetidir.

152

3.4.2. “Cephe” faaliyetleri bağlamında PKK/KCK’nın
araçsallaştırmaları

PKK terör örgütü ve ideologu Öcalan, fikri müktesebat olarak kullandığı Kürt

milliyetçiliği, din, Marksizm, kadın hakları gibi kavramları araçsallaştırarak

kullanan, yerine göre tamamen reddeden veya değiştirebilen, bunun

yanındaşiddeti hiçbir zaman ikinci plana atmayan bir karakterdedir. Kürt

milliyetçiliğinin uzun süreli halk savaşıyla, Marksizm’i devrimci şiddetle tesis

edeceğini düşünen Öcalan, dini toplumsal eylemlere konu etmesi bakımından,

kadınları ise yerine göre savaşçı, intihar eylemcisi veya eylemlerde ön saflarda

bulundurabildiği için değerligörmektedir. Bu bakımdan PKK’nın değişmeyen tek

ideolojisi şiddettir diyebiliriz. Şiddetin dışında birçok olgu PKK tarafından zaman

içerisinde sadece araç olarak kullanılmıştır.

PKK’nın bugüne kadar araç haline getirdiği konular, Marksist ideoloji(sonradan

Kürt milliyetçisi olmuştur), Kürt milliyetçiliği(Öcalan yakalandıktan sonra Türk

milliyetçisi olduğunu söylemiştir), aile, din ve aşiretler (aile kurumuna, din

adamlarına, aşiretlere savaş açmış, ancak daha sonra kendi dini kurumlarını

kurmuş, en Marksist düşünceye sahip olduğu dönemde evlenmiş, menfaat gereği

aşiretlerle birlik olarak başka aşiretlere saldırmıştır), kadın, dil (en çok tepkiyi kendi

göstermiş), şiddet (masum köylüyü dahi hedef almış, binlerce silahsız insanı

öldürmüştür), azgelişmişlik(kalkınmayı sağlayacak işçileri öldürmüş, iş makinelerini

yakmıştır), kültürel etkinliklerdir (Nevruz vb. olayları şiddet için

kullanmıştır)(Alkan,2011:19; Aydın,2009:265; Bal,2006b:196;Beren,2012). PKK,

bölgenin ve insanların her anlamda gelişmesinin sebebi değil, tam aksine engeli

olmuştur(Laçiner,2012:40-41).

Öcalan ve örgüt için cephe faaliyetleri halkın teveccühüne mazhar olabilmek için

yapılmaktadır. Bu amaca ulaşabilmek için her yol denenmektedir. Bu sebepten

dolayı örgüt, bazı düşüncelerini gizli tutarak zamana ve mekana göre uygun

araçsallaştırmalar yaparak halkı yanına çekmeye çalışmaktadır. Cephe faaliyetleri

kapsamında örgütün araçsallaştırdığı konuların başında din, kadın, ticaret, legal

siyaset ve medya gelmektedir. Bunların haricinde, yukarıda açıkladığımız, örgütün

153

temel değerlerinin sorgulanmasına yol açan ideolojik araçsallaştırmalar da

yapılmaktadır.

PKK terör hareketi olarak ortaya çıktığı doğu ve güneydoğu bölgelerinde halkın

aşiretlere ve tarikatlara olan sevgi ve bağlılığı PKK‘nın amacına ulaşmasında

daima engel olmuştur. Dini inancı olmayan örgütün kabul görmesini engelleyen din

ve iktidarını kurmasına engel olan aşiret yapılanması araçsallaştırdığı konuların

başında gelmektedir. Çünkü halkın bu yapılara olan bağlılığı PKK’ya hareket alanı

tanımamaktadır. PKK bu sorunu aşmak için uzun süre çaba harcamış ve

harcamaya devam etmektedir. Öcalan ve PKK fikir olarak Kürt toplumunun ana

karakterini oluşturan iki kuruma savaş açmış bölge halkının geçmişini inkâr etmiş

ve geliştirdiği ulus inşa metoduyla gelenekleri imha etmeyi amaçlamıştır. Öcalan’a

göre Kürt halkı hep sömürge olarak yaşamış, Kürtler özgürleşmek için kendisini

beklemiştir. Kurtarıcı rolünü kendisine biçmiştir. Öcalan dini kurumları da düşman

olarak tanımlamıştır. Toplum üst yapı kurumu olarak İslamiyet’ten vazgeçmeyince

Öcalan İslamiyet ve inanç hakkında görüşlerini değiştirmiştir(Semiz,2013:123).

Öcalan’ın ve PKK’nın İslamiyet ve din hakkındaki görüşleri halk tarafından

onaylanmamış ancak şiddet görmemek için yadsınmıştır(Semiz,2013:125).

PKK/KCK’nın en fazla değişim yaşadığı konuların başında dine yaklaşımı

gelmektedir. PKK’nın din anlayışı, kuruluş manifestosunda ve parti tüzüğünde

belirttiği üzere Marksizm’in inanç sistemlerine bakışıyla paraleldir. Bu doğrultuda,

her konuda olduğu gibi din konusunda da örgütün lideri Abdullah Öcalan’ın

görüşleri örgüt için kutsiyet ifade etmektedir. Abdullah Öcalan için din, Kürt

halkının uyanmasını engelleyen, esarete mahkûm eden afyon hüviyetindedir.

Marksist felsefeye göre din ve aşiret yapılanması üst yapı kurumudur. Din

komprador tahakkümcü, sınıfın sömürü aracıdır. Din halkı sınıf sistemi içinde

köleleştirmektedir. Yine Öcalan’a göre din Kürdü, Kürtlüğü yok eden vantuzdur.

Tüm bu görüşlerinin yanında Öcalan için kurtuluş sosyalizmle olacaktır. Kürt halkı

bilimsel sosyalizmle dinin uyuşturucu etkisinden kurtulacaktır. Öcalan’ın dine karşı

bir diğer eleştirisi ise dinlerin özünden uzaklaştırılarak esas amacı dışında sınıflı

yapının ve sömürü sisteminin oluşmasına yaptığı katkıdandır(Alkan,2012;Öcalan,

2008:56;Semiz,2013:100).

154

PKK, önder olarak niteledikleri Öcalan’ın görüşleri doğrultusunda dini inkar

etmiştir. Ancak bölgenin din konusunda hassas olması, iç ve dış politikanın

değişmesi PKK’nın zemin bulmasını engellemiş, söylemlerini değiştirmesine sebep

olmuştur (Semiz,2013:18). Bölgede dini liderler, özellikle Nakşibendi tarikatı, Kadiri

tarikatı, Nur tarikatı aşiretlerin kolektif bilincini artırmış, aralarında birlik sağlayan

unsur olmuştur(Semiz,2013:60-68). Bu durumu fark eden örgüt din konusunda

değişikliğe gitme ihtiyacı hissetmiştir. PKK terör örgütü hızlı kabuk değiştirebilen

ve amacına ulaşmak için ideal ve ilkelerinden taviz verebilen bir yapıda

olduğundan, din ile ilgili olan görüşleri de zamanla, asli olarak olmasa da söylem

planında revizyona uğramış, araçsallaşmıştır.

Komünizmin bir değerler bütünü ve sosyal problemlerin halline yeni bir bakış açısı

getirdiği dönemde ortaya çıkmış olan PKK terör örgütü, ideolojisinin yaşanacak

halk devrimi neticesinde gerçekleşeceğine inanmıştır. Dünyada bu yönde yaşanan

devrimler PKK’yı da, diğer sol ideolojileri de heyecanlandırmıştır. Ancak soğuk

savaşın dengede göründüğü 1970’li yıllar geçtikten sonra, Sovyet Rusya ve

ideolojisi çöküşe geçti ve 1989 yılında Soğuk savaş Sovyet Rusya’nın yenilgisiyle

sonuçlandı. Dolayısıyla tüm dünya tek süper güç ABD’nin güdümünde bir dünya

ile baş başa kaldı. Ortadoğu’da en önemli enerji yataklarının bulunduğu bölge

olarak güç çekişmelerinin yaşandığı bölgeydi. Sovyet Rusya’nın çöküşü PKK’nın

din anlayışını değiştirmesinde uluslararası niteliği olan en önemli nedendi. İkinci

önemli neden ise yerel halkın PKK’nın dayattığı din anlayışını benimsememesiydi.

Bu reddedişin temelinde güçlü İslam inancı, tarikat ve şeyhlerin bölgede etkili

olması bulunmaktaydı.

Din konusunda kuruluş sonrası, ilk yapısal değişiklik kararı 1990’da yapılan 4.

Kongre ve aynı yıl içinde yapılan 2. Konferansta alındı. Devletin etkin bir şekilde

dini, kullandığı ve dinin toplumsal bir gerçeklik olduğu görüşüne varıldı. İslamiyet’i

ve dini araçsallaştıran söylemlere ve söylemlerin yayılacağı teşkilatlanmalara

ihtiyaç olduğuna karar verildi(Semiz,2013:154-157). Ancak karar sonrası fiili

uygulamaya 1995 yılında gidilecekti.

PKK terör örgütü din anlayışında 1995’te yapılan 5. Kongresinde değişikliğe

giderek, bölge halkının inancını, devrimin temeli olarak düşündükleri bilimsel

155

sosyalizme evirmek yerine mevcut dini inanışları araçsallaştırarak kullanma

yönünde karar aldı.27

Klasik yaklaşım, dini üst kurum ve yok edilmesi gereken bir yapı görürken, değişen

şartlarda Öcalan, dini kendi anlayışına göre yorumlamıştır. Dinin tanımını yapmış,

metafiziğe inanmadığını belirtmiş, dinin, peygamberlerin ve yaratıcının insan

tasavvurdan ibaret olduğunu, hatta kendisini dinin uygulayıcısı yerine koyarak,

Türkiye’den Suriye’ye çıkışını ve öncesinde davasını anlatmak için Ankara’dan

Doğu illerine gitmesini(Öcalan,2004:332) “Hicret” hadisesine benzetmiştir. İkinci

 Karara göre, Kürdistan’daki ana dini topluluklar, Yezidi, Alevi

ve Müslümanlık olarak belirlendi. Kararda Yezidilik Kürtlere en yakın inanış biçimi

olarak belirlenirken, Müslümanlık için Kürt halkının sömürüsü için kullanıldığına

dikkat çekilerek en son sırada yer verildi. Dinin kendi amaçlarına hizmet etmesi,

sömürü düzeninin aleti olmaması için Kürdistan Yezidiler Birliği, Kürdistan Aleviler

Birliği ve Kürdistan İslam Hareketi yapıları oluşturuldu(PKK 5. Kongre

Kararları,1995 :95-99; Alkan,2012). PKK terör örgütünün bölgede en fazla

çekindiği inancın İslamiyet olduğuna örnek olarak, Alevilik ve Yezidilik için “birlik”

adı altında yapılanması, İslamiyet için “hareket” adı altında yapılanması

gösterilebilir. İslamiyet’in inanç olarak birlik oluşmasından ziyade, yeniden farklı bir

hareket olarak yorumlanması istendiği yorumu çıkarılabilir.

Kürtler için tarih boyunca din olgusu sosyal ve siyasal tercihlerin belirlenmesinde

en etkili unsur olmuştur. Bu sebeple PKK, tarih boyunca din ve aşiret ilişkileriyle

hareket eden Kürtleri temsil etmemektedir. Aşiret yapısından kaynaklanan reise

itaat ve tarikata bağlı din anlayışında tarikat şeyhlerine hürmet ve itaatin sosyal

yaşama etkisi Kürtlerde bir bütünlük arz etmektedir. Özellikle dini hassasiyetin

yüksek oluşu etnik milliyetçilik oluşumunun önüne geçmektedir(Semiz,2013:22-35;

Bulaç,2010:18).

PKK, Kürtler için İslamiyet’in vazgeçilmez oluşu, Soğuk Savaş sonrası sosyalizmin

çökmesi, İran Devrimi sonrası siyasal İslam dalgasının oluşması, Hizbullah

oluşumunun ortaya çıkıp Kürtler içinde etkili olması nedeniyle klasik din

yaklaşımını değiştirmiştir(Semiz,2013:128-129).

27 Örgüt militanları ve üst yönetiminde din anlayışında bir farklılık yaşanmadığı belirtilmelidir.

156

geliştirdiği söylem Türklerin dini sömürü aracı olarak kullandığı yönünde olmuştur.

Dini inkar etmek yerine, dolaylı yoldan Türklere din taciri yaftası yapıştırmaya

çalışmıştır. Üçüncü olarak Hizbullah örgütünü devletin PKK’ya karşı kullandığı özel

savaş yöntemi olduğunu, bunu da dini kullanarak uyguladığını iddia

etmiştir(Semiz,2013:134-144).

Örgüt din konusundaki cephe yapılanmasını, 4. Kongre ve 2. Konferans

kararlarından sonra 1991 yılında ERNK çatısı altında Kürdistan yurtsever İmamlar

birliği adı altında kurmuştur. Bu yapı 1993-2004 yılları arasında yerini Kürdistan

İslami hareketine bırakmıştır. 2004 yılında Kürdistan İslam toplumu adı altında

faaliyetler devam etmiştir. KCK’nın ilanından sonra KCK sözleşmesinin 14/2 e

maddesine göre, azınlıklar ve inanç komitesi altında faaliyetlerini sürdürmektedir.

Bu yapılar etnik söylemlerle dini söylemleri karıştırarak servis etmektedirler. KCK

yapılanması altında Din Adamları Yardımlaşma Dernekleri kurulmuştur. Din

kuruluşları sivil itaatsizlik eylemlerinde malzeme, araç olarak kullanılmıştır. KCK

devletin imamlarının arkasında saf tutulamayacağını iddia etmiş, kendi din kurumu

aracılığıyla sivil Cuma/Teravih namazları tertiplemiştir(Semiz,2013:159-174).

PKK kendi örgüt elemanlarına ve Kürtlere din konusunda adeta din kartelası

sunmaktadır. Öcalan, dini inkâr ederek yola çıkmış, fakat başarısızlığı görünce din

konusunda fikirlerini değiştirerek dinin zorunlu bir gereksinim olduğunu

kabullenmiştir. Öcalan ilk olarak kendisinin ilahi özelliklere sahip olduğunu,

inanılacak dinin kendi düşüncelerinde var olduğunu (Apoizm) Kürtlerin seçmesi

gereken ilk seçenek olarak arzulamış fakat açıktan zikretmemiştir, ikinci olarak

örgüt içi ve dışında “Zerdüştlük” ü Kürtlerin seçmesi gereken ikinci seçenek olarak

belirlemiştir. Üçüncü seçenek Alevilik ve Yezidilik gibi bölge insanının azınlığının

mensup olduğu inançlardır. Son olarak ise İslamiyet PKK tabanının ve Kürtlerin

seçeceği son inanç olmalıdır. Öcalan’ın niyet planında din konusunda değişim

yaşamadığını halkın ekseriyetinin inandığı dine değer vermemesi yönündeki

tavırlarından anlayabilmekteyiz.Öcalan, 1978’den bu yana sosyolojik gerçekleri

kabullenmeyerek kendi doğrularını mutlak doğru görmüştür. Din konusunda da

bölge gerçeğine uymayan kalıp oluşturma düşüncesinde bu özelliğini aynıyla

göstermektedir.

157

Öcalan yakalanıp İmralı cezaevine konulduktan sonra kendisine farklı bir misyon

yüklemiştir. Bu durum din algısının Sovyet Rusya’nın çöküşünden sonra ikinci kez

kırılma yaşamasına sebep olmuştur. Öcalan 1999 yılına kadar PKK’nın fiili ve

ideolojik önderiyken, 1999 sonrası Mistik/Ruhsal, ideolojik ve yarı fiili lideri

konumuna çıkmıştır. Öcalan Kürt ulus inşa sürecinde kullanmak amacıyla 1999

sonrası mitolojiden, tarihi destanlardan, uygarlıkların ortaya çıkışından bahsetmiş,

kitaplar yazmıştır(Semiz,2013:204; Alkan,2012).Öcalan, kendisine inanarak

PKK’ya katılanları, koyun sürüsüne, kendisini çobana benzetmiştir. Sözlerini ayete

benzetmiş, sözleriyle sürüleri büyülediğinden bahsetmiştir. Ancak aynı Öcalan,

dinin bir zihniyet alışkanlığı olduğunu, köleleştirmeyi ve çoban-sürü diyalektiğini

devam ettirdiğinden de şikâyet etmiştir.

Sonuç olarak PKK din konusunda üç aşamalı bir değişim yaşamıştır. Kurulduğu

dönemden Sovyetlerin yıkılışına kadar olan sürede din, üst yapı kurumu olarak,

halkı köleleştiren, sömürgeciliğin ajan kurumu, Truva atı olarak görülerek tamamen

inkâr stratejisi izlenmiştir.İkinci aşamada dinin toplum üzerindeki etkisi değişmediği

görülmüş, din kullanışlı bir araç haline getirilmeye çalışılmış, söylem değişikliğine

gidilmiş, söylem değişikliğiyle beraber dini mezhepler PKK çatısı altında

toplanılmaya çalışılmış, 1989-1999 yılları arasında dinin inkârının fayda etmediği

görülerek, dinin yorumlanarak araçsallaştırılması hedeflenmiştir. Üçüncüaşamada

ise araçsallaştırmada yöntem değişikliğine gidilerek farklı bir din anlayışı

oluşturma, din üzerinden çatışma ortamı üretme gayreti içine girilmiştir. 1999’a

kadar tepeden inmeci, dayatmacı anlayıştan vazgeçilerek, bireyden yukarı doğru

din inşası yöntemi benimsenmiştir(Alkan,2012;Semiz,2013:225-226).

PKK’nın cephe faaliyetleri kapsamında kullandığı bir diğer araç ise kadındır. PKK

bölgedeki sosyal problemleri devlet için krize çevirirken, kendi adına fırsata

çevirmesini bilmiştir. PKK’nın kadına yaklaşımı da bu yönde olmuştur. Doğuda

kızların okuyamadan genç yaşta evlendirilmeleri, berdel gibi uygulamalar, çok eşli

evlilikler, gündelik yaşamda kadının ağır işlerde çalıştırılması, okuma imkânlarının

azlığı, kadına değer verilmemesi gibi kadının toplum içindeki ikincil konumundan

faydalanan örgüt, kadınlar üzerinden örgüte katılımı artırmayı hedeflemiştir. Sosyal

yaşamda ezilen kadınlar örgüte katılımı kurtuluş olarak görmüşlerdir. Öcalan’ın

158

kadınlar için eşitlikçi söylemleri sadece örgüte katılımın artmasını

amaçlamıştır(Marcus,2009: 231-234).

Öcalan, kadınlar üzerindeki stratejisini “özgürlük” sloganıyla birlikte kullanmıştır.

1999 sonrası savaşarak bağımsızlık ilan etme iddiasından vazgeçerek, “barış” ve

“demokrasi” kelimelerini ön plana çıkardığı gibi, kadınlarındurumuna uygun sloganı

“özgürlük” olarak belirlemiştir. Doğu bölgelerinde kadınların ikincil konumundan

faydalanmak esas amacı olmuştur. 1999’a kadar kadınları dağ kadrosunda

eleman ihtiyacını karşılamak için kullanan Öcalan, 1999 sonrasında özellikle sivil

itaatsizlik eylemleri ve “sözde demokratik, cinsiyet özgürlükçü” toplumun inşasında

kullanmıştır.

Öcalan’a göre 1990’lı yıllara kadar kadın “özgürleşmeyi bekleyen köleler” olarak

nitelenirken, silahlı eylemlere katılmaya başladıkları 1993 yılında “yoldaş”, intihar

eylemlerinde kullanıldıkları 1996 yılında ise “tanrıça” olarak

nitelendirilmiştir(Çağlayan,2007). Kadının kullanışlılık değeri arttıkça söylem olarak

değeri de artmıştır. PKK’nın intihar eylemlerinin yüzde altmışı kadınlar tarafından

yapılmaktadır(Alkan,2011).Öcalan ve PKK için geçmişten bugüne kadının meta

değeri önem arz etmiştir.

Öcalan PKK’nın kuruluş döneminde sömürge kavramını kadınlar üzerinden

simgeleştirmiş, kadınlar Kürdistan’da köleleştirilip, sömürüldüğünden “Kürdistan

sömürgedir” söylemini geliştirmiştir(Alkan,2011:76). Ayrıca, kadınları eylemlerde

kullanmış, erkeklerin daha cesaretli olmasını sağlamıştır(Alkan,2011:83). Erkek

egemen devlet/aile anlayışını, kadınlara düşman olarak göstererek, “aile kurmayı”

ve “aşk yaşamayı” yasaklayarak militanlarını sadecesilahlı mücadeleye

odaklamıştır(Alkan,2011:88).

Ancak kadınlar gerek örgüt saflarında erkekler karşısında, gerekse de erkek

egemen toplum karşısında özgürleştikleri yanılsaması yaşamaktadırlar.Çünkü

kadınlar hakkında “ne kadar özgürleşecekleri” Öcalan ve parti yönetimindeki yine

erkekler tarafından belirlenmektedir(Alkan,2011:213-215). Ayrıca kadınlara verilen

bu önemin yanında örgüt içinde başta Öcalan’ın karıştığı iddia edilen, kadına karşı

şiddet, infaz, cinsel saldırı gibi sayısız suç işlenmiştir. Örgütün elinden kaçabilen

159

kadınların ifadelerinden ve örgütten ayrılan erkek militanların ifadelerinden sapıklık

derecesinde olayların vuku bulduğu anlaşılmaktadır(Ersever,1993/b).

Kadın örgütlenmesi, KCK yapılanmasına bağlı, ama ayrı olarak Yüce Kadınlar

Topluluğu(KJB) örgütlü hayatına devam etmektedir. Kadınların silahlı gücü Özgür

Kadın Birliği(YJA-Star), HPG güçlerine bağlı ancak ayrı örgütlenmiştir(KCK

Sözleşmesi,2007;Alkan,2013:211).

PKK/KCK’nın ulaşmak istediği bağımsız Kürdistan’ın bir maliyeti bulunmaktadır ve

finansmanının yapılması gerekmektedir. Cephe faaliyetlerinin bir diğer ayağının da

finansman kısmı oluşturmaktadır. PKK demokratik bir Kürdistan’ı kurarken her

türlü illegal ve insanlık suçu sayılabilecek fiillerle finansmanını sağlamaktadır.

Cephe faaliyeti kapsamına aldığı ekonomiyi de araç olarak kullanmaktadır. PKK

sözde insani bir hareket olduğu iddiasında bulunan, verdiği mücadelenin özgürlük

mücadelesi olduğunu ön plana çıkarmaya çalışan bir örgüt olmasına rağmen,

örgütün finansmanını yasal ve insani olmayan yöntemlerle elde etme çabası,

araçsallaştırmalarının bir örneğini teşkil etmektedir.

PKK, bağımsızlık talebinde bir terör örgütüdür. Mücadelesinin finansmanını sözde

legal ve illegal olarak ikiye ayırmıştır. Legal olarak gördüğü kısmı devletin

vatandaşlarından aldığı gibi sözde vergiler(haraçlar) ve zorla toplan bağışlar

oluştururken, illegal olarak kaçakçılık, uyuşturucu ticareti gibi kalemlerden

oluşmaktadır(Marcus,2009: 244; Uluslararası Kriz Grubu Raporu,2012).KCK çatı

yapılanmasının oluşması sonrası, sözleşmenin 6. Maddesinde belirtilen

vatandaşlık sistemi kabul edilmiş, önceden haraç adı altında toplanan paraların,

vergi adıyla alınması kararlaştırılmıştır. Örgüt yeni dönemde de kaçakçılık,

uyuşturucu ticareti, kara para aklama, organize suç işlemek suretiyle kazanç elde

ederek gelir sağlamaya devam etmiştir. Örgütün bağımsızlık dâhil tüm amaçlarına

ulaşabilmesi için finansal sorumluluk KCK yürütme konseyine bağlı çalışan

ekonomik alan merkezine verilmiştir(Deligöz,2012:65-68; Laçiner,2012:85-

88).KCK halktan gelirinin yüzde onu oranında vergi almaktadır. Geliri olmayan

ailelerden vergi yerine, bir çocuğunu dağa çıkarma taahhüdü

almaktadır(Deligöz,2012:135).

160

PKK amacına ulaşmak için araçsallaştırdığı bir diğer konu ise medyanın etkin

kullanımıdır. Bugüne dek yapmış olduğu tüm katliamları iç ve dış basına karşı şirin

göstermek, halkın ve dünyanın algısını kendi düşüncesi yönünde kanalize

edebilmek amacıyla medyayı aktif olarak kullanmaktadır.

PKK medya alanına, 1992 Mayısında Türkiye’de Özgür Gündem isimli gazetesini

çıkararak adım atmıştır. Gazete PKK’nın propagandasını yaparken, Kürt

sorununun ajitasyonu üzerinden kimlik çalışmaları yapmıştır. Bu gazetede Öcalan

Ali Firat takma adıyla yazılar yazarak, değerlendirmelerini yayınlamıştır. Gazete

yayın politikası nedeniyle devlet tarafından baskı altına alınmış ve 1994 yılında

kapatılmıştır. İki hafta sonra Özgür Ülke adıyla yeniden açılmıştır. Bunun yanı sıra

Avrupa üzerinden yayın yapan ilk televizyon kanalı 1995 yılında açılmıştır. Kürtçe

yayın yapan ilk televizyon kanalı olarak yayın yapmaya başlamıştır. 1992 yılından

itibaren medya alanında yetişen Kürt gazeteci ve televizyoncular, yeni bir çağ

başlatabilecekken, gerek basın organları gerek televizyon mensupları PKK’nın

angajesinden kurtulamadığından, Kürt halkı için açılım sağlamaktan uzak

kalmışlardır. Tüm bu yapılar PKK eşittir Öcalan’ın etkisiyle hareket etmiş,

devletinde sert önlemleriyle karşılaşmışlardır. Nihayetinde yaşananlar Öcalan’ı tek

muhatap yapmış ve Kürtlerin gözünde meşrulaştırmıştır(Laçiner,2012:36-

37Marcus,2009: 255-260). PKK/KCK medya faaliyetlerine legal, illegal alanda

devam etmektedir.

PKK ve KCK’nın aktif olarak amaçları paralelinde araç olarak kullandığı bir diğer

yapı legal partilerdir. PKK/KCK’nın derdi siyasetle bir yere gelmek değildir. Siyaseti

bağımsız Kürdistan hayaline ulaşmada araç olarak kullanmak istemektedir.

PKK’nın ilişkisi olduğu bilinenilk parti 1990 yılında kurulmuştur. 1980 darbesi

sonrası siyasette asker hâkimiyeti sivil bir Kürt partisinin kurulmasına müsaade

etmemiş, ancak şartlar olgunlaştıktan sonra Halkın Emek Partisi (HEP) 1990’da

resmen kurulmuştur. İlk yasal Kürt partisi 1991 seçimlerinde SHP saflarında

seçime girerek 22 vekil çıkarmıştır. İlk zamanlarda tek çarenin devrim olduğu

görüşünde olan PKK’lılar sivil siyaseti boş bir çaba olarak görmüşlerdir. HEP,

PKK’ya karşı açıktan karşı olmamış ve PKK faaliyetlerine karşı sessiz kalmayı

tercih etmiştir. Bu hali PKK ile adının eşleşmesi ile

sonuçlanmıştır(Marcus,2009:176-178; Tan,2010:399; Zürcher,2010:457-459).

161

Öcalan yasal parti için olumlu görüş beyan etmemekle birlikte, silahlı devrimle

sonuç alınabileceğini düşündüğünden, siyasal mücadelenin gereksizliğine

inanmıştır. Ancak 1990 sonrası kitlesel eylemlerin ülke gündemindeki etkisi,

HEP’in meclis çatısı altında ve halkta uyandırdığı etki, Öcalan’ın fikirlerini

değiştirmiştir. Öcalan’a bu konuda muhalif olan ve bu sebeple hain ilan edilen eski

örgütçülerin söylediği, legal hak talebinin güçlendirilmesi, insanların dağlarda

ölmeden, yasal zeminde hareket edilmesiyidi. Ancak bu söylemlerin sahibi olan

muhalif kesimi infaz ettiren Öcalan, öngörü sahibi olmadığını HEP’in ve

serhildanların etkisini kabul ederek fiilen göstermiştir. Kurulduğunda katılımın az

olduğu ve düşüncelerinde bağımsız olan HEP’e, örgütün desteğinden sonra

katılım artmış ve HEP içinde PKK üyeleri çoğunluk elde etmeye başlamıştır.

Öcalan PKK haricinde bir muhatap oluşmasını istememiş, tek söz sahibi olmak

istemiştir. Bu durum HEP’in PKK tarafından sürekli baskılanmasıyla

sonuçlanmıştır. Silahlı PKK, sivil HEP’i içine alma gayreti içinde

olmuştur(Marcus,2009: 216-217; Özdağ,1999:65; Zürcher,2010:457-459).

HEP’in kurulması PKK için sayısız avantajlar sağladı. Tüm Türkiye’nin Kürtlerin

sorunlarından haberdar olmasını, kitle hareketinin oluşmasını, dağa çıkmak

istemeyenlerin sivil siyasette görevlendirilebilmesini ve doğrudan hükümetle

muhatap olabilme fırsatını yakalamış oldu. Ancak Öcalan için sorun, muhatap

olarak kendisinin ikinci planda kalması ve HEP’in kontrolünün tam elinde

olamamasıydı (Marcus,2009: 218-219).

PKK’nın faaliyetleri ülke gündemini etkilemekteydi. PKK’nın illegal olarak yürüttüğü

her faaliyet sonrası 1980 askeri yönetimin etkisinin halen hissedildiği devlet

bürokrasisinin ve hükümetinin, Kürtlerle ilgili yasal faaliyet gösteren birimlere

baskısını artırmasıyla sonuçlanıyordu. 1990 sonrası Kuzey Irak’a iyice yerleşen

PKK eylemlerini artırınca, 1992 Temmuzunda HEP’e kapatma davası açıldı.

Halkın HEP’e ve devlete güveni azalmıştı. Bu ortamda Öcalan kendi inisiyatifinde

illegal Kürdistan Ulusal Meclisinin açılmasını gündeme getirdi. Ancak başarılı

olamadı(Marcus,2009: 279-280; Zürcher,2010:457-459).

1993 yılı Temmuz ayında Anayasa Mahkemesi HEP’i kapattı. HEP’in üyeleri 1993

baharında kurulan Demokrasi Partisi(DEP)’ne geçtiler. HEP’in kuruluşunda Türk

162

ve Kürtler varken daha sonradan partinin PKK kontrolüne girmesine tavır olarak

bağımsız isimler DEP’e ilgi göstermedi ve daha çok Kürt ve PKK yanlısı isimler

tarafından kontrol edildi. Yeni parti kağıt üstünde Kürtlerin siyasi, dilsel ve kültürel

haklarını savunmak için yola çıktı. 1993 yılında Güneydoğu’da yaşanan faili

meçhul cinayetleri araştırmak için bölgeye giden DEP milletvekili Mehmet Sincar

öldürüldü. 1993 sonlarında DEP’e kapatma davası açıldı. Ülke doğu ve batıda

silahlı eylemlerle sarsılmaktaydı, DEP’in binalarına saldırılar yoğunlaşmıştı.

Saldırıların PKK tarafından yapıldığını iddia eden hükümete karşı, DEP’liler devleti

suçlamaktaydılar. 1994 yılında meclis 7 DEP’linin dokunmazlığını kaldırdı.

Anayasa mahkemesi DEP’i kapattı. Vekiller yurt dışına kaçtılar, uluslararası

arenada Türkiye’nin uyguladığı sert tedbirler Kürt sorununu yabancı devletlerce

daha fazla ilgi konusu haline getirdi. DEP’ten sonra Halkın Demokrasi

Partisi(HADEP) kuruldu. HADEP, DEP’ten daha fazla PKK’ya bağımlı hale geldi.

Devletin müdahalesiyle kapatılan her partinin yenisi açıldı.Kapatılan partiler

PKK’nın devlet aleyhine halka yaptığı propagandayı haklılaştırdığından halk her

kapatma sonrası PKK’ya ve sivil partiye biraz daha yaklaştı. Sivil siyasetin işe

yaramadığı algısı içte ve dışta yükseldiğinden kurulan her yeni parti daha fazla

PKK ile içli dışlı oldu. Parti kapatılması, PKK’nın Avrupa ülkelerinden ciddi destek

almasına yol açtı. Devletin yaptığı her icraatı kendi lehine kullanan örgüt siyasal

partileri de nasıl kullanacağını öğrenmişti. AB’nin demokrasi ve insan hakları

anlayışından (karşılıklı çıkarları önemsemeden) en fazla faydayı sağladı. Bunun

yanında Türkiye’nin halkına tanıdığı hakları (biz olmasaydık bu haklar/ayrıcalıklar

verilmeyecekti diyerek) halka karşı kendi adına kullandı. Devletin fiilleri bir açmaz

içerisinde PKK’nın aracı haline gelmekteydi(Marcus,2009: 301-308;

Zürcher,2010:457-459;Gunter,2008:91).

Kürtlerin kurdukları partilerin, kapatılması, siyasi olarak yazar, siyasetçi veya

vatandaşların görüşlerinden ötürü hapishanelerde olması, AB ve ABD tarafından

Türkiye’ye karşı koz olarak kullanıldı. AB ile Gümrük Birliği anlaşmasının

imzalanması için, Terörle Mücadele Kanununda değişiklik yapılarak hapishanede

yatan siyasi tutuklular serbest bırakıldı. ABD insan hakları ihlallerini gerekçe

göstererek askeri satışları askıya aldı. PKK, AB sürecinde kendisini bir aktör

olarak sürece dâhil edebildi. AB ilerleme raporlarında PKK’nın konu edindiği, idam

163

cezası başta olmak üzere, koruculuk sistemine kadar yer verdi. AB, PKK

üzerinden insan hakları vurgusunu artırdı, PKK’nın AB ülkelerindeki medya, mali

kaynak ve yurtdışı eleman kaynağına müdahalede bulunmadı(Marcus,2009: 337;

Özdağ,2010:95-98,220). Türkiye’nin AB sürecinde de PKK ve Kürt sorunu pazarlık

konusu yapıldı. Terörizmin uluslar arası ilişkilerde nasıl pazarlık unsuru olarak

kullanıldığını Türkiye PKK sayesinde deneyimledi.

HADEP 1995 seçimlerine parti olarak katıldı ve yüzde onluk seçim barajının

altında kaldı. Ancak Güneydoğuda yüzde ellinin üzerinde oy almayı başardı. 1999

mahalli seçimlerinde önemli illerin belediye başkanlıklarını HADEP’li adaylar

kazandı. Öcalan’ın yakalanmasından sonra yapılan mahalli seçimlerde HADEP

büyük bir başarı yakaladı. Öcalan’ın bu dönemde dile getirdiği demokratik

cumhuriyet fikrini HADEP’te destekledi. PKK ile ilişkili olduğu iddiasıyla 2003

yılında Anayasa Mahkemesince kapatılan HADEP yerine, Demokratik Halk Partisi

(DEHAP) kuruldu ve 2004 mahalli seçimlerinde oy kitlesini korudu

(Bulaç,2010:223-224;Marcus,2009: 389).

2002 seçimlerinde yaklaşık yüzde altı oy alan DEHAP, kendini fesh ederek,

Demokratik Toplum Partisine(DTP) katıldı. DTP 2005 yılında kuruldu. 2007

seçimlerine ilk defa bağımsız adaylarla katılarak 21 milletvekiliyle temsil hakkı elde

etti. 2009 yerel seçimlerinde yüzde altı oy alarak 99 belediye yönetimini elde etti.

11 Aralık 2009 tarihinde Anayasa mahkemesi tarafından kapatıldı. DTP’li siyasiler

2008 yılında faaliyetine başlayan, Barış ve Demokrasi partisine (BDP), DTP’nin

kapatılması ardından geçiş yaptı. 2014 belediye seçimlerinde yüzde 4.5 oy (bu

seçimde HDP ayrı olarak yüzde 2 oy aldı) alarak 99 belediye kazandı. 2011

seçimlerine bağımsız katılarak 36 milletvekilliği kazandı. BDP milletvekilleri 2014

yılında, 2012 yılında kurulan Halkların Demokratik Partisine(HDP) geçiş yaptı.

HDP 7 Haziran 2015 günü yapılan genel seçimlerden yüzde 13 oy alarak bu

zamana kadar aldığı oyları iki katına çıkardı.

PKK 2000’li yıllara çok farklı bir atmosferde girmiştir. Öcalan’ın yakalanması, 11

Eylül saldırıları sonrası ABD’nin terör hareketlerine tavizsiz duruşu, Türkiye’de

yaşanan AB süreci örgütü seri değişikliklere ve yeni ortama uyuma zorlamıştır.

Örgüt isim bazında yapılan değişikliklerin yanında, esas değişimi yine silahı

164

öncelinden çıkarmadan, siyasallaşmaya ağırlık vererek gerçekleştirmiştir. Ancak

gerek Kürt siyaseti yapan HDP ve geçmişteki türevleri gerekse de diğer STK’lar

Öcalan’ın ve Kandil’in çizdiği rotanın dışına çıkmakta zorlanmış, bölücü söylemlere

ağırlık vererek PKK’nın alternatifi olamamıştır(Bal,2006b:214-215). Yasal siyasal

parti olarak Kürt kökenli Türkiye Cumhuriyeti vatandaşlarını temsil eden HDP, terör

probleminin çözümünde muhatap olarak Öcalan’ı işaret etmektedir. Sorunun

büyümesindeki temel sebeplerden biri yasal bir partinin yasal olmayan kanlı bir

terör örgütü liderini muhatap göstermesidir. Halkın Öcalan’ı ve PKK’yı çoğunluk

itibariyle muhatap kabul etmemesi(Bilgesam,2011), HDP çizgisindeki partilerin

çözümün adresi olarak sunması, hem halkı, hem devleti zor durumda bırakarak

PKK’nın karmaşadan fayda sağlamasına yol açmaktadır(Özeren,2011).

PKK ve bir cephe faaliyetinden öteye gitmesini arzu etmediği legal siyaset

temsilcileri arasında bağ olmadığını söylemek bugün için imkânsız görünmektedir.

Ancak 1990 yılından bugüne devam eden Kürt siyasal hareketinde de geçmişe

nazaran PKK’dan bağımsız hareket edilmesinin gerektiğini düşünen sivil bir

iradenin de oluştuğunu söylemek, yaşanan hadiselere bakıldığında yanlış

olmayacaktır. Bölge halkı gibi siyasal temsilcilerin bir kısmı da çatışmaların ve

silahlı mücadelenin gereksizliğine inanmaktadırlar. Çünkü yaklaşık 15 milyon

olduğu söylenen Kürt nüfusunun, siyasal iradesinin bir tek kişide toplanması

istenmemektedir. Kürt seçmeninin çeyreği Kürt siyasal hareketine oy vermektedir.

Oy verenlerin PKK ile bir ilişkisi bulunduğuna dair hiçbir veri bulunmamaktadır.

Ülkedeki tüm Kürtlerin siyasal temsilcisi sadece bu sebepten ötürü illegal bir

örgütün lideri olamaz. Ancak dün olduğu gibi bugünde PKK/KCK elindeki baskı

unsuru dolayısıyla temsil hakkını halktan ve siyasi temsilcilerden almaya devam

etmektedir. Bu yönüyle değişen bir şey yoktur.

PKK/KCK’nın araçsal hale getirdiği bir diğer konuda STK’ların bağımsızlık

hedefleyen örgüt için araçsal değeridir. Bu amaçla örgüt bölgedeki tüm STK’lar için

çatı bir örgütlenmeye gitmiştir. Demokratik toplum kongresi adı verilen bu yapı

Öcalan’ın 4 ayaklı paradigmasından biridir. DTK, STK’ların kontrolü yanında, HDP

gibi siyasal partileride ön plana çıkmasını engellemek/baskılamak amacıyla

kurulmuştur. DTK’ların işlevinin ne olduğunu anlayabilmek için KCK siteminin ve

165

KCK, HDP,DTK ve Öcalan arasındaki ilişkisinin iyi kavranması, aralarındaki

bağıntının kurulabilmesi gerekmektedir.

KCK, PKK’nın ilk kurulduğu yıllarda, halka karşı uygulamaya çalıştığı cephe

çalışmalarının daha temelli ve ciddi ele alındığı, halkı gerçek bir destekçi

konumuna getirme, güçlü silahlı bir yapı kurma ve bağımsız üs bölge oluşturma

çalışmalarının günümüze uyarlanarak, sistematize edildiği modelin adıdır.Nihai

hedef değişmemiştir. Amaç bağımsız Kürdistan’ın siyasi alt yapısının

oluşturulmasıdır.

KCK sözleşmesine göre, Kürt halkının örgütlenmesi ve imha/inkar politikalarına

karşı öz yönetimine kavuşması için siyasi alan merkezi sorumlu kılınmıştır(KCK

Sözleşmesi,2007). KCK’nın siyasi alana yayılması, yasal bir parti olan HDP’nin

faaliyetlerini bağımsız olarak yapmasını engellemektedir. Siyasi alan merkezi

aracılığıyla HDP’nin hareketleri kontrol altına alınmaya çalışılmaktadır(Özeren,

Başıbüyük, 2011). HDP ve KCK arasında da inisiyatif mücadelesi bulunmaktadır.

Bu mücadelenin en bariz örneği 2010 yılında Diyarbakır Büyükşehir Belediye

başkanı Osman Baydemir’in KCK’nın Diyarbakır kent meclisi başkanı tarafından

verilen talimata, uymaması sonucu, KCK halk mahkemesinde yargılanarak uyarma

cezasına çarptırılmasıdır(Milliyet, 20 Nisan 2012).

Yine KCK soruşturmalarında ortaya çıkan belgeye göre, Osman Baydemir’e örgüt

tarafından demokratik konfederalizme bağlılık yemini etmesi talimatına rağmen

yemini etmediği için ayrıca yargılandığı ifade edilmiştir. KCK ayrıca seçilmiş

belediye başkanları üzerinden zorla haraç aldığına, üyelerini belediye kadrolarına

aldırdığına dair konuşmalar polisin teknik takibine takılmıştır(Deligöz,2012:110).

KCK veya önceki adıyla PKK, legal siyasal yapıların Türkiye gündeminde

olmalarını her zaman desteklemiş fakat siyasi partileri dizayn etme anlayışından

ve siyasal partileri ikincil konumda tutma anlayışından vazgeçmemiştir. PKK/KCK

ve Öcalan kendileri dışında hiçbir kurumun aktif varlığını istememiştir. BDP, HDP

gibi siyasal yapıları KCK’ya itaat eden bir araç olarak görmek istemiş, yasal

siyasetle çözümü kendi inisiyatifini kaybetmemek için kabul etmemiştir. HDP

yetkilileriyle, illegal KCK yetkililerinin hiyerarşik olarak çatışma halinde olması bu

166

durumu teyit etmektedir(Kanaltürk, 18 Kasım 2011). Örgütün HDP’ye karşı

inisiyatifi kaybetmemek için çabaladığı görülmektedir.

Bunun yanı başında PKK, geçmişte hiç olmadığı kadar HDP vekilleri tarafından

kutsanmaktadır. Bu dönem 2004 sonrası döneme denk gelmektedir. Öyle ki ölen

PKK’lılar “şehit”, liderleri “sayın”, bombacıları “kahraman” olarak vekiller tarafından

dile getirilmektedir. Bu durumda HDP’nin bağımsız bir siyasal parti olmadığını,

PKK/KCK ile içli dışlı ilişki içinde olduğunun göstergesidir(Laçiner,2012:98-100).

KCK operasyonları sonrasıda BDP’li birçok siyasetçi kamuoyuna BDP=KCK’dır

mesajı vererek KCK’yı sahiplenmişlerdir(Milliyet,16 Eylül 2009).Bu örneklerde

görülen PKK-HDP arasındakiinisiyatifin halen PKK/KCK elinde olduğudur. Yine bu

durum HDP’nin içindeki bir kısım siyasilerin“örgütün inisiyatifini içeren bir çözüm”

dışında bir çözüme inanmadıklarını/istemediklerini göstermektedir.

HDP ve PKK/KCK ilişkisini silah belirlemektedir. Dolayısıyla her partide farklı

sesler çıkarken, HDP’li vekillerin ve siyasilerin böyle bir alternatifi

bulunmamaktadır. Osman Baydemir’in “Silahların devri bitmiştir.” açıklamasından

sonra başına gelenler bir vakıa olarak ortadadır. Bu sebeple PKK ile HDP

arasında kurulan ilişki en başından bu yana sakat bir ilişkidir. Kürtlerin sorunu PKK

haricinde Kürtler arasında bile serbestçe konuşulamamaktadır(Laçiner,2012:102-

103).

PKK’nın siyasallaşma sürecinde, Öcalan ve örgüt liderleri tarafından farklı

kurumlar kurulmuştur. Öcalan’ın 4 ayaklı paradigma olarak ifade ettiği, siyaset

akademileri, demokratik toplum kongreleri, kent meclisleri ve ekonomik yaşamı

kontrol altına almayı amaçlayan kooperatifler PKK’nın yeni dönem siyasal

hareketinin yapı taşları hüviyetindedir. Demokratik toplum kongreleri, KCK’nın

Türkiye’de cephe çalışmalarında en fazla kullandığı yapı olmaktadır. Çünkü bütün

sivil toplum kuruluşlarını tek çatı altında toplamak amacındadır.

DTK, KCK’nın ve Öcalan’ın ileri sürdüğü demokratik özerklik/konfederalizm

sistemini, Türkiye’ye anlatmak ve halkı ikna etmekle görevlendirilmiş

yapıdır(Bal,2007;Deligöz,2012:148). DTK, Kürtlerin PKK adına sözcüsü olmakla,

PKK’nın söylemleri haricine çıkmamakla görevlendirilmiş, aykırı(PKK harici) Kürt

oluşumların önüne geçmek, Kürtlerin tek temsilcisi olmak iddiasıyla kurulmuştur

http://www.kanalturk.com.tr/haber/55151/gizli-taniktan-sok-kck-ifadesi�

167

(Bal,2006b:217). Bilindiği üzere demokratik ülkelerde STK’lar iktidara karşı

kullanılan baskı araçlarıdır. DTK’da Öcalan ve KCK’ya bağlı geliştirilen talepleri,

devlete kabul ettirmeye çalışan, propaganda çalışması yürüten kapsamlı bir

yapıdır.

Demokratik Toplum Kongresi(DTK), Öcalan’ın demokrasiyi araçsallaştırarak

ortaya çıkardığı demokratik konfederalizm, demokratik özerklik amaçlarına

ulaşabilmek için, sivil toplum kuruluşu olarak 2006 yılında Diyarbakır’da

kurulmuştur(Özcan,2012:89; Acar,2012:287). DTK Kürtler adına faaliyet yürüten

tüm STK’ları bir araya toplayarak çatı bir üst STK oluşturmak istemekte, sivil

toplum alanında tek muhatap kabul edilmek istemektedir. DTK söylem olarak üç

başlığı ön plana çıkarmıştır: “önder Apo’ya özgürlük”, “devrimci halk savaşı” ve

“demokratik özerklik”tir(Özeren, Başıbüyük ve Sözer, 2012).

KCK Öcalan tarafından yasal bir yapı olarak nitelendikten sonra KCK’ya güvenlik

güçleri tarafından operasyon yapılınca Öcalan KCK’nın illegal olduğunu

kabullenerek, siyasi alanı sadece HDP’ye bırakmamak adına DTK’yı daha önce

siyaset yapmış siyasilere kurdurtmuştur. Daha önce legal bir yapı dediği KCK’yı

illegal ilan ederken, (KCK’nın görünen yüzü olarak) DTK’nın sivil toplum kuruluşu

olduğunu belirtmiştir. Öcalan kuruluş yıllarında Kürt gruplar içerisinde inisiyatifin

kendi örgütünde olmasını istediği gibi, hapiste olmasına rağmen, yasal

siyasetçilere karşı ve devlete karşı inisiyatifi elden bırakmamak için elinden geleni

yapmaktadır.

DTK bütün Kürtleri spordan sanata, sağlıktan kültüre kadar sivil toplumun her

alandaki örgütlenmesini sağlamakla görevlidir(Özcan,2012:65). Demokratik ulus

inşası DTK’ya Öcalan tarafından görev olarak verilmiştir

(Özcan,2012:92,Bal,2007). DTK’da Kürtler adına tüm STK’ları bünyesinde

toplamış görünmektedir.

Öcalan, HDP’yi siyasi alanda yalnız bırakmak istememektedir. KCK’nın deşifre

olmasıyla yasal olarak halkın üzerinde koordinasyon görevi DTK üzerinden

yapılması planlanmıştır. DTK örgütün ve dolayısıyla Öcalan’ın demokratik özerklik

taleplerinin sivil baskı unsuru olarak görev yapmaktadır. DTK’nın 2010 yılında

Diyarbakır’da düzenlediği çalıştayda sunduğu Demokratik özerklik inşa raporu ile

168

Öcalan’ın demokratik özerklik tanımlamaları birebir örtüşmektedir(Özeren,

Başıbüyük,2011; Hürriyet,20 Aralık 2010).

DTK, toplantı, seminer, panel gibi faaliyetlerini HDP binalarında HDP’li üyelerin üst

düzey katılımıyla gerçekleştirmektedir. KCK, talimatla BDP’nin milletvekili

adaylarının seçimine müdahale edebilmektedir. HDP’nin genel başkanları Kürt

sorununun çözüm adresini Öcalan olarak göstermektedir(Uluslar arası kriz Grubu

Raporu,2012). Yapılan faaliyetlerde alınan kararlar, Öcalan ve KCK ile aynı

düzlemde ele alınmaktadır. HDP’de bu üçlüden farklı bir açıklama

yap(a)mamaktadır. Dolayısıyla Öcalan, PKK/KCK, HDP ve DTK arasında işlevsel

bir ilişki bulunduğu yargısı kuvvetlenmektedir (Uluslararası kriz Grubu

Raporu,2012;SAE Raporu,2009).

KCK operasyonları sonrası Türkiye’deki entelektüeller de ikiye ayrılmıştır, bir grup

KCK’nın sivil siyaset yürüttüğünü operasyonların haksız olduğunu PKK ile HDP

arasında geçiş çalışması olduğunu iddia ederken, diğer bir grup KCK sözleşmesini

ve faaliyetlerini esas alarak KCK’nın illegal olduğunu, PKK’nın gelişmiş versiyonu

olduğunu iddia etmiştir. Öcalan’ın hiçbir zaman kendisini öne çıkarmayan bir

oluşuma izin vermeyeceği ve dosyadaki deliller düşünüldüğünde KCK’nın illegal

PKK uzantısı olduğu sonucuna varılabilecektir(SDE Analiz,2011).

KCK’nın yönlendirdiği DTK, Siyaset akademileri ve bağımsızlaşamayan HDP ele

alındığında, KCK yapısı, PKK’nın silahı bir yöntem olarakbırakarak siyasal alana

yönelmesini değil, aksine silahlı birliklerini daha akıllıca bir strateji ve isimle

kullanılarak devam ettirmesinin yanında, şehirlere de hâkim olabilecek yapılanma

modelinin adıdır. KCK, için değişmeyen bağımsız devlet kurma idealidir, bu ideal

uğruna HDP dâhil her şey bir araç/basamak olarak kullanılmaktadır(Özeren,

Başıbüyük,2011).

KCK, PKK tarafından ilan edildiği 2007 yılından sonra Türkiye’de yüzlerce saldırı,

eylem, bombalama olaylarına karışmıştır. KCK’yı sadece demokrasi isteyen bir

yapı olarak görmek bu bakımdan sıkıntılıdır. KCK bizzat Öcalan tarafından da

illegal, silahlı bir örgüt olduğu itiraf edilmiş, PKK’nın devamı niteliğindeki terör

örgütüdür. KCK sözleşmesinde Öcalan ve PKK için ideolojik rehber ve kutsal lider

nitelemesi yapılmıştır. HPG örgütün silahlı gücü olarak sözleşmede yer

169

almaktadır(KCK Sözleşmesi,2007). KCK, PKK, DTK ve HDP’yi içine alan veya

almaya çalışan bir terör örgütüdür. KCK Kent meclisleri aracılığı ile şehirlerde

kitlesel eylem yaptırmaktadır (Özcan,2012:34).

Öcalan’a göre KCK’nın esas rolü halkın devlete karşı ayaklanmasını sağlamaktır.

Öcalan KCK operasyonları sonrası KCK yöneticilerine sinirlenmiş ve amacın iç

savaş çıkarmak olduğunu bir iki eylemle amaca ulaşılamayacağını

söylemiştir(Özcan,2012:95-96). Söylem olarak değişen Öcalan, esas olarak

değişmediğini örgüte gönderdiği talimatlar incelendiğinde göstermiştir. Öcalan

örgüte gönderdiği mesajında özerklik ve özgürlük verilmezse KCK sistemi devreye

girmeli talimatı vermiştir. KCK sisteminin amacını da iç savaş, halk savaşı, halk

isyanı meydana getirmek olarak açıklamıştır.

3.5. PKK’dan KCK’ya “ordu yapılanması” ve “şiddet anlayışı”

PKK devlete karşı mücadelesini “zor” kavramına dayandırdı.Örgüt ve Öcalan

devletin, Kürtler üzerinde uyguladığı sözde sömürü, bilerek geri ve yoksul bırakma,

üretim araçlarının gelişmesini engelleme ve “baskıyı”“gerici dış zor” olarak

tanımladı. Öcalan, gerici dış zorun ancak “devrimci zor” ile yıkılabileceğini ve

özgürlüğün elde edilebileceğini ileri sürdü. Öcalan’ın teorisine göre gerici dış zor,

aşamaları olan uzun süreli halk savaşı yöntemiyle halledilecekti.Öcalan

Kürdistan’ın demokratik düzen içerisinde şiddete dayanmayan mücadeleyle

özgürleşebileceğini savunan Kürtleri “reformistler” olarak niteleyerek, bu kesimi

küçük burjuva ve burjuvanın uşakları olmakla suçladı. Öcalan, bu yönüyle hiçbir

zaman barış yanlısı düşünenlerden haz etmedi. Tek doğru, kendi bildiği yol ve

yöntemdi. Bildiği yolun adı şiddetti. Salt şiddet esaslı yapılacak savaşın niteliğinin

esası ülkedeki devrimci ruh sahiplerinin geleneği, dünya devrimciliğinin muhtevası

ve somut ülke koşulları dikkate alınarak ayarlanmalıydı(Öcalan,1993:122-125).

Bu şartlar altında değerlendirmelerini yapan Öcalan, aşamalı uzun süreli halk

savaşının adına “milli demokratik devrim” ismini verdi. Devlete karşı verilecek

savaşta, ana müttefik olarak işçi ve köylü sınıfını seçti çünkü kentlerde bulunanlar

burjuvalaşmış, devletin asimilasyonuna uğrayarak değerlerini çıkarları uğruna

satmışlardı. İkinci müttefiki sonradan etrafında halkalanacak aydın ve gençlerken,

170

üçüncü müttefiki bilinçlenen küçük burjuvaziyi oluşturanlar olacaktı. Öcalan’a göre

Kürdistan devrimi 1917 yılındaki Ekim Devrimi ve sonrasında yaşanan devrimlerin

devamı niteliğinde olacaktı(Öcalan,1993:125-126). Öcalan sol perspektiften

bakarak kendisini devrimci, hareketini devrim olarak nitelemekteydi.

Öcalan altyapı olarak zoru ve devrimi kafasında oturtup belli bir kitleye sahip

olduktan sonra kurumsallaşmaya başlamıştır. PKK terör örgütünü ülkemiz

açısından tehlikeli hale getiren birincil neden şiddeti, zoru yöntem olarak

benimsemesidir. Örgüt, parti tüzüğünde Marksist felsefeye dayandırdığı ideolojisini

gerçekleştirmenin yöntemini zor kullanma olarak belirlemiştir. Şiddet temelinde

şekillenen mücadele, yöntem olarak hemen ayaklanma yerine, öncelikle halkın

bilinç seviyesinin artırılarak gerilla mücadelesine katılımın senelere yayılarak

artmasını öngören uzun süreli halk savaşı olarak benimsenmiştir. Uzun süreli halk

savaşının kimlerle yapılacağı ve yönteminin gerilla tarzı savaş mücadelesi olduğu

belirtilmiştir(Öcalan,1993:122-125).

Gerilla tarzı savaş mücadelesi, düzenli ve güçlü ordulara/düşmanlara karşı, vur-

kaç taktiği uygulayan hareketli küçük birliklerin kullanılmasıyla yürütülen,

Marksist/Leninist/Maoist bir yöntemdir. PKK’nın yöntemi, Mao’nun 27 yıl süren

gerilla mücadelesinden alınmıştır. Mao’nun yöntemi Vietnam’da Vietkong usulü ile

uygulanmıştır. Modele göre ilk olarak, bölgede ikamet eden köylülerin mücadeleye

desteği sağlanacak ve giderek artan destek, devletin etkisinden tamamen

kurtarılmış bölgeler, üsler kazandıracaktı. Bu sebeple büyük önem verilen

köylünün öncelikle ikna edilmesi gerekiyordu. Köylü bilgilendirme ve propaganda

ile aydınlatılacaktı. Propaganda çalışmasının bir diğer amacı köylü içinde devletle

işbirliği içinde olanların ayıklanmasıydı. Bu ayıklamanın yöntemi ilerici, devrimci

şiddet olarak adlandırılacak ve yapılacak infazlar halk nezdinde

meşrulaştırılacaktı. Harekete muhalif olanların sindirilmesi ve infazı örgüt için

tamamen güvenli alanlar oluşturacak, bu bölgelerden yardım almasını ve üs olarak

kullanmasını kolaylaştıracaktı. Devrimci şiddet kullanarak örgüte muhalif olduğunu

düşündüğü köylü veya yerel halka karşı yürütülen bu dönem, silahlı propaganda

olarak adlandırıldı. Mao’nun modeline göre, silahlı propaganda sonrasında,

sırasıyla stratejik savunma-stratejik denge-stratejik saldırı aşamalarına

geçilecekti(Özcan,1999:72-96;Semiz,2007:59-

171

68;Karayılan,2011:81,93;Özdağ,1999:11,41; Özdağ,2010:85,91;Aydın,2009:264-

265).

Stratejik savunma aşamasında mümkün olan en az kayıpla hareket etmek ve

muhtemel sıcak çatışmalardan uzak kalmak esastı. Çünkü yeni başlayan

mücadelede halkı yanına çekmeye çalışan örgütler için bir militan dahi çok

önemliydi. Siyasi yönü ağır basan savunma aşamasında, silahlı propaganda

yöntemiyle muhalifler sindirilirken, hedef kitleye mücadelenin propagandası

yapılacaktı. Gerilla tarzı savaş yönteminin tüm unsurlarına uyularak bir mücadele

yürütüldü. Gizlilik, takma isim zorunluluğu, sürekli olarak yer değiştirme gerilla tarzı

yöntemin gerekleriydi. PKK için en önemli olan yöntemin asimetrik özelliğiydi.

Asimetrik bir savaş tarzı olan yöntem, devletin düzenli, güçlü fakat hantal

yapılanması karşısında büyük avantajlar sağladı(Semiz,2007:55;

Karayılan,2011:76; Özdağ,1999:11-12). Dikkat edilmesi gereken bir nokta PKK’nın

ülke içinde halkın kurtarıcısı, ülke dışında ise özgürlük savaşçısı görüntüsü

verebilmek için gerilla söylemine özellikle tüm yayın ve söylemlerinde yer

vermesidir. Çalışmamızda yer verdiğimiz gerilla ifadesi, PKK’nın yönteminin

açıklamasından ibarettir. PKK’nın ve elemanlarının gerilla olduğu

düşünülmemektedir. Zira gerilla ifadesi özgürlük savaşçısı anlamında nispeten

olumlu manada kullanılan bir tabirdir.PKK ise terör örgütü tanımına tam anlamıyla

denk gelen yapıdadır.

PKK terör örgütünün pratiğine bakıldığında, birebir olmasa da Maoist yöntem

uygulanmaya çalışıldı. Hedef bölgelerde, devletle işbirliği yaptığı iddiasıyla bir

kısım köylüler köy meydanlarında devrimci zor/silahlı propaganda adı altında infaz

edildi. Türkiye Devleti, 1970’li yılların sonunda, sağ-sol çatışmalarının gölgesinde

yaşanan PKK infazlarını çok fazla dikkate almadı. PKK’nın lideri Öcalan, 1979’da

himaye desteği aldığı Suriye’ye yerleşti ve gerilla tarzı mücadeleyi yakalanacağı

1999 yılına kadar buradan yönetti. Öcalan gerillaların eğitim merkezi olan Bekaa

Vadisinden örgütüne eğitim imkânı elde etti. Örgüt üyelerine dönemin soğuk savaş

ideolojilerinden biri olan Marksist ideoloji esaslı, gerilla eğitimi Bekaa’da bulunan

kamplarda verildi.

172

Öcalan kendi düşüncesinin halkta karşılığı olduğunu düşünmekteydi. Ancak,

bölgesel ve tarihsel gerçeklik, sosyal tabakalanma, dini inanış gibi unsurlar

Öcalan’ın kanlı bir iç savaş anlamına gelen, uzun süreli halk savaşını

başlatmasına engel oluşturdu. Bu tarihsel ve sosyolojik unsurların yanlış

yorumlandığını ve Kürt insanının bu düşüncelerinin yıkılmasının şiddet ve zorla

olması gerektiğini düşünen Öcalan yoğun bir şekilde halka karşı terör eylemlerine

başladı(Öcalan,1993). Halkı hedef alan şiddet eylemlerine “devrimci zor” ve “silahlı

propaganda” adı verildi. Bölgede devletin varlığının hissedilmemesi PKK ile halk

arasında sıcak temasın artarak devam etmesiyle sonuçlandı. Örgüt tarafından

istenen şey halkın devletten koparak saflarına geçmesi, halk savaşının biran önce

başlamasıydı. Manifesto isimli örgüt yayınında Öcalan, savunma aşamasındaki,

silahlı propagandanın siyasal yönüne vurgu yaparak siyasal bilincin uyarılmasının

esas amaç olduğunu, askeri başarıların ikinci planda olduğunu ifade

etmişti(Öcalan, 1993; Bal,2006b:210). Ancak halkın, bölge insanının inanış ve

yaşayış gerçeğine uymayan, Marksist inanç ve terörist şiddete dayanan yöntemi

benimsememesi, 1980 askeri darbesiyle yaşanan sıkıyönetim gibi gelişmeler

sonucu örgüt kuruluş yıllarında istediğini alamadı. İstediğini alamamasına rağmen

salt şiddete dayanan yönteminden de Öcalan yakalanana dek vazgeçmedi.28

Strateji gereği istediğini alamamasına rağmen, örgüt bölge halkına ve güvenlik

güçlerine karşı yoğun terör uygulamasının sonucunda, güvenlik güçlerinin ve

devletin hata yapmasını beklemiş halk ile devlet arasında kısmi bir duvar örmeyi

başarmıştır. İkinci aşamada örgüt halkıngönlünü kazanarak halk savaşını

başlatmak istemiş, ancak halk isyan fikrine karşı ilgisiz ve gönülsüz

28 Mao Zedung gerilla yöntemini, memnuniyetsiz insanların çok fazla sayıda olduğu geri cephesi
hazır olan bir ortamda, insanların bir araya gelerek güçlü yapıları alt edebileceği sistem olarak
kurgulamıştır. Yine Che Guavere’ye göre halk gerilla yöntemi mücadeleye yasal mücadele
olanakları ortadan kalkmadıkça destek vermeyecek mücadele başarısız kalacaktır. Çünkü gerilla
mücadelesinde halk desteği, halk desteğinin getirisi olan, barınma, lojistik, insan kaynağı başarı
için hayati derecede önemlidir. Halk her şeydir. Ancak gönüllü olması da
esastır(Semiz,2007:38).PKK pratiğinde halk hiçbir zaman silahlı mücadeleden taraf olmadığından
başarılı olunamamıştır. Gerilla mücadelesinden vazgeçmeyen Öcalan’ın bugüne kadar neden
başarısız olduğunu gerilla yönteminin en iyi uygulayıcıları zamanında açıklamıştır. Ancak Öcalan
gönüllü olması gereken halk desteğini halkın düşünme yetisinin olmadığını iddia ederek zorla
kazanmaya çalışmıştır.

173

kalmıştır.Bunun üzerine PKK sürekli yoğun teröre başvuran bir örgüt hüviyetinde

kalarak kendini tekrarlamıştır.

PKK kuruluş yıllarında istediği Birleşik Bağımsız Kürdistan hayaline salt şiddet ile

ulaşabileceğini planlamıştır. 1970’li yıllarda yaşanan Che Guevera, Fidel Castro

gibi devrimcilerin verdiği ilham ile hareket etmiştir. Stratejik savunma safhasında

uygulanan silahlı propaganda faaliyetleri ile, “siyasi gerilik” içindeki halk

mücadeleye zorla da olsa ikna edilerek, siyasal bir geri cephe kazanılması

hedeflenmiştir(Semiz,2007:59-64).PKK’ya göre halkın esaretten ve sömürüden

kurtulmasına vesile olacak uzun süreli halk savaşının başlaması için gerillaya

kitlesel ve siyasal destek zorunludur.Çünkü halkın desteğinin alınmasıyla

kurtarılmış bölgeler oluşacak, gerilla sayısı artacak ve sonunda stratejik savunma

aşaması bitecekti. Savunma aşamasından sonra, stratejik denge yakalanmış

olacaktı, halkın desteğinin alınması siyasi bir zafer olacak, bu dönemde halk

tarafından destekle askeri anlamda da denge aranacaktı. Askeri denge

sağlandıktan sonra, devletin bölgedeki silahlı birimleri başta olmak üzere tüm

faaliyetlerini durdurup bölgeden çıkaracak, klasik savaş yöntemi ile mücadele

anlamına gelen stratejik saldırıya geçilecekti. Bu aşamada kurtarılmış bölgelerde

şehir merkezlerinden gelen insanlarla birlikte oluşturulmuş halk ordusu ve

güçlendirilmiş askeri teçhizatla topyekûn savaşa girilecekti(Özcan,1999:86-90;

Semiz,2007:65-66; Karayılan,2011:76-77; Özdağ,1999:11,184). Gerilla savaşının

teorisi üzerinden tasarlanan plan kağıt üzerinde, dönemin siyasi, ideolojik şartları

düşünüldüğünde, akıcı ve gerçekleştirilebilirdi. Örgüte göre, Türk solunun

yapamadığı devrimin tüm şartları bölgede mevcuttu. Öcalan ve PKK’ya göre

bölgede feodal düzen benzeri aşiret yapılanmasının, kadın erkek eşitsizliğinin,

gelir adaletsizliğinin vebölgesel az gelişmişliğin mevcut oluşu devrim için yeterliydi.

Ancak kendisini Türk halkından ayrı görmeyen Kürt halkı ve terörle mücadele eden

güçlü bürokrasinin varlığı bu planın işlemesine engel oldu. Sonuç olarak PKK

stratejik savunmadan, gerilla yönteminin ikinci aşaması olan stratejik denge

aşamasına geçemedi.

PKK Marksist bakış açısıyla devrimin hemen oluşacağı öngörüsüne sahipti.

Kuruluşunubölgenin ileri gelen aşiretlerinden Bucak Aşiretinin lideri Mehmet Celal

Bucak’a karşı gerçekleştirdiği suikast sonrası ilan etti.Çünkü aşiretler ideolojik

174

düşman olarak görülmekteydi. PKK’ya göre halk aşiretlerin sömürüsü altında

ezildiğinden, bu eylemden sonra halkın arkasında toplanarak, gerilla aşamasına

geçilmesi umuluyordu ancak aksine örgüt saldırı sonrası halktan büyük tepki

aldı(Karayılan,2011:102; Deligöz,2012:16). Örgüt, devlete karşı gerçekleştirdiği ilk

eylem olan 1984 sonrasında da halktan tepki almış, halkın işin içinde olmadığı

harekette başarı şansının olmadığını tespit etmiştir(Töreli,2002:72).

Ancak örgüt teorik olarak altyapısını oluşturduğu, şiddet temelli hareketine

başlangıç yapmak ve gerilla mücadelesini yaygınlaştırma isteğinden hiç

vazgeçmedi. Örgüt, Bucak suikastından beş yıl sonra, 1984 yılı içinde Öcalan’ın

talimatıyla tüm bölgede eylem arayışına girdi. Kamu gücünün az hissedildiği,

dağlık ve ulaşım imkânlarının az olduğu Hakkâri ve Şırnak kırsalındaki teröristler

eylem için hazır olduklarını bildirdi. 15 Ağustos 1984’te Şemdinli ve Eruh’ta

Jandarma birliklerine saldırı sonucu, 1 Asker şehit olurken, 9 asker ve 4 sivil

yaralandı. Saldırılar sonrasında PKK terör örgütü sözde ordu yapılanmasının

temelini oluşturan “Kürdistan Kurtuluş Birliğinin (HRK)” kuruluşu ilan edildi. HRK,

PKK’nın ordu yapılanmasının çekirdeği hüviyeti taşıyacak ilk örgütlenmesiydi.

Silah kapasitesi gelişmemiş ve daha çok acemi teröristlerden oluşan bu yapı, ilk

yıllarında sadece şiddet uygulamaktan değil, propaganda –cephe çalışması-

görevlerini de yürütmekten sorumluydu(Töreli,2002:68;Marcus,2009:113-114;

Semiz,2007:75,86-87; Ersever,1993:101).

Örgüt, kuruluş yıllarında zorun rolü teorisine bağlı kalarak bölgede sürekli şiddet

olaylarını tırmandırdı. Halkı devlet ile kendi arasında seçim yapmaya zorladı.

Bölgede farklı zamanlarda ve mekânlarda devlete karşı yönetim üstünlüğünü ele

geçirmesi, halkı iki güç arasında ikili oynamak zorunda bıraktı. Bu durum halk

üzerinde psikolojik bir gerilim hali oluşturdu. Örgüt için halkta oluşan psikolojik

gerilim halinin sürekliliği esastı. Sürekli zora dayalı eylem, örgütsel tabanın

oluşması için zorunlu görüldü. Örgütün şiddet olmadan yaşayamayacağı, gönüllü

olarak insanların destek olamayacağı örgüt tarafından en başından bu yana kabul

edilmişti(Ersever,1993:113;Semiz,2011). Eylemler tek bir amaç için, PKK’nın

konuşulması, eylemlerinin dilden dile yayılması, basının söz etmesi, Avrupa ve

diğer ülkelerde PKK’nın eylemlerinin ses getirmesi, kısaca içte ve dışta

propaganda için yapılmalıydı.

175

Bölge halkı özellikle ilk yıllarda devlete karşı girişilen bu harekete karşı çıktı. Zarar

göreceğini göze alarak örgütün karşında yerini aldı. Halkın bu tavrıyla amacı

açısından bir sonuca ulaşamayacağını anlayan Öcalan, halkın desteğini almanın

şart olduğunu erken tespit etti. İlk önce örgütü geçici olarak, Kuzey Irak kırsalına

çekti. Ülkedeki örgüt mensuplarına halkı PKK faaliyetlerinin içine sokma talimatını

verdi. Öcalan’a göre halk örgütün suç ortağı haline getirilmeli ve milis29

Örgüt ne zaman bir tıkanmışlık içine girdiyse ilk olarak, yapısal bir dönüşümün

yapılmasını kural olarak koymuş görünmektedir. Kurulduğu yıllarda halk ve devlet

tarafından neredeyse bitirilme noktasına gelen örgüt, 1986 değişiklikleri ile yeni bir

formasyon sürecini başlatmıştır. Sıkışmışlığın ve seri mağlubiyetlerin ardından

hemen sistemsel görüntü olarak yapılarında köklü, reformsal değişikliklerle karşılık

vererek, örgüt içindeki ve dışındaki moral motivasyonu artırmak istemiştir. Ayrıca

değiştirilen kabukla yeni bir soluk kazandırıldığını hissettirmek istemiştir. Ancak

örgütlenmesi oluşturulmalıydı. Suça bulaşan insanlar örgüte bir kere katılmış

olacak daha sonra ayrılamayacaklardı(Özcan,1999:97;Ersever,1993:94;

Özdağ,2010:151). Ancak halk istenilen desteği vermedi. PKK’nın adına sivil gerilla

hizmetinin diğer adı olan milis örgütlenmeyi kabul etmediği gibi, devlet tarafından

uygulamaya konulan geçici köy koruculuğuna(GKK) da ciddi anlamda rağbet etti.

Öcalan bu dönemde GKK sisteminin de etkisiyle ciddi anlamda sarsıldı, gerilla

aşamasına geçeyim derken tekrar silahlı propaganda dönemine dönmek zorunda

kaldı. PKK, 1986 yılında 3. kongresini düzenlendi. HRK yapılanması yerini daha

profesyonel hareket edecek olan ”Kürdistan Halk Kurtuluş Ordusuna(ARGK)”

bıraktı. Bölgede sözde askerlik yasası çıkarıldı. Avrupa yapılanmasının

güçlendirilmesi kararı alındı. Örgütün Bekaa’daki Helve kampı, örgütün 1984’te ilk

eylemini yaptıktan sonra güvenlik güçlerince öldürülen liderlerinden Mahsun

Korkmaz’ın ismini alarak Mahsun Korkmaz Akademisi olarak değiştirildi. Cezaevi

örgütlenmesine özel önem verilmesi, istihbarat birimi kurulması, GKK için caydırıcı

önlemler alınması kararlaştırıldı(Özcan,1999:97-98;Marcus,2009:159-162;

Semiz,2007:88; Özcan,2012:72; Ersever,1993:119).

29 Milis: Cephe örgütüne bağlı, gerillayla organik ilişki içinde olan, gerillayla ortak çalışan eylemlilik
kapasitesini geliştiren güçtür.

176

örgüt tarihi incelendiğinde bu değişimlerin sadece isim bazında olduğu, işleyen fiili

yapıya çok bir etkisi olmadığı görülür(Özeren,2011; Ersever,1993:109).

Aslında silahlı mücadele anlamında 1980 öncesine dönmüş olan örgüt, 3.

Kongrede ordu yapılanmasını kağıt üzerinde kurmuş ve bölgede her aileden

zorunlu asker alma uygulamasına geçmiştir. Örgütsel tıkanmaya ve devletin GKK

uygulamasına adaptasyonu hızlı olmuştur. Çünkü devlet tarafından güçlendirilmiş

köylüler bölgede devletin eli ayağı olmuştur. Ancak PKK açısından

düşünüldüğünde, koruculuğu kabul edenler PKK’nın direk hedefi haline gelmiştir.

Örgütün devrimci şiddet adını verdiği halk içinde özellikle devletle işbirliği

yapanların can ve mallarına yönelen saldırılar özellikle GKK’lara ve devlet yanlısı

vatandaşlara yönelmiştir.Bu hal insanları devlet ile PKK arasında bırakmıştır.

Seçim yapmak zorunda olan halka çoğu zaman zamanında destek veremeyen

devlet, kendine olan güvenin azalmasına sebep olmuştur. GKK sistemi ve halkın

tepkisi sonucu oluşan havayı 3. Kongre sonrasında dağıtan örgüt, tekrar gerilla

aşamasına geçmek için fırsat kollamaya başlamıştır(Özcan,1999:100-106;

Ersever,1993:109).

Örgüt, bölge halkına karşı her zaman özellikle kuruluşunda zalimce davranmıştır.

“Ya devlet yanlısı olup ölürsün, ya da bizi desteklersin” ikileminde bırakmıştır.

Fiilen halk ikili bir iktidar arasında gidip gelmiştir. İhtiyaçlar hiyerarşisi içinde ikinci

sırada olan can güvenliğini sağlamak isteyen halk, kimi zaman örgüte kimi zaman

devlete yakın durmuştur.Halk değişken bir şekilde güçlü olan tarafı desteklemiştir.

Devletin gücünü gördüğünde PKK’yı ihbar etmiş, devleti bölgede bulamadığında

teröriste yemek vermiş, zorla ailesinden birilerini örgüt saflarına katmıştır.Bölgede

bu zamana dek iç savaş çıkmaması halkın PKK’yı desteklemediğinin ve ya

gönülsüz desteklediğinin en net kanıtıdır. Bölge insanı devleti kararlılık içinde

PKK’nın karşısında gördüğünde eylemsellik içinde olmamıştır. GKK bunun net

kanıtıdır. Bölgede iki farklı Kürt insanı bulunmamaktadır. Ancak dengelere göre

tavır belirleme durumu vardır.

Bölgede bir insiyatif savaşı sürdürülmektedir. Örgüt bölgede psikolojik olarak

halkın devlet tarafından düşman olarak görülmesi için çabalamaktadır. Güvenlik

güçlerinin sokağa çıkamayacağı bir ortam oluşturup, halka kendini bile

177

koruyamayan devlet size yardım edemez mesajını vermek istemektedir. Böylelikle

bölgede amaçladığı bağımsızlık hayaline ulaşabileceğini hesaplamaktadır. Örgüt

bu mücadele esnasında sıkıştığı anda devletle mücadeleyi bırakıp, halkı hedef

almış, veya tam tersi rahatlayıp kendini güçlü hissedince devlete saldırmış ancak

hiçbir zaman kan dökmemeyi, barışı düşünmemiştir. Güçsüz olduğu dönemlerde

PKK kendinden olmayan tüm muhalif kesimleri Kürt-Türk bakmadan düşman

olarak kabul etmiştir.

ARGK’nın kurulmasıyla manga, takım, birlik şeklinde örgütlenen PKK teröristlerine,

Öcalan tarafından, bölgede “inisiyatifin” örgüt elinde kalabilmesi için, stratejik ve

sembol hedefler verildi. Üst düzey güvenlik güçlerine suikastlar, karakollara

saldırılar en başta gelenlerdi. Düşman olarak görülen devlete karşı, mayınlama,

suikast, adam kaçırma, taciz temel eylemler olarak belirlendi. Temel amaç devletin

belli merkezlerde toplanarak, halkın içine çıkamaması, bölgede etkinliğinin

azaltılarak halkı yanına çekmekti. Güvenlik güçlerini korku ortamında halktan tecrit

ederek kışlasına ve karakoluna hapsetmekti(Özcan,1999:116-117;Semiz,2007:99-

100). 1986 değişikliklerinden sonra örgüt şiddet temelli anlayışını çok fazla

değiştirmeden sürdürdü. Ancak Sovyet Rusya’nın çöküşüPKK’ya ciddi darbe

vururken, Irak’ın Kürtleri Türkiye’nin Güneyine doğru sıkıştırması ve Kuzey Irak’a

ABD müdahalesi, Türkiye içindeki Kürt grupları da hareketlendirerek şehirlerde

kitlesel eylemlerin gerçekleşmesine sebep oldu. Serhildan adı verilen sivil

itaatsizlik eylemleri, her açıdan sıkışan PKK’nın yönlendireceği bir şiddet

enstrümanı haline geldi.

1990 sonrası serhildan eylemleri de halk isyanına dönüşmedi. Ancak gerilla için

milis kuvvet oluşturma çabaları bu tarihten sonra hız kazandı. PKK’nın kurtarılmış

bölge oluşturma çabaları da sonuçsuz kaldı. Bu dönemde devletin aldığı önlemler

daha belirleyici oldu(Özcan,1999:169-173; Özeren, Başıbüyük,2011;

Özcan,2012:44; Bal,2012).

1992 yılından sonra PKK artık güçlü bir altyapı oluşturmuştu. Öcalan sadece kendi

kontrolünde olacak bir ayaklanma istiyordu. Yaygın fakat kontrolü dışında bir

savaşı istemeyen Öcalan, hemen ayaklanma taleplerini reddediyordu. Ancak PKK

178

ile mücadelede Türkiye deneyim kazandığından bundan sonraki yıllar örgüt için

zor geçecekti(Marcus,2009: 243; Özdağ,1999:79).

1993 yılında bölgede şiddet eylemlerini artıran PKK sadece bu yıl 34 öğretmeni

katletmişti. Güvenlik güçlerine saldırılarını artırdığı gibi, devlet yanlısı halkın

üzerinde de baskısını artırdı. GKK, PKK korkusundan silahlarını bırakacak

seviyeye gelmişti. Güvenlik güçleri savunma pozisyonunda kalmış, bu dönemde

yaşanan siyasi gelişmeler ve cumhurbaşkanının ölümü PKK’nın saldırılarını

etkilemişti. 1990 Körfez krizi sonrası iç ve dış siyasette güçlenen örgüt, eylemsellik

açısından zirveye 1993 yılında ulaştı. Bu sürede siyasal olarak ta devlet tarafından

muhatap alınan Öcalan örgüt üzerinde de hâkimiyetini artırdı. Ancak tepe noktaya

ulaşan örgüt için düşüşte başlamış oldu(Marcus,2009:283-295).

1993 sonrası dönemde örgütün organize ettiği serhildanlar ve terör saldırıları

neticesinde devlet ve halk sıklıkla karşı karşıya gelmeye başladı. Devletin sert

müdahaleleri ve halkın PKK tarafından kışkırtılması sonucu karşılıklı olarak

ölümler meydana geldi. Siyasi irade PKK’ya yardım ettiği gerekçesiyle 1994’te

1000 yerleşim yerini boşalttırarak göç ettirdi. PKK bu durumdan olumsuz etkilendi.

Yiyecek, giyecek sıkıntısı yaşadı ancak şehirlerde sempatizan sayısı daha da arttı.

Köyünden göç ettirilen halk, şehirde işsiz kalmış, demografik ve sosyolojik

problemlerin çıkmasına sebep olmuştu. Bu dönemde devletin bir diğer önlemi

gerilla taktiklerine karşı eğitimli özel kuvvetlerin ve özel harekât polislerinin alanda

kullanılmasıydı. Örgüt 1993’te askeri olarak yakaladığı başarıyı kaybetmeye

başladı. Etkili faktörlerden biri de 1992 yılında başlayan sınır ötesi

operasyonların30

30 1983-1999 arası PKK’ya yönelik 24 kuzey Irak operasyonu yapılmıştır (Bal,2006b:140;
Bulaç,2010:210).

 etkisiydi. Türkiye, Barzani ve Talabani ile anlaşarak yaptığı

operasyonlarda örgütü bitme noktasına getirmişti(Marcus,2009: 297-301;

Özdağ,1999:83-93; Tan,2010:399). PKK’ya karşı sınır ötesi operasyonlar 1980’li

yıllarda başlamıştır. 1984 yılında Türkiye, Irak hükümeti ile Kuzey Irak’a operasyon

yapabilmek için anlaşma yaptı. Irak Türkiye’ye operasyon yetkisi verdi çünkü

Türkiye, gibi Irak’ta kuzey bölgesinde bağımsız bir yapıya karşıydı, Irak’ın Barzani

ve Talabani ile olan mücadelesine operasyonların katkıda bulunabileceği

179

düşüncesiyle anlaşmayı kabul etti. Bu tarihten sonra Türkiye Kuzey Irak’taki PKK

kamplarına çeşitli isimlerle operasyonlar yaptı. Bu operasyonlar PKK’ya ciddi

zararlar verdirdi. Örneğin, 1987’de PKK’nın Kuzey Irak’a yerleşmesini sağlayan

Barzani PKK ile yaptığı dostluk anlaşmasını iptal etmek zorunda kaldı. Bu yıllarda

PKK’nın bölgesel üsler kazanarak gerilla mücadelesini sürdürme hayali boşa

çıkmış, PKK ciddi kayıplar vermişti. Bu kayıplardan biride terör örgütünün efsanevi

teröristlerinden Mahsun Korkmaz’dı. Öcalan bu dönemde askeri olarak yaşanan

başarısızlığa sebep olarak örgüt elemanlarını kendi dediğini harfiyen

yapmamasını, bunun karşısında sahadaki teröristlerse Öcalan’ın gerçekliğe

uymayan hedeflere ulaşmaya çalışılmasını gösterdi. Ancak Öcalan hiçbir zaman

hatanın kendinden olduğunu kabul etme erdemi göstermemiş, aksine Türk ordusu

karşısında mağlup olan yandaşlarını davaya ihanetle suçlamıştır. 1986 yılında

yapılan 3. Kongrede başarısızlıklar ve müsebbipleri Öcalan tarafından yanlı bir

şekilde açıklanmış, birçok kişi Öcalan tarafından suçlu bulunarak çeşitli cezalar

almışlardır. Bu kongre sonrası devletle baş edemeyeceğini anlayan Öcalan halkın

üzerinde hakimiyetini artırmak ve halkı savaşın içine katabilmek için zorunlu

askerlik ve zorunlu vergi sistemini getirmiştir(Özdağ,1999:75-77;

Marcus,2009:144-151). Görüldüğü gibi sınır ötesi operasyonlar örgütü derinden

etkileyip, strateji ve yöntem değişikliğine zorlamaktadır. 1993-1994 yıllarında örgüt

6446 olaya karışmış, 1860 kişi şehit olurken, 2471 kişi

yaralanmıştı(Deligöz,2012:23). 1994 senesinde örgüte sınır ötesi operasyonlar

yapılarak ayrıca ciddi zayiat verilmiştir(Özdağ,1999:124-125).

PKK en ağır darbeleri aldığı dönemlerde dahi coğrafi alan hâkimiyetielde etme

anlayışından vazgeçmeyerek, her zaman askeri başarıyı hedefledi. Ancak güçlü

Türk ordusu ve bölgedeki vatandaşlarımızın Türkiye sevdası karşısında hiçbir

zaman istediğini silahla alamayacaktı.

Örgütün askeri anlamda dar boğazdan geçtiği 2 yılın ardından Ocak 1995’te 5.

Kongrenin yapılması kararlaştırıldı. Kongrede verilen zayiat üzerine konuşmadan

devletleşme ve ordulaşmadan bahseden Öcalan herkesi şaşırttı(Özdağ,1999:129).

Sıkıntıların ve yetersizliklerin konuşularak yeni eylem planının konuşulacağını

düşünen örgütün üst düzey komutanları, kongre boyunca Öcalan’ın itap ve

suçlamalarına maruz kaldılar. Çünkü Öcalan’a göre yaşanan mağlubiyetler

180

yetersizlikten değil parti ile özdeşleşemeyen verilen kararları hakkı ile yerine

getiremeyen sahadakilerin suçuydu. Öcalan yaşananları bu şekilde özetledikten

sonra, yöntem olarak gelen eleştirilere ve önderliğinin sorgulanmasına müsaade

etmedi. Eline silah almayan Öcalan, silahlı mücadeleyi en iyi kendi direktiflerin

takibiyle yapılabileceği iddiasındaydı. 5. kongrede PKK, sembolik birkaç değişiklik

haricinde askeri yapıda, üst düzey yetkililerin alan tecrübelerinin gösterdiğinin

aksine, değişikliğe gitmemiştir(Ersever,1993.82-83;Marcus,2009: 321-329).

PKK’da konferans ve kongrelerde Öcalan’ın düşüncesi dışında bir karar

çıkmamıştır. PKK=Öcalan denklemi bu kararlar sonrasında kurulmuştur.

1995-1996 yılları örgütün askeri alan hâkimiyeti olarak, güvenlik güçlerinin etkili

olmasıyla, ciddi olarak gerilemiş, örgüt bu çıkmazdan kurtulabilmek için, Akdeniz

ve Karadeniz bölgesine açılma kararı almıştır. Sivil Türk vatandaşlarına karşı

yapılan eylemlerle, Türk-Kürt çatışması hedeflenmiş, ancak istenilen ötekileştirme

ve kutuplaştırma başarılamamıştır. Bölgelerde istediğini alamayan örgüt, son çare

olarak intihar eylemi yöntemine başvurarak çıkmazdan kurtulmaya

çalışmıştır(Alkan,2009; Bal,2006b:180-181,212-213;Karayılan,2011:279). Örgüt

devletin alan hâkimiyeti sağlaması ve mücadele stratejilerini öğrenmesiyle 1995

yılında sıkışmış ve ateşkes ilan etmiştir. Örgüt sıkıştığı bu dönemlerde, bölgesel

savaş başlatamadığından(halktan destek bulamaması, halkta karşılığı olmaması),

devletin mücadelede deneyim ve alan kazanmasıyla, sıkışmış pozisyonunu

aşabilmek için, mücadelesini kırdan, kente doğru kaydırmıştır. Eylem tipinde de

gerilla tarzından bireysel intihar bombacılığına geçiş yapmıştır(Semiz,2011;

Bal,2006b:180-181). Şiddet anlayışını kan ve ölü propagandası üzerine inşa eden

örgüt, sıkışıklığı aşmak için değişik yöntemlere başvurmuştur. Bitme noktasına

geldiğinde, sivilleri hedef almış, intihar eylemleri düzenlemiştir. Ancak kan ve ölüm

stratejisinden hiç vazgeçmemiştir.

Örgüt için sözde ateşkeslerde araç konumunda kullanılmaktadır. Ateşkes ilanları

strateji gereği alınmaktadır. Örgüt ateşkesleri tek taraflı olarak yapmaktadır,

devletin ateşkes yapması gibi bir durum söz konusu değildir, uluslararası mevzuat

açısından ateşkes savaş halinde ve tanınan bir düşmana karşı yapılacağından

mümkün değildir. Örgüt ateşkes kelimesini propaganda amaçlı olarak bilerek

kullanmaktadır. Ateşkes veya geçici eylemsizlik diyebileceğimiz, silahlı faaliyetlerin

181

örgütün tek taraflı açıklamalarıyla ara verilmesi, mevsimsel ve stratejik olarak ikiye

ayrılmaktadır.

Örgüt, silahlı mücadelede mevsimsel olarak taktiksel değişimler yapmaktadır.

Örgüt kışa girerken, zaten yapamayacağı eylemlerine inisiyatifin kendisinde

olduğunu göstermek için ateşkes ilan ederek silahlı mücadelesinde mevsimsel bir

değişime gitmektedir. Çünkü Mayıs ayına kadar eylem yapılamayacağını örgütte

kabul etmektedir(Karayılan,2011:349; Özeren,2011; Özcan,2012:39).

Strateji gereği örgüt ulusal veya uluslararası gelişmeler paralelinde çıkarına uygun

olarak ateşkes ilan etmektedir. Özellikle silahlı çatışmalarda devlet tarafından ağır

darbeler aldığında, bölgesel olarak Türkiye ve diğer ülkelerin ilişkilerinde, PKK

aleyhine anlaşmalar sağlandığında, siyasi olarak isteklerini yerine getirtebildiği

sürece ateşkes taktiğini kullanmıştır.

Örgüt 1984-1992 yılları arasında askeri anlamda kendini tekrar ederek bir başarı

elde edemeyeceğini anlamış ve bu tarihten itibaren siyasal çözüme ağırlık

vermiştir(Ersever,1993:20). Örgüt en fazla sıkıştığı zamanlarda devletten aman

istercesine sözde ateşkese başvurmuştur. 1992 yılında başlayan KDP-KYB

güçleriyle ortak sınır operasyonları sonrası bitme noktasına gelen örgüt ilk

ateşkesini 1993 yılında ilan etmiştir(Özdağ,1999:102). Ancak örgüt hiçbir zaman

ateşkes ilan ettiği sürece eylemsizliğini korumamıştır(Semiz,2011). Örgüt, sözde

ateşkes döneminde 33 silahsız eri şehit edebilmiştir. Örgüt uluslararası alanda

sıkıştığı ve Öcalan’ın yakalanmasıyla sonuçlanan süreçte1 eylül 1998’de 3. Kez

ateşkes ilan etmiştir. 1 Haziran 2004’e kadar devam ettirdiği ateşkesi fırsat

bulduğu ilk anda yine kendisi bozmuştur. Ancak ateşkes süresince 1000’e yakın

yaralı ve şehit olan vatandaşımız olmuştur. 4. ateşkes 2005 ağustos ayında ilan

etmiş ancak ölüm ve yaralamalı saldırılar devam etmiştir. Örgüt için ateşkesin

hiçbir anlam ve önemi olmadığı görülmüştür. Ayrıca terör örgütlerinin özelliği olan

kayıt ve şartla bağlı olmama, hiçbir ahlaki değere sahip olmama özellikleri

gözlemlenmiştir.

ARGK 1986 yılından 1999 yılına kadar ordu yapılanması olarak PKK’nın

eylemlerini üstlenen kurum oldu ve sayısız ölümlü saldırı gerçekleştirdi. Öcalan’ın

yakalanmasına kadar PKK silahlı propaganda ve zora dayalı mücadelesini

182

sürdürerek başladığı noktayı geçemedi. Örgüt Öcalan’ın yakalanması sonrası,

Öcalan’ın direktifleriyle yeni bir oluşum sürecine girdi ve 2000 yılında gerçekleşen

7. kongresinde ARGK’yı lağvederek ordu yapılanmasına son verdiğini31

1999 sonrası örgüt militanları stratejik olarak yurt dışına çekilmiştir. Eylem olarak

serhildanlara ağırlık verilmiştir. Öcalan’ın yakalanması örgütü zorunlu olarak

siyasal çözüm arayışına itmiştir. Çünkü örgüt tükenmişlik sendromuna yakalanmış,

mecburi eylemsizlik dönemi yaşamış, liderlik tartışmaları örgüt

, yerine

Halk Savunma Gücünü (HPG) kurduğunu ilan etti(Karayılan,2011:355;

Semiz,2007:102; Deligöz,2012:33).

PKK, Öcalan’ın yakalanması sonrası silahlı mücadelesinde radikal kararları almak

zorunda kaldı. HPG’nin meşru savunma stratejisini açıklamasıyla PKK, 6. Ve 7.

kongrelerde kitlesel eylemlere ağırlık vermiştir. Eylemler “serhildan” ve “sivil

itaatsizlik” olarak nitelendirilmiştir. Örgütün değişen “zor” anlayışı 1999 sonrası

demokratik taleplerin ön plana çıkarılması, güvenlik güçlerine karşı yapılan

eylemlerin durdurulması, halkı siyasal olarak örgütleyerek sokağa çıkarma olarak

değişmiştir(Özeren,2011; Özcan,2012:44; Deligöz,2012:32; Alkan,2009).

Öcalan’ın yakalandığı tarih itibariyle toplam 5000 civarında militanı bulunmaktaydı.

PKK’nın dağılması hiçbir güç tarafından istenmediğinden, örgüt içindeki lider

çatışması görünen bir hal almamıştır(Özdağ,1999:227-229). Öcalan’ın mecburi

liderliğini kabul etmek durumunda kalan PKK’lı yöneticiler 1999 sonrası süreci

Öcalan’a endeksli götürmüşlerdir.

Salt lider sultasında idare edilen örgüt, 1999 sonrası şiddet stratejisini

değiştirdiğini, ordusunu yönetmeliğinde yapılan değişiklikle lağıv ederek gösterdi.

Ancak demokrasiye yapılan vurguyu ve yasal hak taleplerini öne çıkarılmasına

rağmen, örgüt kanlı eylemlerine ara vermedi. Özellikle 2004 sonrası yaşanan

devlet görevlileri ve sivillerin öldürülmesi eylemleri, örgütün yönetmelik üzerindeki

değişiminin icraatlarına yansımadığını gösterdi(Özeren,2011).

31 PKK 1984-1999 yılları arasında 6036 saldırı gerçekleştirmiştir. Saldırılar neticesinde 10.000’e
yakın vatandaş(güvenlik güçleri dahil) şehit olurken, 20.000’e yakın terörist
öldürülmüştür(Töreli,2002:54).

183

içindehizipleşmelere sebep olmuştur(Semiz,2011; Özcan,2012:44; Bal,2012;

Bal,2006b:181-182). Öcalan’ın yakalanması silahlı mücadele açısından kırılma

noktasıdır. Öcalan tek çözümün silahlı devrim olduğuna inandığından, yakalandığı

ana kadar siyasal veya farklı reformist düşünceleri kısmi olarak kabullenmiş hiçbir

zaman tam ehemmiyet vermemiştir. Yakalandığı andan itibaren ise tam tersi bir

yapıyı savunmaya başlamıştır.

Öcalan yakalandıktan sonra, PKK’nın kurtarılmış bölge ilan edemeyeceğini, esas

kazanım sağlayacak alanın siyasal olarak halkın desteğini kazanmak olduğunu

anlamıştır. Bunun içinde insanlara ve devlet güçlerine sürekli şiddet uygulayarak,

devletin halka karşı cephe almasını sağladı. Devlet, halka mesafeli durmaya

başlayınca, PKK devletin aleyhine ileri sürdürdüğü propagandayı devreye soktu.

Devlete karşı sürekli sivil itaatsizlik eylemleri yaptırdı ve belli bir siyasi potansiyele

ulaştı. Potansiyeli arttıkça iç ve dış desteği arttı(Ersever,1993:130).

Öcalan partinin kuruluşundan 2000’li yıllara kadar Kürt sorununun kendisinden

başka muhatabı olmasını istememiş alternatifleri veya farklı çözüm yollarını

tıkamıştır. Tek adam olmayı istemiştir. Örgüt 2000’li yıllarda dahi 1980’li yılların

algılarıyla hareket ederek halkı devlet aleyhine yönlendirmiştir. Şiddet temelli

çözümü hiç gündeminden düşürmemiştir. Çünkü Öcalan’ın muhatap alınma

zorunluluğu şiddetin kullanılmasının devam etmesidir(Özeren,2011).

HPG’nin kurulması, Öcalan’ın yakalanması sonrası idam kararının uygulanmaması

için ateşkes ilan ettirmesi, örgütün mensuplarına devlete güvenmelerini telkin

etmesi, Kürt sorununun değil, demokrasi sorununun olduğunu söylemesine paralel

geliştirilen bir yapıdır. Esasen HPG ile örgütün silahlı kanadında sadece isim

değişikliği olmuş, yapısal farklılık olmamıştır. PKK’nın iç ve dışta meşruluğunun

sağlanması hedeflenmiştir. Ordunun dağıtıldığı görüntüsü verilmiş bu arada PKK

unsurlarını iyi niyet göstergesi olarak Kuzey Irak’a çekmiştir.

ARGK ile HPG arasında söylemsel ve yapısal küçük farklılıklar bulunmaktadır.

Söylemsel olarak, ARGK’nın görevi gerilla mücadelesine geçmekken, HPG’nin

görevi meşru savunma temelli mücadele etmektir. ARGK nicelik olarak çokluğu

hedefleyen, klasik çatışmaya göre düzenlenmiş, merkezi yapının daha hakim

olduğu yapıdayken, HPG birlikleri, küçük mobilize birliklerle siyasal olarak çözüme

184

zorlama hedefi dolayısıyla, nitelik olarak daha donanımlı, nicelik olarak daha az

sayıda, inisiyatif yetkisi verilmiş birliklerden oluşması

öngörülmüştür(Semiz,2007:108-111; Karayılan,2011:499; Özcan,2012:73).

HPG alt yapısı olmadan ordunun dağıtılıp yerine daha masum savunma birliğinin

kurulduğu görüntüsünün verilmesi amaçlanarak 7. kongrede ilan edildi. Fakat

hiçbir alt yapısı yoktu. Silahlı birlikler tamamen eski usulle hareket etmekteydi.

Söylem bazında ulusal ve uluslararası arenada barış yanlısı görüntü vermek için

HPG ismi kullanıldı. 2001 yılında HPG’nin ne olduğu tanımı ve içeriği HPG

konferansında ancak karara bağlanabildi(Karayılan,2011:362; Özcan,2012:72-73).

1999-2004 arasında sözde ateşkesini sürdüren örgüt gelişen olaylar sonucunda

Haziran 2004’te düzenlenen 10. Kongresinde, sözde ateşkesini sona erdirdiğini,

KADEK ve sonrasında KONGRA-GEL olarak değiştirdiği ismini “yeniden PKK”

yaparak eylemsizlik sürecine son verdiğini açıklamıştır. Diyarbakır, Hakkâri,

Tunceli, Şırnak illerini kapsayan bölgeye güvenlik güçlerinin girmesinin meşru

savunma durumunu doğuracağını belirtmiş, girilmesi halinde silahlı karşılık

verileceği kararlaştırılmıştır(Terör Örgütleri,15 Haziran 2015; Deligöz,2012:35).

Örgüt 1999 sonrası yaptığı 7-8-9. Kongrelerde, Abdullah Öcalan’a af,

demokratikleşme, anayasal hak taleplerine vurgu yapılırken, örgütün silahlı yapısı

ve isminde değişikliğe gidildi. Ancak 10. kongrede 6 yıllık sözde ateşkes sona

erdirildi ve saldırgan tutum ve söylem içine girildi. Bu duruma sebep olan faktörler

Türkiye’nin AB sürecinde ilerlemesi ve demokratik reformların hız kazanması

sonucu örgütün bölgede meşruiyetini kaybetmeye başlaması, örgüt içinde

mücadele etmeyen militanların boşlukta kalması ve dağılmanın yüz tutması, 2003

sonrası Kuzey Irak’ta yaşanan ABD müdahalesi, müdahale için TBMM’den ABD’ye

üslerin kullanımına izin veren tezkerenin32

32 1 Mart 2003 tezkeresinin meclisten kabul edilerek geçmemesi, PKK-Türkiye-ABD ilişkileri
açısından önemli kırılma noktaları içermektedir (Laçiner,2012:81).

 geçmemesi sonrası değişen bölgesel

dinamikler olarak sıralanabilir(Bal,2007;Semiz,2011;Yılmaz,anonim). Örgüt bu

kongre tarihi itibariyle savaşmayı ve gerilla mücadelesini ön planda tutmaya

başlamıştır. Barışı ve demokratik söylem geliştirmeye çalışanları ise tasfiye

etmeye başlamıştır. PKK’nın yönetimini savaşı savunan cephe ele

185

almıştır(Semiz,2011; Bal,2012). Tezkerenin geçmemesi PKK terör örgütünün

Kuzey Irak’ta ABD tarafından hedef alınmayacağı şeklinde değerlendirilip 2004

sonrası silahlı eylemlere hız verilmiştir(Bal,2006b:164). Zira ABD Irak’a girdiğinde

Kürtleri ve Şiileri(Bağdat’a Muhalif Gruplar) müttefik ilan etmiştir (Bal,2006b:215).

PKK’da bu gruplara dahil olmuş, rahat hareket etmeye başlamıştır. PKK, enkaz

içinde kendine bir yol bulmuş, kendisi haricinde gelişen hadiselerden nemalanarak

silahlı faaliyetlerine 2004 itibariyle hız vermiştir.

Sözde ateşkesin bozulmasıyla PKK, şehirlerde özellikle turizm bölgelerinde eylem

yapabilecek Kürdistan özgürlük şahinleri(TAK) projesini devreye sokmuştur. 2004

yılında kurulan TAK, Türkiye’yi hızla terör eylemlerinin içine sokmuş, özellikle

PKK’nın güçlü olmadığı alanlarda eylem kapasitesini arttırarak, korku ortamı

oluşmasına sebep olmuştur(Deligöz,2012:39).

Öcalan 2004 yılında yazmış olduğu kitabında KCK tarzı yapılanmalarda silahlı

mücadelenin nasıl yapılabileceğinibelirtmiştir.Öcalan, demokratik özerklik kabul

edilirse, çatışmanın olmayacağını belirtirken, çatışmaların geçmişte uygulandığı

tarzda uygulanmasının yanlış olduğunu, KCK içinde silahlı kanadı temsil eden

HPG’nin yeni dönemde tamamen bağımsız, sözde savunma odaklı olması

gerektiğini ifade etmiştir(Öcalan,2004:431). Kürdistan’da ne amaçla olursa olsun

iktidar veya bağımsız devlet kurma odaklı her çabanın demokrasinin inkârı

olacağını ifade etmiştir. Ancak hiç direnmemenin de boyun eğmeyi sonsuz hale

getireceğinden, zorbalığa karşı düşük ve orta yoğunluklu mücadelenin her zaman

yedekte tutulması gerektiğini ifade etmiştir. Öcalan ifade ettiği demokratik

çözümün takip edilmemesi halinde HPG güçlerinin rolünün, kapasitesinin önemli

olacağını ifade etmektedir(Öcalan,2004:434, 438-439). Öcalan’ın gelecek yıllara

dair şiddet planlamasını sözde meşru savunma ve halk isyanına yönelik tutumun

devam ettirilmesi yönünde beyan etmiş, iktidar odaklı savaşın gereksizliğine vurgu

yapmıştır. Ancak Öcalan sanki önceki yıllarda PKK’nın devletle baş edebildiğini,

şimdi ise bundan vazgeçmesini istemektedir. Hâlbuki PKK devletle olan

mücadelesinde her zaman yenilen taraf olmuş, vur kaç taktiği ile terörist

yöntemlere başvurmuştur. Yeni dönemde de Öcalan vur kaç taktiği ile yaptığı

benzer eylemleri yeni bir mücadele tarzı olarak sunmakta, en iyi yaptığı

manipülasyonu uygulamaktadır.Çünkü bugüne kadar PKK/KCK’ya karşı en önemli

186

başarı askeri alanda kazanılmıştır. Bu sebeple örgüt coğrafi alan hâkimiyeti

kurmaktan vazgeçerek, özellikle 2005 yılından sonra coğrafi alan yerine, psikolojik

alan kazanmaya çalışmaktadır

Örgüt 2005 yılı sonrası şiddet eylemlerini stratejik zamanlarda yapmıştır. Özellikle

seçim dönemleri öncesi ülkede kaos yaratabilecek, eylemler planlayarak

uygulamıştır(Semiz,2011). Örgüt demokratik seçimlerle veya referandumlarla

halkın kendi siyasal tercihini özgürce belirlememesini, PKK’nın silahlı gücünü

unutarak farklı çözüm yollarını aklından geçirmemesini, aynı şekilde devlet

yetkililerine salt siyasi yollarla bu çözümün olmayacağını anlatmaktadır.

PKK terör örgütü şiddet kullanımı anlamında yöntemini esasen değiştirememiştir.

Çünkü kullandığı eski(ilk) metoda göre, stratejik savunma aşamasından askeri

anlamda hiçbir zaman stratejik denge ve saldırı aşamasına geçememiştir.

Dolayısıyla 30 yıla yaklaşan silahlı terör eylemleri esas olarak farklılaşamamıştır.

Örgütün şiddet kaynağı olarak kullandığı silahlı yapılar sadece isim bazında

değişmiştir. Örgüt, halkı arzuladığı topyekûn silahlı mücadeleye çekememiştir.

2015 yılında dahi silahlı propaganda ve halkı şiddetle yanına çekme yöntemini

kullanmaya devam etmektedir (İnternet, 26 Ekim 2014). Ordulaşma hedefi olan

örgüt, bağımsızlık hedefine salt şiddet ve silah ikilisini kullanarak varamayacağını

anlamıştır.

2005 yılından sonra ilan edilen çatı yapılanma döneminde de (KKK ve KCK

sözleşmelerinde) ordu yapılanması PKK tüzüğünde olduğu gibi ayrı bağımsız bir

yapı olarak, yine Öcalan’a bağlı konumunu devam ettirmiştir. Daha önce ifade

edildiği gibi 1999’dan sonra Öcalan’ın yakalanması sonrası iyi niyet gösterisi

olarak ordu ismi kaldırılmış yerine savunma gücü kelimesi getirilmişti. 2005’ten

sonra yapısal hiçbir değişiklik olmamıştır. KCK sözleşmesinde, 2000 yılından

sonra sözde meşru savunma strateji anlayışı aynen devam etmiştir

(Özcan,2012:72-73). 2000 sonrası meşru savunma metaforu değişmeden bugüne

kadar devam etmiş, içerik olarak kanlı eylemlerden vazgeçilmemiştir.

KCK, PKK’nın aktif ve dinamik yapısının son halkasıdır.KCK’nın özelliği

demokrasi, insan hakları gibi günümüzde kabul gören kavramları bol bol

kullanarak PKK’nın silahlı şiddet mantığından taviz vermemesidir. Kullandığı insani

187

kavramlarla toplumun bir çok kesiminden rıza almaya

çalışmasıdır(Deligöz,2012:77).

KCK siyasal mücadeleye öncelik vermiştir. Psikolojik olarak insanlarda meşru

müdafaa temelinde hareket ettikleri algısını oluşturulmaya veher türlü

provakasyona açık hadisede insanları sokaklara dökerek terörize etmeye

çalışmaktadır. Gerilla yöntemiyle hareket eden yapılar eski haliyle korunurken,

şehirlerde serhildan eylemleri ön olana çıkarılmıştır. Örgüt, uzun süreli halk savaşı

yönteminden vazgeçmiş, yerine toplumsal isyan hareketi oluşturma gayreti içine

girmiştir.

KCK militanlarına iki tür savunma görevi verilmiştir. Birincisi, yürütme konseyinin

altında görev yapan alan merkezlerinden biri olan, savunma alan merkezinin

yapması gerekenler(14/d madde), ikincisi halk savunma kuvvetlerinin(HPG’nin)

görevleridir(KCK sözleşmesi,2007:43. madde). Savunma alan merkezi meşru

savunma stratejisi bağlamında halkın topyekûn direnişe katılmasını örgütleme ve

HPG’ye eleman temininden sorumlu tutulmuştur. HPG ise bağımsız olarak hareket

eden önderlik ve yasama tarafından verilen talimatları uygulayan barış gücü olarak

belirtilmiştir. PKK’nın ilk dönemlerinde gerillaya verilen halkın içinde milis kuvvet

oluşturulması yönteminin sistematize edilmiş hali savunma alan merkezine

devredilmiş görünmektedir.

Meşru savunma stratejisi, serhildanların organize edilmesi(siyasi boyut), HPG’nin

uygulamaya devam ettiği gerilla taktiği (askeri boyut) olarak iki boyutlu devam

etmektedir. KCK’nın esas amacı, örgütün önceki hedefi olan, halkı güvenlik

güçlerinin karşısına topyekûn harekete geçirebilmektir. Bu amaçla HPG 2.

konferansında öz savunma güçlerinin(ÖSG) kurulmasına karar vermiştir. ÖSG’ler

dağda değil sivil hayatın içinde olan, kendini gizleyen, gerektiğinde HPG’nin

verdiği görevleri yapan güçler olarak belirlenmiştir. Örgütün en baştan buyana

yapmak istediği sivil milis örgütlenmesinin aynısıdır. Öcalan 2000 sonrası saldırı

yerine savunma kelimesini, gerilla yerine öz savunma güçlerini kullanmış esasta

değişiklik olmamıştır(Özcan,2012:74-78).

HPG’ye KCK sözleşmesinin 36. Maddesinde 3 ana görev verilmiştir. Öcalan’ın

özgürlüğünün ve güvenliğinin güvence altına alınması, halkı olası bir direnişe

188

hazırlama, yeteri kadar gerillayı yetiştirmektir. HPG ayrıca güvenlik politikalarını

geliştirilmesinden sorumludur. KCK sözleşmesine göre HPG yapılanma olarak

özerktir ve Genel Kurmay, HPG meclisi, Ana Karargah ve Kol Komutanlığı olmak

üzere 4 ayrı ünitesi vardır.

PKK/KCK terör örgütü, eylem tercihleri, aktif olma durumuna göre çeşitlilik arz

etmektedir. Türkiye’de farklı, İran, Irak, Suriye’de farklı eylem yöntemleri

benimsediği gibi, Türkiye’de iller arasında da eylem profili değişkenlik

göstermektedir. Etkinlik durumuna uygun olarak, basın açıklaması, yürüyüş,

protesto gibi eylemler, ikinci aşamada molotof atma, araç yakmaya

dönüşebilmekte, üçüncü aşamada suikast, mayın tuzağı kurma, sıcak çatışmaya

girme, yol kesme, adam kaçırmaya dönüşebilmektedir(Beren,2012). PKK

eylemsellik açısından büyük çelişki yaşayan bir örgüttür. Bir bölgede insan

haklarından bahsederken, diğer bölgede hamile kadınları kurşuna dizebilecek

kadar çelişki içindedir. PKK, bu yönüyle de en az anlamlandırılabilen terör

örgütlerinden birisidir(Bal,2007).KCK/TM, Öcalan’a özgürlük ve Kürt sorununu

kendi tekeline almak, Kürt-Türk etnik çatışması oluşturarak bağımsızlık yolunda

ilerleme düşüncesindedir. Bu amaçla, “bende sayın Öcalan diyorum”, “ana dilde

eğitim istiyoruz” gibi kampanyalar, yürüyüş, mitingler düzenlemektedir. Ayrıca

devletin imamlarını kabul etmemesi dolayısıyla alternatif Cuma namazı kılınması,

molotof atma, ses bombası kullanma, güvenlik güçleriyle çatışma gibi eylemlerde

bulunmaktadır (Özcan,2012:69).

PKK terör örgütünün, eleman kazanma ve eleman profiline bakacak olursak,

eleman kazanmasında devletin yapmış olduğu bir kısım hataların örgüt tarafından

kullanıldığını görebiliriz. Örnek olarak, 1980-1984 arasında Diyarbakır cezaevi

uygulamaları PKK için propaganda ve eleman kaynağıdır. Birçok Kürt sosyalisti

hapisten çıktıktan sonra ayakta kalan tek örgüt olan PKK’ya istemeyerek te olsa

katılmıştır (Cemal,2004:15-36;Marcus,2009:155-158; Ersever,1993:100-

101;Tan,2010:380;Laçiner,2012:20). 1984 yılında ilk eylemin gerçekleşmesinde,

Türkiye’de altyapı kurabilme, barınma yeri tesis edebilmede Diyarbakır cezaevi

propagandası etkili olmuştur. 1983 ve 1984’te sayıları az olmasına rağmen belli bir

taban bulan PKK bölgede muhtemel eylem planlarını oluşturacak çalışmaları

yapmış ve 1984’te güvenlik güçlerine karşı ilk eylemini

189

gerçekleştirmiştir(Töreli,2002:68-70).PKK devletin eksikliklerini ve hatalarını

propaganda malzemesi olarak etkili bir şekilde kullanmıştır(Bal,2006b:195).

PKK 1986’dan itibaren temininde zorunlu katılımı esas almıştır, ancak o yılarda

olduğu gibi günümüzde de gönüllü katılımlar mevcuttur. 1990’lı yıllardaki zorunlu

katılımın sebepleri arasında coğrafyanın etkisi, güvenliğin devlet tarafından tam

sağlanamaması, kamu görevlilerinin genel olarak halka olumsuz yaklaşımı, eğitim

eksikliği, geçmişten gelen sosyo-psikolojik olayların örgüt tarafından kullanılması,

işsizliğin oluşu, kaçakçılığın rahat yapılabilmesi için teröre destek verme, din

olgusunun ve ahlakın çöküntüye uğraması, nüfus artışı, bölgedeki yolsuzluklar ve

bireysel nedenler olarak sıralayabiliriz(Sever, Özeren,2011).

PKK için Hakkâri bölgesi, ilk dönemlerinden buyana coğrafi ve psikolojik

izolasyonu dolayısıyla eleman temini ve hâkimiyet kurma açısından pilot bölgedir.

Örgüt eleman kazanma alanı olarak gördüğü bu bölge halen en aktif olduğu yerdir.

Örgütte değişmeyen bir şey varsa oda hiçbir şeyin değişmeme gibi bir özelliğinin

olmamasıdır. Ancak örgüt bugün büyükşehirlerden daha fazla militan devşirmeye

başlamıştır. Örgüt ilk yıllarında Marksist Leninist ideolojiye sahip kişileri eleman

kaynağı olarak görürken, daha sonralarda bölgenin coğrafi yapısı dolayısıyla

bölgenin tecrit edilmişliğini kullanmış ve zorla eleman temin etmiştir. Devletin

bölgeye yatırım ve demokratik açılım yaptığı dönemlerde ise biz olmasaydık

yatırım ve haklar kazanılamazdı şeklinde propagandayla eleman temin

edebilmiştir(Sever, Özeren,2011;Ersever,1993:113).

2001-2011 yılları arasında örgüte katılıp, ölen 1362 teröristin bilgileri incelenerek

hazırlanan rapora göre, örgütün eleman profili, kadınların erkeklere oranı, yüzde

10, yüzde 80 oranında teröristler Türkiye doğumlu, örgüte katılım yaşı ortalaması

19,4, ölüm yaşı ortalaması 26.5 olduğu örgütte ortalama yaşam süresinin 7 yıl

olduğu görülmektedir(TEPAV Raporu,2012; Özeren, Başıbüyük ve Sözer, 2012).

Sonuç olarak PKK mücadelesine silahlı devrim yapacağını ilan ederek salt şiddetle

başlamış, 1999 yılında demokratik devrim için meşru savunma adı altında yine

şiddete başvurmuş, 2004 sonrası ise konfederal birlik için meşru müdafaa

temelinde yine şiddete başvurmuştur. PKK/KCK söylemsel manipülasyon yaparak

silahlı mücadelesini hiçbir zaman terk etmemiştir(Sezer,2012). PKK’nın 1978

190

kuruluş manifestosunda, Kürdistan devrimi için savaş başlatmak birinci amaçken,

2007’deki KCK sözleşmesinde meşru müdafaa temelinde savaşmak yine birinci

amaçtır(KCK sözleşmesi,2007 :13-14-28 md).

PKK ile mücadelede ve PKK’nın silahlı mücadeleye dayanan şiddet politikasını

belirlemesinde etkili olan etkenler arasında bölgesel ve uluslararası gelişmeler

önem arz etmektedir. Bir başka deyişle PKK’nın mücadelesindeki değişimlerin bir

nedeni de uluslararası ilişkilerinde işin içine girdiği hadiseler olmuştur. PKK sadece

iç politikaya endeksli olarak şiddet üretebilen bir örgüt değildir. Türkiye’nin

çevresinde ve ilişkide olduğu ülkelerle arasındaki problemlere göre şiddet

ayarlamasını yapan taşeron bir terör örgütüdür. Ülke içinde tabanı çok zayıf olan

ve özellikle barınma ve lojistik ihtiyacını ülke dışından karşılayan örgütün ülke

dışındaki kamplarına karşı yapılan müdahaleler veya bölgesel gelişmeler örgütün

şiddet politikasını etkilemiştir, etkilemeye de devam etmektedir.

PKK ile etkin mücadele isteyen Türkiye, bölgede en zor durumda olan ülke

olmuştur. Diğer komşu ülkeler ve güçlerin tek amaçları varken, Türkiye hem Irak’ın

bütünlüğünün korunabilmesi için, Merkezi Irak hükümeti ile ilişkilerini bozmamak

istemekte, hem de Kuzey Irak’ta bağımsız bir yapı isteyen Barzani, Talabani, ABD

gibi güçlerle, PKK yüzünden anlaşmak durumundadır. Örgüt Türkiye’nin ve

karşısındaki diğer güçlerin arasında yöntem ve stratejisini yenilemektedir

(Özdağ,1999:79).

1990 yılında Irak’ın Kuveyt’e girmesi sonrası yaşanan körfez krizi, bölgede

hareketliliğin başlayacağının sinyallerini vermiştir. 1980-1988 yılları arasında

İran’la savaşan Irak yeni bir maceraya atılmış, 1990’da ABD’nin müdahalesiyle

fiilen parçalanmıştır. PKK açısından Sovyet Rusya’nın çöktüğü yıllara denk gelen

bu günlerde, ideolojisinin lokomotifi olan ülke dağılmıştır. Bu sebeple örgüt için

1990 müdahalesi hayati önem taşıyan dönüm noktalarından biridir. 1990

müdahalesi Kuzey Irak’tan merkezi Irak yönetiminin çekilerek bölgenin Kürt

grupların kontrolüne geçmesine sebep olmuştur. Bu dönemde PKK sıkışan

pozisyonunu aşmak için 1990 yılında 4. Kongresini gerçekleştirmiştir. 1985-1990

arasında 3. Kongrede alınan karar gereği “zorunlu askerlik” uygulamasının zorla

uygulamaya çalışan örgüt sayısız katliama imza atmıştır. Bunlar Sovyetlerin

191

dağılmasını müteakip örgütün ulusal ve uluslararası alanda sıkışmasına sebep

olmuştur. Körfez krizi sonrası yaşanan göç dalgası ile birlikte şehirlerde “serhildan”

olarak adlandırılan kitlesel eylemler başlamıştır(Özcan,2006:188). Eylemler

PKK’nın öldürülen mensuplarının cenazeleri bahane edilerek il-ilçe merkezlerinde

artarak devam etmiştir. Filistin eğitim kamplarında terörist cenazelerinin kitlesel

eyleme dönüştürülme eğitimi alan örgüt ölü üzerinden propaganda yetisine sahip

olduğundan bu gösterileri organize edebilmiştir(Bal,2007). Örgüt bu yıllara kadar

şehir merkezlerindeki eylemlere çok ihtimam göstermeyerek, şehirdeki

hareketlenmelere değil dağdaki mücadeleye inanmaktayken serhildanların

hükümet ve güvenlik bürokrasisinde etkisini fark edince yönteminde değişikliğe

gitmiştir. 4. kongrede serhildanların kamu düzenini bozucu etkisi görüldüğünden

ve askeri anlamda şiddetten ilk defa kısmi olarak vazgeçilerek siyasi anlamda

şiddet anlayışı da benimsenmiştir. Askeri anlamda sıkışan PKK, serhildanlarla

rahatlamasının yanında halkı kısmen yanına çekebilmiş, milis bir kuvvet

oluşturabilmiştir. Ayrıca dağ kadrosuna eleman aktarım rahatlığı sağlamıştır.

Ancak silahlı mücadeleden hiçbir zaman vazgeçilemeyeceği vurgulanmıştır.33

1990’lı yıllara kadar soğuk savaşın bir tarafı olan Rusya güdümünde hareket eden

PKK, 1990 sonrası ABD içinde bölgede kullanışlılığı tespit edilen bir faktör

Serhildanlar, siyasi zor olarak kullanılmıştır. ABD’nin bölgeye müdahalesiyle

sonuçlanan 1990 Körfez krizi, PKK’ya lojistik destek kazandırırken, boşalan Kuzey

Irak PKK’nın rahatlıkla arkasını yaslayabileceği bir alan olmuştur. Müdahale

PKK’yı mahalli düzeyden uluslararası alanda kullanışlı bir kart düzeyine çıkmasına

sebep olmuştur. Müdahale sonrası merkezi Irak hükümeti PKK ile masaya

oturarak, Kuzey Irak’ın düşmanı KDP ve KYB güçlerine karşı ortak mücadele

konusunda anlaşmıştır. Bu dönem PKK’nın Kuzey Irak’a daha köklü yerleştiği

süreç olmuştur(Özcan,1999:119-128; Marcus,2009:154,165,193-197;

Özdağ,1999:60-67; Ersever,1993:12,141). Görüldüğü üzere Sovyet Rusya’nın

çökmesi, İran-Irak savaşı, ABD’nin müdahalesi, Irak ile yerel Kürt grupların

mücadelesi PKK’nın şiddet anlayışında reformsal değişikliklerle sonuçlanmıştır.

33 Silahlı mücadele PKK için esas teşkil etmektedir. Bu durum örgütün günümüzde de silahını
bırakmamakta direnmesiyle örtüşen bir özelliğidir.

192

olmuştur. ABD bölgede PKK terörüne karşı tavır alma yönünde değil, müdahalesiz

kalmayı bilinçli olarak tercih etmektedir(Cinoğlu, Özeren,2006; Özdağ,1999:69).

Bir diğer yandan bölgedeki amacı Birleşik Kürdistan’ı kurmak olan PKK’ya destek

veren ülkeler PKK’nın tam bağımsızlığını istemediklerinden, Körfez krizi sonrası

istediği lojistik, barınma desteği sağlamalarına rağmen, PKK’nın silahlı gücünü

sınırlı tutmuşlardır.

PKK tüzüğündeki ilk hedef birleşik, bağımsız Kürdistan olarak belirlenmiştir.

Yöntemini de silahlı mücadele olarak belirlemiştir. Ancak lojistik, barınma, eğitim

gibi maddi konularda kuruluşundan itibaren dışa bağımlı olduğu gibi, kullandığı

söylemler hatta ideoloji dahi ithaldir. Sovyet Rusya’nın çöküşüne kadar soğuk

savaşın bölgedeki enstrümanı iken, soğuk savaşın sona ermesinin ardından bölge

ülkelerinin insafına kalmıştır. Bölgede çıkar gözeten süper güçler Musul ve Kerkük

dolayısıyla PKK ile ilgilenirken, bölgesel güçlerin hesabı Türkiye ile ilgili sorunları

PKK üzerinden çözümleme isteği olmuştur. Yerel güçler ise kendi menfaati

doğrultusunda anlık politikalarla PKK’yı sahiplenmiş veya dışlamıştır. İngiltere,

Almanya ve ABD süper güçleri, Irak, Suriye, İran, Bulgaristan, Yunanistan bölgesel

güçleri, Barzani ve Talabani unsurları ise yerel güçleri oluşturmuşlardır. Tüm bu

güçlerin ortak noktası PKK konusunda Türkiye aleyhine ortak tavır alabilmeleridir.

PKK askeri olarak yakaladığı kısmi başarıları dönemsel olarak farklı, farklı ancak

sürekli aldığı yardımlarla sağlamıştır. Ancak bu destek PKK’nın amacındaki

Birleşik Kürdistan ibaresinden ötürü bir seviyede kesildiğinden, PKK istediği

aşamaya varamamıştır. PKK belli bir yüksekliğe kadar uçabilen bir uçurtma gibi

kullanılmıştır.

193

4. SONUÇ

Terör ve terörizm dünyanın neresinde etkinliğini sürdürürse sürdürsün, sonuçları

itibariyle aynı çıktıları vermektedir. Terör, masum insanlar üzerinden hesap yapan,

yaşamı unutulmaz acılarla dayanılamayacak hale getiren, korku ve kaos ortamının

oluşmasıyla propagandasını güçlendiren bir stratejidir. Terörizm, bir ideoloji

değildir.Dini, sağ-sol, etnik, bölücü vb. amaçlarla hareket eden grupların, çeşitli

yanılsamalar sonucu mensuplarını şiddete meyletmeyi ikna edebildikleri aracın

adıdır. Terörizmi kim araç olarak kullanırsa kullansın meşruiyet

kazandırılmamalıdır. Çünkü terörizmin dini, ideolojisi, ırkı olamaz.

Terörizmin amacı, siyasal kazanım elde edebilmektir. Terör örgütleri siyasi

amaçlarını gerçekleştirebilmek için, ideolojilerine inanan kitleyi oluşturduktan sonra

sözde meşruiyet zemininde faaliyetlerini yürütmektedirler. Hiçbir terör örgütü iç

haklılaştırmasını yapamayacağı bir davada eleman temin edememektedir. Terör

örgütleri açısından meşruiyet zemini oluşturmateröristlerin motivasyonunun

sağlanmasında önemli bir kıstastır. Motivasyonu sağlayan ideolojiyi şiddetle

gerçekleştirebileceklerine inandırdıkları teröristlerle faaliyetlerini sürdüren örgütler,

gün geçtikçe daha tehlikeli olmaktadırlar. Terör örgütleriyle mücadele ederken

yalnızca silahlı mücadele etmek yetersiz kalmaktadır. Çünkü ideolojik haklılaştırma

yapan terör örgütleri, silahlı mücadele sonrası verilen kayıpları “şehit” olarak

yorumlarken, örgütüne taban oluşturan kitleden daha fazla eleman

çekebilmektedir. Dolayısıyla mücadele, teröriste karşı silahla yapılırken,

ideolojisine karşı fikri boyutta sürdürülmek zorundadır. Kısaca terörizmle mücadele

sosyal, siyasal, ideolojik, psikolojik, operasyonel olmalıdır. Zira terör örgütleri,

kendisine müzahir kitlenin sosyal, siyasal, ekonomik, psikolojik durumunu göz

önüne alarak eylem stratejisi geliştirmekte ve propaganda faaliyetleri

yürütmektedir.

Günümüzde terörizm, sınır aşan bir hal almış ve uluslararası siyasetin bir numaralı

konularından biri haline gelmiştir. 20. YY’ın ortasına kadar geleneksel savaşların

etkili olduğu dünyamızda, 2. Dünya Savaşını müteakip terörizm geleneksel

savaşların yerini alarak araç konumunda kullanılmaya başlanmıştır. Devletler

194

tarafından terörizme verilen dolaylı-dolaysız destekler bazen açıktan, bazen gizli

süregelmiştir. Terörizmin etkili bir araç olduğunun görülmesi yerel, ulusal, bölgesel

veya uluslararası güç olmayı hayal eden değişik amaç ve ideolojideki örgütleri de

kendine çekmiştir. Terörizm, yerel çapta güç elde etmek, meşru yönetimlere karşı

hak ve toprak elde etmek, uluslararası düzenin dengelerini değiştirebilmek

amacıyla terör örgütleri tarafından kullanılmaya başlamıştır. Terörizme başvuran

örgütler suçlu-suçsuz ayrımı yapmadan, eylemin propaganda değerini göz önüne

alarak hareket ederler. Genel anlamda güç elde etmek için kullanılan terörizm,

devletlerin ortak mücadele vermesi gereken bir kavram haline gelmiştir. Çünkü

teröre maruz kalan devlet zayıflarken, rakibi konumunda bulunan devletler görece

güçlenmektedir. Dolayısıyla terörizme göz yumma, dolaylı veya dolaysız destek

verme hadiseleri yaşanmaktadır. Terörizmin bir araç olarak kullanılmasının önüne

geçebilmek için tanımından, tespitine, mücadelesine kadar ortak bir anlayışın

gelişmesi ön koşuldur.

Dünya gündeminin bir numarası haline gelen terörizm, ülkemizin gündemini de

yarım asra yaklaşan bir süredir meşgul etmektedir. Son 50 yılda ülkemize, maddi

ve manevi kayıp olarak en fazla zararı veren terör örgütü PKK, Türkiye, Ortadoğu

ve uluslararası gelişmelere paralel olarak kabuk değiştirerek günümüze kadar

etkinliğini sürdürebilmiş yeganeterör örgütüdür. Bağımsız, birleşik Kürdistan’ı

kurma hayaliyle 1978 yılında Marksist Leninist temelde silahlı şiddet eylemlerine

başlayan örgüt, bölgenin geleneklerine, sosyal yapısına tamamen zıt düşünmesine

rağmen 2000’li yıllarda bölge halkını kısmen de olsa kendi etrafında toplayabilmeyi

başarmıştır. Muhafazakâr dindar görüntüsü ağır basan bölge halkını, Marksist

Leninist ideolojisi ve örgütlenmesiyle aynı düzlemde buluşturabilmiştir. Sosyal

yapıda tabanı olmayan örgüt, halka karşı silahlı zor kullanma yöntemini kullanarak

halkı sindirip, inanmadığı bir davaya taraftar haline getirmiştir. Örgütün olaylar

karşısında hızlı bir şekilde örgütsel, ideolojik ve stratejik değişikliğe gidebilmesi bu

durumu sağlayan tek unsurdur. Örgüt için kutsal hiçbir değer bulunmamaktadır.

Menfaatinin gerektirdiği dine inanabilmekte, ideolojiyi savunabilmekte, stratejisini

bu doğrultuda değiştirebilmektedir. 1990 yılına kadar Marksist devrime inanırken,

Sovyetlerin dağılmasından sonra Marksizm’i ikinci plana atıp, bölgesel güç

konumuna gelen ülkelerin ideolojisi altında yaşamayı yeğlemiştir. 1999 yılına

195

kadar silahlı şiddeti tek yöntem olarak belirlemiş, lideri yakalandıktan sonra

ordusunu lağvederek barış yanlısı olduğunu iddia etmiştir. 2005 yılından sonra

bölgesel gelişmeler paralelinde “yeniden PKK” ismini alarak şiddet stratejisine geri

dönmüştür. Her platformda demokrasiden bahseden, tüm teşkilatlanmalarında

demokrasi kelimesini kullanan örgüt, katı monarşik esaslarla yönetilmektedir.

Örgütün lideri Öcalan hapiste olmasına rağmen katı monarşik düzenin başı

konumunu devam ettirebilmektedir.

PKK’nın kurucusu Abdullah Öcalan örgüt için sözleri emir kabul edilen bir lider,

kendi deyimiyle önder konumundadır. Bugüne kadar Öcalan'ın birçok konuşması

deşifre edilmiş, basılıp kitaplaştırılmıştır(Kürdistan’da Kişilik Problemi, Kürdistan’da

Zorun Rolü, Örgütlenme Üzerine). Örgüt üyelerine, önderlik çözümlemeleri, seçme

yazılar, raporlar adı altında okutturulmuştur. Öcalan örgütle ilgili her konuda

sorgulanamaz olduğundan devlete karşı kuracağı silahlı yapılanmanın ve

uygulayacağı yöntemin sözde teorik ve pratik yol göstericisidir.

Çeşitli isimlendirmeler adı altında da olsa Öcalan hala örgütün lideri

konumundadır. Öcalan’ın eylem talimatları sonucunda gerçekleşen ölümler,

Öcalan’a pazarlık gücünü vermekte, muhataplığının devam etmesini

sağlamaktadır. Öcalan yönetim inisiyatifi mücadelesinde hiçbir zaman kendinden

başka bir kişi ve ya kurumun ön planda olmasını istememiştir. Bu açıdan örgütün

silahlı mücadeleyi bırakması söz konusu edilmeyeceği görülmektedir. Çünkü

silahlı şiddet, örgütü ve sorgulanamaz kutsallık atfedilen lideri Öcalan’ı muhatap

olmaktan çıkarıp,inisiyatifi elinden alacaktır.

Örgütün köklü bir şekilde söylem ve eylem planlarını revize etmesinin tohumları

Öcalan’ın yakalanmasından sonraya denk gelmektedir. İdam cezasına çarptırılan

Öcalan, kendi düştüğü çıkmazdan kurtulabilmek için örgütün eylemlerini

durdurmuş, ülke dışına çıkması talimatı vermiştir. 1999-2004 yılları arasında

yazdığı kitaplarda ve mahkemeye yaptığı savunmalarda geliştirdiği, demokratik

Türkiye’nin tüm sorunları çözebileceği iddiasıyla, öz yönetim, demokratik özerklik,

demokratik konfederalizm, cinsiyet özgürlüğü, ekolojik toplum kavramlarını ortaya

atmıştır. 2005 yılında Öcalan’ın direktifleriyle KKK yapısı kurulmuş, 2007’de isim

değişikliğine gidilerek KCK adını almıştır. 1999 sonrası dönemde PKK ismini

196

sırasıyla KADEK, KONGRA-GEL, Yeniden PKK, KKK, KCK olarak değiştirmiştir.

Aynı şekilde silahlı yapısından ordu ifadesini kaldırarak “savunma” ifadesini

eklemiştir.Ancak PKK, KADEK, KONGRA GEL, KKK, KCK adı ne olursa olsun,

PKK’nın yönetici kadrosu ve anlayışı değişmediğinden adı ÖRGÜT olarak kalmaya

devam edecektir.

PKK, KCK’dan bağımsız bir yapı değildir, KCK, PKK’dır. Kırsalda başarılı

olamayacağını anlayan örgütün, şehirlerde daha fazla etkin olabilmesi için

oluşturduğu güncel yapılanmasının adıdır. KCK, 1970-1980 yıllarında ekilen PKK

çekirdeğinin, bugün büyüyüp gelişmesi sonucu meyve veren bir bitki hüviyetini

almasıdır.KCK yapılanmasıyla örgüt, şiddet eylemlerine ara vermeden devam

etmekte, baskı kurarak halkı kontrol edebilmekte, her alanda Kürt kimliği inşa

sürecini sürdürebilmekte, ulusal ve uluslararası alanda propagandasını

yapabilmekte, finansman ve eleman ihtiyacını daha rahat karşılayabilmektedir.

PKK/KCK terör örgütü olmayan bir sorunu, silahı ve şiddeti alet ederek sorun

haline getirmiştir. Her türlü ideolojiyi, değeri, inancı araç olarak kullanarak kendi

hedefine alet etmiştir. PKK’da yöntem olarak değişmeyen tek düşünce “zorun

rolüdür”. PKK’yı durduğu zeminde tutan tek dayanak silah ve şiddettir. Çünkü

dayattığı, Kürt milliyetçiliği ve ideolojik Marksizm’e kimseyi inandıramamıştır.Halk,

ikili bir iktidar oluşturan PKK/KCK karşısındadestek vermemesi halinde zarar

göreceği için,örgüt saflarına doğru kayma yaşamaktadır. Her şeye rağmen köyünü

PKK’ya karşı korumak için yüzbinlere yaklaşan korucu gönüllü olurken, PKK halen

o tabanı bulamamaktadır.

PKK bölgedeki tüm yerel ve uluslararası unsurlar için bir kart olmuştur. Zamanı

gelince kullanılmıştır. Bölge üzerinde hâkimiyet kurmak isteyen uluslararası ve

bölgesel güçlerin şartlı desteğiyle bugünlere gelebilen örgüt, terörizmin

devletlerarası ilişkilerde araç olarak kullanılmasında örnek olarak gösterilebilir.

Kurulduğu ilk yıllarda ülkemizle problemi olan, Sovyet Rusya, Bulgaristan,

Yunanistan, Suriye gibi ülkelerin desteğini alan örgüt, ilerleyen yıllarda Almanya

başta olmak üzere AB ülkelerinden, ABD’den İran’dan, Irak’tan Irak yerel güçleri

Barzani ve Talabani’den destek alabilmiştir.

197

PKK terör örgütü, halk desteği olarak sağlam temeli olmadığı için sürekli değişim

yaşamak zorunda kalmıştır. Zira bağımsız devlet kurmayı planladığı bölge

tamamen Kürt nüfusu barındırmaktadır. Ancak geçen sürede en etkin olduğu

dönemde dahi militan sayısı on bini geçmemiştir. Dolayısıyla bölgesel ve uluslar

arası gelişmeler paralelinde değişiklikler yapmak zorunda kalmıştır. Bu

değişiklikleri; İdeolojik ve amaçsal, şiddet stratejisi ve örgütsel olarak üç ana

başlıkta toplamak mümkündür. Örgütsel olarak, ortama göre sürekli isim ve

yapısında değişikliğe gitmiştir. PKK ilk kurulduğunda Marksist devrimci terör

örgütleri gibi parti-ordu-cephe şeklinde yapılanmasını kurmuştur. Öcalan

yakalandıktan sonra mantık sabit kalmak üzere KCK yapısı parti-ordu-cephe

faaliyetlerini farklı adlarla, fakat aynı işlevle devam ettirmiştir. KCK örgütün son

ismiyken, KCK sözleşmesi örgütün bugünkü yapısını oluşturmaktadır. KCK, illegal

olarak kabul edilmiş paralel bir devlet yapılanmasını muhtevasında taşıyan

anayasa benzeri bir sözleşmeye dayanan yapının adıdır. KCK’yı legal alanda

Demokratik toplum kongreleri bünyesinde bulunan STK’lar temsil etmektedir.

Sokak meclisinden, şehir meclisine kadar örgütlenen KCK, yediden yetmişe

herkese bir görev ve sorumluluk yüklemektedir. KCK, örgütsel yapı olarak PKK’nın

kurduğu sistemin daha gelişmiş bir modelini ihtiva etmektedir. Çünkü KCK

sözleşmesinde PKK, ideolojik rehber olarak kabul edilmiştir. PKK’nın attığı temel

üzerine inşa edilen KCK yapısı, propaganda yöntemleri kullanılarak farklı, legal bir

yapı olarak gösterilmeye çalışılsa da terör eylemlerindeki rolü ortaya çıkınca

savunulamamıştır. Örgütün son aşamada kurduğu KCK sistemi, daha kapsamlı,

daha organize, cephe faaliyetlerine de ağırlık vererek halkın tamamına görevler

veren bir yapıdadır. Önceki anlayışta PKK sadece silahlı mücadeleye ağırlık

verdiğinden, eli silahlı terörist bulmak birinci önceliğiyken, bugün silahlı kanadını

aynı mantıkla devam ettiren örgüt, kitlesel eylemlere ağırlık vermiştir. Çocuklar ve

kadınları kitlesel eylemlerde canlı kalkan olarak, gençleri molotof kokteyli ve taş

atmadaşehir savaşçısı olarak kullanmaktadır. Dağa çıkmaya ikna edemediği

insanları farklı alanlarda istihdam edebilen örgüt, herkesi küçükte olsa suçuna alet

ederek cephesini büyütmektedir.

Amaçsal olarak, kuruluş manifestosunda birleşik, bağımsız Kürdistan hedefiyle

yola çıkan örgüt, KCK yapılanmasıyla beraber hedefini demokratik konfederalizm

198

ve öz yönetim olarak tadil etmiştir.Ancak KCK sözleşmesinde yer alan ifadelerden

ve DTK vasıtasıyla yapmış olduğu açıklamalardan, öz yönetim ve konfederalizm

hedefinin bağımsızlık talebinden ayrışmadığı sonucuna ulaşılmaktadır. Amaç

olarak KCK üst çatısı altında Türkiye, Irak, İran ve Suriye topraklarında yaşayan

halkların oluşturduğu konfederal bir toplum hedefi bulunan örgüt, ayrı meclis, ayrı

anayasa, ayrı bayrak, ayrı vatandaşlık ve vergi sistemi başta olmak üzere devletin

yaptığı tüm vazifeleri kendinde toplayan bir sistem oluşturmayı hedeflemektedir.

Hedefini 1978 yılından günümüze revize etmediği anlaşılmaktadır. İdeolojik olarak

Marksist Leninist devrimci sol bir örgüt olarak yola çıkan PKK, bu ideolojisini halka

kabul ettiremediğinden, devrimci sol hareketlerin tüm dünyada başarısız

olmasından, Sovyet Rusya’nın çökmesinden dolayı revize etmek zorunda

kalmıştır. Kürt milliyetçiliği söylemine ağırlık verilmeye başlanmıştır. Dine bakışını

değiştirmiş, kuruluşunda dini insanları uyutan afyon olarak kabul ederken, 1990

sonrası dönemde kullanışlı bir araç olarak benimsemiş, 2000’li yıllarda kendi dini

kurumlarını daha faal hale getirerek din üzerinden kaos çıkarmayı hedeflemiştir.

Ancak örgüt mensuplarının ve liderinin ideoloji ve din düşüncesinde kuruluş

yıllarındakinden farklı bir değişiklik olmamıştır.

Stratejik şiddet anlayışı olarak örgüt, 15 Ağustos 1984 yılında güvenlik güçlerine

ilk eylemi sonrasında ilan ettiği HRK yapısını, 1986 yılında ARGK olarak

değiştirmiştir. HRK ve ARGK ordu mantığıyla gerilla mücadele stratejisini

benimsemiş silahlı yapının adıdır. Öcalan yakalanana dek salt silahlı mücadele

sürdürülmüştür. Öcalan yakalandıktan sonra kendi can güvenliği adına silahı

bırakma çağrısında bulunmuş, teröristlerini sınır dışına çıkmaya ikna etmiştir.

ARGK, HPG adını alarak sadece meşru savunma halinde silaha başvuracağını

iddia etmiş ancak hiçbir zaman uygulamamıştır. Bugün örgüt ARGK’nın uyguladığı

vur-kaç eylemlerine sözde meşru müdafaa adı altında HPG bünyesinde devam

etmektedir. İsim ve söylem değişikliği olmuş işlev aynı kalmıştır.KCK yapısıyla

birlikte Öz Savunma adı altında şehir içinde silahlı birlikler kuran örgüt, kırsalda

alan kazanma anlayışından mecburen vazgeçmiş, şehirlerde kaos ortamı

oluşturarak siyasi kazanımlar elde etme anlayışını benimsemiştir. Bunun yanında

kırsalda veya şehirlerde HPG tarafından ARGK’nın yaptığı eski tip eylemlerine

devam etmektedir. Öz savunma adı altında ÖSG’nin altında YDG-H gibi sözde

199

savunma birlikleri kuran örgüt, kırsaldaki silahlı gücüne ekleme yapmıştır. Salt

güvenlik güçlerine yönelik saldırılarla istediğini elde edemeyen örgüt, 2000’li

yıllarda sivil itaatsizlik eylemlerine, serhildanlara, protesto yürüyüşlerine ağırlık

vermeye başlamıştır. 1999 yılından sonra hiçbir zaman kuramayacağı alan

hâkimiyetitesis etme anlayışından vazgeçmiş, psikolojik alan hâkimiyeti kurmayı

hedeflemiştir. Örgüt şiddet anlayışını terörizmin kitleleri sindirme özelliğinden

dolayı hiç elden bırakmamıştır. Silah olmadığı zaman halk ve devlet üzerinde

baskısının kalkacağını, dış güçler tarafından kullanılmaz hale geleceğini bilen

örgüt, mevsimsel hadiselerin sonucu, söylemsel ve şekilsel değişikliklere gitmiş

ancak şiddet anlayışını esas olarak değiştirmemiştir.

Sonuç olarak, PKK/KCK terör örgütü, ülkemizin gelişmesindeki en büyük

engellerin başında gelmektedir. Zorun rolünü kullanarak halkı baskı altına almış,

zorla kendisine müzahir bir kitle oluşturmuştur. Örgütün tek ideolojisi şiddettir.

Şiddet anlayışı dışında tüm değerlerinden vazgeçebilecek durumdadır.

Kuruluşundan bugüne ideolojik, örgütsel, stratejik yapısında birçok değişikliğe

gitmesine rağmen, katı monarşik liderlik sisteminden, Marksist içerikli

söylemlerinden, bağımsız devlet kurma idealinden, PKK tabanlı örgütlenme

modelinden ve silahlı şiddet anlayışından vazgeçmemiştir.

200

201

KAYNAKÇA

Acar, Ü.(2012). A’dan Z’ye Terörizm. Ankara.Kripto Yayınevi.

Agostino, K., Caluya, G., Eddine, M. N., Garnham, B.,(2011). Countering Violent
Extremism Literature Rewiew. Counter Terrorism and Security Technology
Centre,

Akyürek, S.(2011).Demokratik Açılım ve Toplumsal Algılar, Bilge Adamlar Kurulu
Raporu.

Alkan, N.(2002). Gençlik ve Terörizm.Ankara: EGM basımevi.

Alkan, N.(2011).Özgürlükten Araçsallığa PKK’da Kadınlar.Ankara:Polis
Akademisi Yayınları.

Alkan, N.(2012). Dinin Araçsallaştırılması PKK Örneği.Uluslararası Güvenlik ve
Terörizm Dergisi. 3(2).

Alkan, N.(2009). Türkiye’nin Terörizmle Mücadele Deneyimi.,İ.Bal, S. Özeren.
(Editörler).Uzakdoğu’dan Yeni Kıtaya Terörle Mücadele, Ankara. Usak
Yayınları.

Alp, İ. (2013). Terörün Ekonomik Etkileri.Uluslararası Güvenlik ve Terörizm
Dergisi. 4(1),1-19.

Altun, H.(2011).Terör: Güncel Olaylara Hukuki, Sosyolojik ve Tarihsel
Yaklaşım.Ankara. Seçkin Yayıncılık.

Anderson, S, K.(2009). Hisorical Dictionary Of Terrorism.3. Baskı. Toronto.The
Scarecrow Pres.

Arıboğan, D, Ü.(2003). Tarihin Sonundan Barışın Sonuna: Terörizmi Anlamak
ve Anlamlandırmak.İstanbul.Timaş Yayınları.

Arslan, Z.(2007).Rethinking the “Liberity-Security Balance” in Difficult Times. S.
Özeren, İ, D.Güneş(Editörler)Understanding Terrorism: Analysis of
Sociological and Psychological Aspects.Amsterdam.IOS Press. 244-258.

Aydın, N.(2009). Küresel Terör ve Terörizm.4. Baskı.İstanbul.Kum Saati
Yayınları.

Baharçiçek, A.(2010) Radikalleşmenin Önlenmesi ve Terörle Mücadele Üzerinde
Demokratikleşmenin Rolü.M.Sever, H.Cinoğlu, O.Başıbüyük, Terörün Sosyal
Psikolojisi, Ankara.2. Baskı.Polis Akademisi Yayınları.

Baharçiçek, A., Tuncel,(2011). G. Terörle mücadelenin zorlukları ve buZorlukları
Aşmada Farklı Bir Yaklaşım:Demokratik Mücadele Yöntemi.Uluslararası
Güvenlik ve Terörizm Dergisi.2,(2),1-15.

202

Bal, İ., Özeren, S.(2012). Dünyadan Örneklerle Terörle Mücadele.3. Baskı.
Ankara.Usak Yayınları.

Bal, İ.(2006b). Alacakaranlıkta Terörle Mücadele ve Komplo
Teorileri.Ankara.Usak Yayınları.

Bal, İ.(2006a). Terörizm.Ankara.Usak Yayınları.

Bal, İ.(2012). Türkiye’de Terörle Mücadele: PKK Örneği. İ. Bal,S.
Özeren.(Editörler).Dünyadan Örneklerle Terörle Mücadele, 3. Baskı.
Ankara.Usak Yayınları.

Bal, İ., Özeren, S.(2009).Uzakdoğudan Yeni Kıtaya Terörle
Mücadele.Ankara.Usak Yayınları.

Bal, İ.(2007) PKK Terör Örgütü Tarihsel Süreç ve 28 Mart Diyarbakır Olayları
Analizi.Usak Dergisi.2(8).

Bal, İ., Özkan, E.,(2006). PKK Terör Örgütü Kronolojisi,Usak Dergisi.146-156.

Başeren, S. (2000). Terörizm Kavramsal Bir Değerlendirme.Ü. Özdağ, O. M.
Öztürk.(Editörler).Terörizm İncelemeleri.Ankara.Asam Yayınları.

Başeren, S.(2002). Uluslararası Hukuk Açısından Terörizm.
A.Tarhan.(Editör).Dünyada ve Türkiye’de Terör.Ankara.TC Merkez Bankası
Yayını.

Benlisoy, F. (2010). Anarşizm Gönüllü Düzene Övgü.B. Örs.(Editör).19. Yüzyıldan
20. Yüzyıla Modern Siyasal İdeolojiler.4. Baskı. İstanbul.İstanbul Bilgi
Üniversitesi Yayınları.

Beren, F. (2012).The Action Profile Of PKK/KCK Terrorist
Organization.Uluslararası Hukuk ve Politika Dergisi. (8)29.

Bilgiç, M. S. (2014). PKK/KCK’nın Stratejisi, Taktikleri ve Taktik Düzeyde Etnik
Terörle Mücadele.Bilge Strateji dergisi. 6(10),85-114.

Borum, R.(2004). Psychology of Terrorism.Florida.USF Press.

Bozkurt, E., Kanat, S. (2007).Uluslararası Toplumun Paradoksu: Terörizm,
İnsan Hakları, Güvenlik ve 11 Eylül sonrası Meydana Gelen Değişiklikler.
Ankara. Asil Yayın.

Bulaç, A.Kürtler Nereye. (2010). İstanbul. Çıra Yayınları.

Byman, D.(2005). Deadly Connections, State that Sponsor Terrorism. New
York. Cambridge Pres.

Candansayar, S.(2002). Terörizm ve Psikiyatri. C.Güzel.(Editör). Silinen Yüzler
Karşısında Terör, Ankara.Ayraç Yayınevi.

Cemal, H.(2004). Kürtler. 14. Baskı. İstanbul. Doğan Kitap.

203

Chomsky, N. (1999). Uluslararası Terörizm: Görünüş ile Gerçek. S.
Şener(Editör).Terörizm Efsanesi. Ankara, Ayraç Yayınevi.

Chomsky, N.(2002). Uluslararası Terörizm.C. Güzel. (Editör).Silinen Yüzler
Karşısında Terör.Ankara.Ayraç Yayınevi.

Cinoğlu, H., Özeren, S. (2006). Terörizm ve Amerika Birleşik Devletleri: 11 Eylül
Öncesi ve Sonrası.İ. Bal. (Editör).Terörizm.Ankara.Usak Yayınları.

Cronin, A. K. (2008)The Role Of Modern States in the Decline and Demise of
Terrorism. A. Bianchi, A.Keller.(Editors). Counterterrorism: Democracy
Challange.Canada.Hart Publishing.93-111.

Çağlayan, H. (2007). Analar, Yoldaşlar, Tanrıçalar.İstanbul.İletişim Yayınları.

Çelik, A.,Vursavaş, F. (2007). Evaluation of the Patriot Act: Section:2015.
S.Özeren, İ. D. GÜNEŞ. (Editors).Understanding Terrorism: Analysis of
Sociological and Psychological Aspects.Amsterdam.IOS Press. 221-233.

Çiçek, A. Y.(2014).PKK/KCK Eylem Profili, Yayınlanmamış Yüksek Lisans
Tezi.Gaziantep Üniversitesi, Güvenlik ve Stratejileri Yönetimi Anabilim Dalı
Başkanlığı.Gaziantep.

Çitlioğlu, E.(2005).Gri Tehdit Terörizm.Ankara.Ümit Yayıncılık.

Daver, B. (1986). Demokrasinin Temel Prensipleri ve Terörizmle Mücadelede Bu
Prensiplerin Önemi.Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi.(1-
4)41

Deligöz, Ö. (2012).Demokrasi Kılıfında Terör: KCK,İstanbul.Timaş Yayınları.

Demir, K. C. (2008).Öğrenen Örgütler ve Terör Örgütleri Bağlamında
PKK.Uluslararası İlişkiler, (5)19, 57-88.

Demirer, T. (2001b).11 Eylül ile Gelenler. M.Civelek.(Editör).Küreselleşme ve
Terör.Ankara. Ütopya Yayınları.

Demirer, T. Terörist mi Dediniz?.M.Civelek.(Editör).Küreselleşme ve Terör.
Ankara. Ütopya Yayınları.

Ergil, D. (1992). Uluslararası Terörizm.Ankara Üniversitesi Siyasal Bilgiler
Fakültesi Dergisi. (3-4)47,139-143

Ergil, D. (1991). Terörizmin Mantığı ve Hedefi.Ankara Üniversitesi Siyasal
Bilgiler Fakültesi Dergisi. (1-2)46.171-182.

Ergil, D. (1980). Türkiye’de Şiddet ve Terör: yapısal ve kültürel
kaynakları.Ankara Turhan Kitabevi.

Ersever, A. C.(1993).Kürtler PKK ve Öcalan.Genişletilmiş 5. Baskı. Ankara.Kiyap
Yayınları.

Ersever, A. C.(1993/b). Üçgendeki Tezgah.2. Baskı. Ankara.Ocak yayınları.

204

Europian Commission Report.(2008). Concept Of Terrorsim.

Esposito, J.L.(2002). Kutsal Olmayan Savaş.İstanbul.Oğlak yayıncılık.

Falk, R. (2002). Son Dönem ABD Dış Politikası. C.Güzel. (Editör).Silinen Yüzler
Karşısında Terör.Ankara.Ayraç Yayınevi.

George, A. (1999). Terörbilim Anabilim Dalı.B. S. Şener(Çeviren ve
Editör).Terörizm Efsanesi.Ankara. Ayraç Yayınevi.105-140.

Global Counterterrorism Forum. (2013). Şiddete Varan Aşırıcılıkla Mücadeleye
Çok Sektörlü Yaklaşımda İyi Uygulamalara Dair Ankara Mutabakatı.

Gunter, M.(2008).The Kurds Ascending.New York.Palgrave.

Güller, M. A. (2012).Hükümet-PKK Görüşmeleri.3. Baskı. Ankara.Kaynak
Yayınları.

Güzel, C. (2002). Silinen Yüzler Karşısında Terör.Ankara.Ayraç Yayınevi.

Heper, M.(2008). Devlet ve Kürtler.İstanbul.Doğan Kitap.

Herman, E. S., O’Sullıvan, G.(1999). İdeoloji ve Kültür Endüstrisi Olarak Terörizm.
B. S. Şener(Çeviren ve Editör).Terörizm Efsanesi.Ankara. Ayraç Yayınevi.49-
105.

Hürriyet gazetesi, “Genelkurmay:Vatandaşların çabası takdire şayan”, 14 Nisan
2015, http://www.hurriyet.com.tr/gundem/28721398.asp

Hürriyet gazetesi, “DTP’li Demirtaş’tan sert sözler”,16 Eylül 2009,
http://www.hurriyet.com.tr/gundem/12496494.asp

Hürriyet gazetesi, “İşte demokratik özerklik tam metni”,20 Aralık 2010,
http://www.hurriyet.com.tr/gundem/16581435.asp

İnternet, 26 Ekim 2014, Kurşunlayıp Köyün Girişindeki Direğe Astılar,
http://www.haberler.com/kursunlayip-koyun-girisindeki-direge-astilar-6628656-
haberi/

İsen, G. (2000). Terörizm: “İzm” Çıkarılınca Geriye Kalanlar Üzerine. Ü. Özdağ,O.
M. Öztürk.(Editörler).Terörizm İncelemeleri.Ankara. Asam Yayınları.

Kanaltürk haber, “Gizli tanıktan şok KCK ifadesi”,18 Kasım
2011,http://www.kanalturk.com.tr/haber/55151/gizli-taniktan-sok-kck-ifadesi

Kapitan, T. (2007). Terörizm Yöntemi Olarak Terörizm Kullanılması.C. Taslaman,
T. Kapitan. (Editörler). Terörün ve Cihadın Retoriği.İstanbul.İstanbul Yayınevi.

Kapitan, T. (2007). Terörizm Retoriği ve Sonuçları.C. Taslaman, T. Kapitan.
(Editörler). Terörün ve Cihadın Retoriği.İstanbul.İstanbul Yayınevi.

Karasu, M. (2012). Türkiye’yi Demokratikleştirme Projesi.F. Sezgin. (Editör). Yerel
Bölgesel Sorunlar ve Demokratik Ulus Çözümü.Neuss.Mezopotamya Yayınları.

http://www.hurriyet.com.tr/gundem/28721398.asp�
http://www.hurriyet.com.tr/gundem/12496494.asp�

205

Karayılan, M. (2011). Bir Savaşın Anatomisi: Kürdistan’da Askeri
Çizgi.Köln.Serxwebun.

Kayaoğlu, M. (2007).Does Inequality Trigger Terrorism.S. Özeren.,İ. D.
Güneş.Understanding Terrorism: Analysis of Sociological and Psychological
Aspects.Amsterdam.IOS Press. 99-107.

Kocacık, F. (2001). Siddet Olgusu Üzerine.Cumhuriyet Üniversitesi İktisadi ve
İdari Bilimler Fakültesi Dergisi. 2(1).

Köseli, M. (2007).The Poverty, İnequality and Terrorism Relationship.S. Özeren.,İ.
D. Güneş.Understanding Terrorism: Analysis of Sociological and
Psychological Aspects. Amsterdam. IOS Press. 109-119.

Kuçuradi, İ. (2002). İnsan Haklarından Devlet Kavramına. C.
GÜZEL.(Editör).Silinen Yüzler Karşısında Terör.Ankara.Ayraç Yayınevi.

Kurubaş, E. (2008). Etnik Grup Devlet İlişkilerinin Sorunsallaşması ve Aktör
Tutumlarındaki Açmazlar: Türkiye’deki Kürt Sorunu Örneği.Liberal Düşünce
Dergisi

Laçiner, S.(2012). Hangi PKK? Masada Kimler Var? Ve Nasıl
Biter?.İstanbul.Hayy Kitap.

Marcus, A. (2009).Kan ve İnanç.2. Baskı.İletişim Yayınları. İstanbul.

Laqueur, W.(1999). The New Terrorism:Fanaticism and the Arms of Mass
Destruction.New York.Oxford University Press.

Laqueur, W.(2002). The History of Terrorism. 3. Edition.New Jersey.Transaction
Press.

Laqueur, W.(2002). Terörizmin Yorumlanması.C. Güzel.(Editör).Silinen Yüzler
Karşısında Terör.Ankara.Ayraç Yayınevi.

Laqueur, W. (2002). Bomba Felsefesi.C. Güzel.(Editör).Silinen Yüzler Karşısında
Terör.Ankara.Ayraç Yayınevi.

Lutz, B. J., Lutz J. M.(2007). Terrorism in America. Palgrave Pres.

Marden, C. F. (2006).Minorities in American Society (Yayım yılı. 1952). E.
Atiker.(Çevirmen).O. Türkdoğan.Etnik Sosyoloji.Genişletilmiş 5. Baskı.
İstanbul.Timaş Yayınları.

Mardin, Ş.(2006). Türkiye’de Toplum ve Siyaset.13. Baskı.İstanbul.İletişim
yayınları.

Matthew, R. ve Shambaugh, G.(2005).Teröre Karşı Demokratik Tepkilerde
Görülen Değişiklikleri Açıklamak. Analyses of Social Issues and Public Policy.
5(1). 223-233.

Mcclintock, M. (2002). Amerikan Doktrini ve Karşı Ayaklanmacı Terörü.C.
Güzel.(Editör).Silinen Yüzler Karşısında Terör.Ankara.Ayraç Yayınevi.

206

Milliyet Gazetesi, “KCK Osman Baydemir’i Ağlattı”, 20 Nisan 2012,
http://www.milliyet.com.tr/-kck-osman-baydemir-i-
aglatti/siyaset/siyasetdetay/20.04.2012/1530569/default.htm

Moghadam, A.(2006). The Roots Of Terrorism.Nevada.Chealse House
Publisher.

Nye, J. S., Welch, D. A.(2010).Küresel Çatışmayı ve İşbirliğini Anlamak. R.
Akman. (Çevirmen).İstanbul.İş Bankası Yayınları.

Oruka, H. O. (2002). Yasal Terörizm ve İnsan Hakları. C. Güzel.(Editör).Silinen
Yüzler Karşısında Terör.Ankara.Ayraç Yayınevi.

O’Shea, M. T. (2004). Trapped Between Map and Reality: geograpy and
perception of Kurdistan.New York.Routledge.

Ozankaya, Ö. (1979). Türkiye'de Terörün Etkenleri ve Çözüm Yolları. Ankara
Üniversitesi Siyasal Bilgiler Fakültesi Dergisi. 34(1-4),51-62.

Öcalan A. (1996). Devrimin Dili ve Eylemi. Köln. Serxwebun 082.

Öcalan A. (1993). Kürdistan Devriminin Yolu(Manifesto).6. Baskı.
Köln.Serxwebun 024.

Öcalan A.(1994).PKK’da Gelişme Sorunları ve Görevlerimiz. Köln.Serxwebun
067.

Öcalan, A.(2008).Din Sorununa Devrimci Yaklaşım.3. Baskı.Köln. Serxwebun
048.

Öcalan, A. (1993a). PKK’ya Dayatılan Tasfiyecilik ve Tasfiyeciliğin
Tasfiyesi.Köln. Sexwebun 60, Köln.

Öcalan, A. (2003). Apocu Militan Kişilik.Köln.Serxwebun.

Öcalan, A. (2004). Bir Halkı Savunmak.Köln.Serxwebun 135.

Önder, A. T. (2007).Türkiye’nin Etnik Yapısı.16. Baskı.Fark Yayınları.

Örs, H., Çetin H. C. (2007). Charecteristic of Global Terrorism.S. Özeren.,İ. D.
Güneş.Understanding Terrorism: Analysis of Sociological and Psychological
Aspects. Amsterdam. IOS Press. 85-95.

Özcan, Mehmet, “Siber Terörizm ve Ulusal Güvenliğe Tehdit Oluşturma Boyutu”
www.bayar.edu.tr/bilisim/dokuman/siberteror.pdf adresinden 15.06.2015 tarihinde
alınmıştır.

Özcan, M. (2012).Terörün Matruşkası KCK.İstanbul.Hayat Yayınları.

Özcan, N. A. (2000). Terör ve Ekonomi.Ü. Özdağ, O. M.
Öztürk.(Editörler).Terörizm İncelemeleri. Ankara.Asam Yayınları.

http://www.milliyet.com.tr/-kck-osman-baydemir-i-aglatti/siyaset/siyasetdetay/20.04.2012/1530569/default.htm�
http://www.milliyet.com.tr/-kck-osman-baydemir-i-aglatti/siyaset/siyasetdetay/20.04.2012/1530569/default.htm�
http://www.bayar.edu.tr/bilisim/dokuman/siberteror.pdf%20adresinden%2015.06.2015�

207

Özcan, N. A. (2002) Bir Terör Örgütü olarak PKK: İdeolojisi, Yöntemi, Yükselişi ve
Çöküşü.A. Tarhan. (Editör). Dünyada ve Türkiye’de Terör.Ankara.TC Merkez
Bankası Yayını.

Özcan, N. A. (1999).PKK(Kürdistan İşçi Partisi) Tarihi, İdeolojisi ve
Yöntemi.Ankara.Asam Yayınları.

Özcan, A. K. (2006). Turkey Kurds: A Theoretical Analysis of the PKK and
Abdullah Öcalan.Oxon.Routledge Press.

Özdağ, Ü. (1999). Türkiye Kuzey Irak ve PKK. Ankara. Asam Yayınları.

Özdağ, Ü., Öztürk, O. M.(2000).Terörizm İncelemeleri.Ankara.Asam Yayınları.

Özdağ, Ü. (2010). PKK Terörü Neden Bitmedi, Nasıl Biter.5. Baskı.
Ankara.Kripto Yayınları.

Özeren, S. (2011). Türkiye’de Paradigma Değişimi ve Terörle Mücadele. S.
Özeren.,M. Sever.Terörizm Paradoksu ve Türkiye.Ankara.Karınca Yayınları.

Özeren, S., Başıbüyük, O. (2011). Kendi Dilinden KCK: Sivil Siyaset mi, Yeniden
PKK mı?S. Özeren.,M. Sever. Terörizm Paradoksu ve Türkiye.Ankara.Karınca
Yayınları.

Özeren, S. Güneş, İ. D.(2007). Understanding Terrorism: Analysis of
Sociological and Psychological Aspects.Amsterdam.IOS Press.

Özeren, S., Başıbüyük O., Sözer, A. (2012). Bireylerin Terör Örgütüne Katılmasına
Etki Eden Faktörler Üzerine Bir Alan Araştırması: PKK/KCK Örneği.Uluslararası
Güvenlik ve Terörizm Dergisi. 3(2).

Özkan, E., Kotan, Ö. F. (2006a)Ebu Gureyb Hapishanesi:Terörle Mücadelede
Yanlış Strateji.İ. Bal. (Editör).Terörizm.Ankara.Usak Yayınları.

Özdemir, H. Özkan, E. (2014). Nitelikli Terör Örgüt Üyesi Kaynağı: KCK Siyaset
Akademisi Örnek Olay Çalışması.Mustafa Kemal Üniversitesi Sosyal Bilimler
Enstitüsü Dergisi. 11(28).
Pillar, P. R.(2001). Terrorism And US Foreign Policy.Washington.Booking
İnstution Press.

PKK Program ve Tüzüğü.(1995). Köln.Sexwebun 071.

PKK 5. Kongre Kararları.(1995). 2. Baskı. Köln. Sexwebun 072.

Roberts, A. (2008). Countering Terrorism: A Historical Perspective. A. Bianchi.,A.
Keller. (Editörler).Counterterrorism: Democracy Challange.Canada.Hart
Publishing. 3-43.

Robertson, A. E.(2007). Terrorism and Global Security.New York Facts on File
Press.

Sakık, Ş. (2012). İmralı’da Bir Tiran Abdullah Öcalan. İstanbul. Togan Yayıncılık.

208

Semiz, B. (2013). PKK ve KCK’nın Din Stratejisi.İstanbul.Karakutu Yayınları.

Semiz, B. (2007). Çıkmaz Sokak PKK.Ankara.Lalezar Kitabevi.

Semiz, B. (2011). PKK’da değişen ne?S. Özeren., M. Sever.(Editörler).Terörizm
Paradoksu ve Türkiye.Ankara. Karınca Yayınları.

Sever, M., Özeren, S. (2011). Neden Hakkari S. Özeren., M.
Sever.(Editörler).Terörizm Paradoksu ve Türkiye.Ankara. Karınca Yayınları.

Sezer, T. (2012). Manifesto’dan Kck Sözleşmesi’ne PKK/KCK’da
Söylem.Uluslararası Güvenlik ve Terörizm Dergisi.3 (1).

Sezgin, F.(2012). Yerel Bölgesel Sorunlar ve Demokratik Ulus Çözümü.Neuss
Mezopotamya Yayınları.

Smith, A.Ulusların Etnik Kökeni.(2002). Ankara.Dost Kitabevi.

Stepanova, E. (2008). Terrorism Asymmetrical Conflict İdeological and
Structural Aspects, Sıpri Research Report No:23. Oxford University Press.

Stratejik Araştırma Enstitüsü. (2009).Kürt Siyasetinde Tarihi Fırsat Söylemi ve
Analizi.

Stratejik Düşünce Enstitüsü Analiz. (2011).KCK Örgütlenme Modeli ve Amacı.

Şahin, Y. (2013). Çatışma kuramları ve kimlik temelli çatışmalar; Teorik bir giriş.
Barış Araştırmaları ve Çatışma Çözümleri Dergisi. 1(1).

Şahin, İ. (2014). Uluslararası İlişkiler Teorileri Açısından Terörizmle Mücadelede
İşbirliği.Uluslararası Güvenlik ve Terörizm Dergisi. 5(1), 69-84.

Şimşek, Y. (2007).Terrorism and Migration in Turkey Between 1992-1995. S.
Özeren., İ. D. Güneş.Understanding Terrorism: Analysis of Sociological and
Psychological Aspects.Amsterdam.IOS Press. 144-160.

Tacar, P. Y.,(1999). Terör ve Demokrasi.İstanbul.Bilgi Yayınevi.

Tan, A. (2010). Kürt Sorunu.5. Baskı. İstanbul.Timaş Yayınları.

Tavas, T. (2000). Terörizm Psikolojisi ve Hedefleri. Ü. Özdağ.,O. M. Öztürk.
Terörizm İncelemeleri.Ankara.Asam Yayınları.

Terör Örgütleri İnternet Sitesi, 15 Haziran 2015, http://www.terororgutleri.com/pkk-
teror-orgutunun-10-kongresi/

Töreli, T. (2002).PKK Terör Örgütü (Tarihsel ve Siyasal Gelişim Süreci
Bakımından İncelenmesi-1978-1998). Yayınlanmamış Doktora Tezi, Süleyman
Demirel Üniversitesi, Sosyal Bilimler Enstitüsü. Isparta

Türkiye Ekonomi Politikaları Araştırma Vakfı. (2012). Kim Bu Dağdakiler Raporu.
Hazırlayanlar: Nihat Özcan, Erdem Gürkaynak

http://www.terororgutleri.com/pkk-teror-orgutunun-10-kongresi/�
http://www.terororgutleri.com/pkk-teror-orgutunun-10-kongresi/�

209

Türköne, M.(2008a).Türklük ve Kürtlük. İstanbul. Mavi Ufuk Yayınları.

Townshend, C. (2002). Terrorism A Very Short Introduction. Oxford Pres.

Türkdoğan, O. (2006). Etnik Sosyoloji.Genişletilmiş 5. Baskı. İstanbul.Timaş
Yayınları.

Türköne, M.(2008b).68 Kuşağı.5. Baskı. İstanbul.Nesil Yayınları.

Uluslararası Kriz Grubu. (2012).Türkiye: Kürt Sorununun Çözümü ve PKK.
Avrupa Raporu No:219.

Urlu, M. (2008). 21. yüzyılda PKK Terör Örgütünün Türkiye’de Kullandığı
Propaganda Stratejileri Ve Teknikleri.Yayınlanmamış Yüksek Lisans
Tezi.Marmara üniversitesi. İstanbul.

Usta, A. (2009) Etnik Şiddet Olgusu Üzerine Sosyo-Psikolojik Bir
Degerlendirme.Polis Bilimleri Dergisi, 11(2),87-106.

Ward, R. H. (2005). The Economics of Terrorism.A. P. Schmıd. (Editor). Forum
on Crime And Society. New YorkUN Office of Drugs and Crime.4(1-2),17-31.

Wilkinson, P. (2008). Liberal State Responses to Terorism and Their Limits. A.

Bianchi., A. Keller. (Editors). Counterterrorism: Democracy Challange.Hart

Publishing. Canada. 71-93.

Wilkinson, P.(2002). Terör ve Terörizm. C. Güzel.(Editör). Silinen Yüzler
Karşısında Terör.Ankara.Ayraç Yayınevi.

Wilkinson, P. (2002). Terörizm Felsefesi. C. Güzel.(Editör). Silinen Yüzler
Karşısında Terör. Ankara. Ayraç Yayınevi.

Wilkinson, P. (2002). Terörist İdeolojiler ve İnançlar. C. Güzel.(Editör). Silinen
Yüzler Karşısında Terör. Ankara. Ayraç Yayınevi.

Wilkinson, P. (2010). Terrorism Versus Democracy: The Liberal State
Response.3. Press. London.Routledge Pres

Woods, A. (2007). Terrorist and İnternet.S. Özeren., İ.D. Güneş.
(Editors).Understanding Terrorism: Analysis of Sociological and
Psychological Aspects.Amsterdam.IOS Press.270-280.

Vatan Gazetesi, “Amerikan karşıtlığı Türkiye’de yükselişte”, 17 Temmuz 2014,
http://www.gazetevatan.com/amerikan-karsitligi-turkiye-de-yukseliste-659105-
dunya/

Volkan, V. (2013). Geniş Grup Kimliği ve Barış Sağlama Üzerine Düşünceler. 21.
Yüzyılda Sosyal Bilimler Dergisi. 2(1).

Yalçın, K. (2000). Türkiye’nin Güvenliği Sorunu, Terörizm ve İran. Ü. Özdağ., O.
M. Öztürk. Terörizm İncelemeleri. Ankara.Asam Yayınları.

210

Yaldız, F. (2012). TE-SAT Raporları ve AB’de Etnik Terörizm.Uluslararası
Güvenlik ve Terörizm Dergisi. 4(1),81-95.

Yamaç, F. (2006a).11 Eylül 2001 sonrası Fransız Terörle Mücadele Politikası.İ.
Bal. (Editör). Terörizm.Ankara.Usak Yayınları. 79-119.

Yayla, A. (1990). Terörizm: Kavramsal Bir Çerçeve.Ankara Üniversitesi Siyasal
Bilgiler Fakültesi Dergisi, 1(45).

Yayla, A. (1989).Terrorism in Turkey.Ankara Üniversitesi Siyasal Bilgiler
Fakültesi Dergisi.4(44).

Yılmaz, S.(2007).21. Yüzyılda Güvenlik ve İstihbarat.2. Baskı. Ankara.Milenyum
Yayınları.

Yılmaz, S. Demokrasi ve
Güvenlik.http://www.academia.edu/7647628/Demokrasi_ve_G%C3%BCvenlik
adresinden 22.07.2015 tarihinde alınmıştır.

Zürcher, E. J.(2010). Modernleşen Türkiye’nin Tarihi.25. Baskı. İstanbul.İletişim
Yayınları.

http://www.academia.edu/7647628/Demokrasi_ve_G%C3%BCvenlik�

211

ÖZGEÇMİŞ

KişiselBilgiler

Soyadı,adı :SARAÇ, Orhan
Uyruğu :Türkiye
Doğumtarihiveyeri :10.03.1988
Medenihali :Evli
Telefon :5056354820
Faks :-
e-mail :orhansarac14@hotmail.com

Eğitim

Derece
Yükseklisans

EğitimBirimi
Gazi Üniversitesi

Mezuniyettarihi
2015

Lisans Polis Akademisi-Anadolu Üniversitesi 2010-2013

Lise Polis Koleji 2006

İşDeneyimi

Yıl Yer Görev
2010-2015 Ankara Emniyet Hizmeti

YabancıDil
İngilizce
Fransızca

Yayınlar

 -

Hobiler

Spor, Doğa Aktiviteleri, Futbol Antrenörlüğü

mailto:orhansarac14@hotmail.com�

212

GAZİ GELECEKTİR...

	PKK Terör Örgütü: Kuruluşundan 2000’li Yıllara Temel Unsurlarında Yaşanan Değişim
	(M.S. Thesis)
	GİRİŞ
	TERÖR VE TERÖRİZM
	Terör ve Terörizm Kavramları
	Terörizmin tanımlanması sorunu
	Terörizm, şiddet, şiddette aşırıcılık ve anarşizm
	Terörizmin Bileşenleri
	Terörizmin Amacı, Motivasyonu, Nedeni, Sonuçları ve Mücadelesi
	Terörizmin amacı
	Terörizmin motivasyonu
	Terörün ortaya çıkış ve bireylerin terörizmi yöntem olarak seçme nedenleri
	Terörizmin çıktıları
	Terörizmle mücadele
	Terörizmin Teorisyenleri, Tarihi ve Tarihini Etkileyen Kırılma Noktaları
	Terörizmin teorisyenleri
	Fransız ihtilalı öncesi terör dönemi
	Modern terör dönemi
	Devlet terörü
	Barış dönemi klasik terör
	Çatışma bağlantılı terör
	Küresel terör dönemi ve küresel terör
	PKK’DAN KCK’YA TERÖR
	Tarihsel Olarak PKK/KCK ‘Sorunu’
	PKK/KCK Terör Örgütünün Kuruluş Süreci
	PKK terör örgütünün kuruluşu öncesi
	PKK terör örgütünün kuruluşunu etkileyen iç faktörler
	PKK terör örgütünün kuruluşunu etkileyen dış faktörler
	PKK terörünün kurucusu: Abdullah Öcalan
	PKK terör örgütünün kuruluşu
	PKK’dan KCK’ya “Parti” Yapılanması
	PKK/KCK Terör Örgütünün İdeolojisi ve Hedefi
	PKK ve KCK’dahedefin gerçekleştirme aracı: “cephe” yapılanması
	“Cephe” faaliyetleri bağlamında PKK/KCK’nın araçsallaştırmaları
	PKK’dan KCK’ya “ordu yapılanması” ve “şiddet anlayışı”
	SONUÇ
	KAYNAKÇA

