

T.C.
CUMHURBAŐKANLIĐI
Diyanet İŐleri BaŐkanlıĐı
Din İŐleri Y¼ksek Kurulu

FET¼/PDY DİNİ VE SOSYO-PSİKOLOJİK BOYUTLARI ÇALIŐTAYI

(15 ARALIK 2016)
ANKARA

| DİB
YAYINLARI

DİYANET İŐLERİ BAŐKANLIĐI YAYINLARI: 1552
Halk Kitapları: 347

Yayın Yönetmeni

Dr. Fatih KURT

Yayın Koordinatörü

Dr. Faruk GÖRGÜLÜ

Editör

Prof. Dr. Hüseyin YILMAZ

Yayına Hazırlayan

Dr. Mehmet Nur AKDOĐAN

Musahhih

Mehmet Ali SOY

Grafik&Tasarım

Uđur ALTUNTOP

Baskı

Çađlayan A.Ő.

Tel.: 0232 274 22 15

Din İŐleri Yüksek Kurulu Kararı: 18.07.2018/29

1. Baskı, Ankara, Aralık 2018

2018-35-Y-0003-1552

ISBN: 978-975-19-7047-3

Sertifika No: 12931

© Diyanet İŐleri Başkanlığı

İletişim

Dini Yayınlar Genel Müdürlüğü

Basılı Yayınlar Daire Başkanlığı

Tel.: 0312 295 72 93-94

Faks: 0312 284 72 88

e-posta: diniyayinlar@diyanet.gov.tr

İÇİNDEKİLER

KATILIMCILAR	6
AÇIŞ KONUŞMALARI	9
DR. EKREM KELEŞ	11
PROF. DR. MEHMET GÖRMEZ	13
PANEL	19
ÇALIŞTAY 1. OTURUM	53
ÇALIŞTAY 2. OTURUM	87

KATILIMCILAR

Prof. Dr. Mehmet GÖRMEZ (*Diyanet İşleri Başkanı*)

Dr. Ekrem KELEŞ (*Din İşleri Yüksek Kurulu Başkanı*)

Doç. Dr. Cenksu ÜÇER (*Din İşleri Yüksek Kurulu Başkanvekili*)

Prof. Dr. Ahmet YAMAN (*Din İşleri Yüksek Kurulu Üyesi*)

Prof. Dr. Bünyamin ERUL (*Din İşleri Yüksek Kurulu Üyesi*)

Prof. Dr. Çağfer KARADAŞ (*Din İşleri Yüksek Kurulu Üyesi*)

Prof. Dr. Hüseyin YILMAZ (*Din İşleri Yüksek Kurulu Üyesi*)

Prof. Dr. İbrahim Hilmi KARSLI (*Din İşleri Yüksek Kurulu Üyesi*)

Prof. Dr. Kaşif Hamdi OKUR (*Din İşleri Yüksek Kurulu Üyesi*)

Dr. Mehmet CANBULAT (*Din İşleri Yüksek Kurulu Üyesi*)

Mehmet KAPUKAYA (*Din İşleri Yüksek Kurulu Üyesi*)

Prof. Dr. Mehmet ÜNAL (*Din İşleri Yüksek Kurulu Üyesi*)

Dr. Muhlis AKAR (*Din İşleri Yüksek Kurulu Üyesi*)

Prof. Dr. Mürteza BEDİR (*Din İşleri Yüksek Kurulu Üyesi*)

Rifat ORAL (*Din İşleri Yüksek Kurulu Üyesi*)

Zeki SAYAR (*Din İşleri Yüksek Kurulu Üyesi*)

Prof. Dr. Zekeriya GÜLER (*Din İşleri Yüksek Kurulu Eski Üyesi*)

Prof. Dr. Ahmet UYSAL (*İran Araştırmaları Merkezi Başkanı*)

Prof. Dr. Atilla ARKAN (*Sakarya Üniversitesi Rektör Yardımcısı*)

Prof. Dr. Burhanettin DURAN (*Siyaset Ekonomi ve Toplum Araştırmaları (SETA) Vakfı Başkanı*)

Prof. Dr. Hilmi DEMİR (*Hitit Üniversitesi İlahiyat Fakültesi Kelam Anabilim Dalı Öğretim Üyesi*)

Prof. Dr. İlyas ÇELEBİ (*İstanbul 29 Mayıs Üniversitesi Uluslararası İslam ve Din Bilimleri Fakültesi*)

Prof. Dr. Kemal ATAMAN (*Uludağ Üniversitesi İlahiyat Fakültesi Din Sosyolojisi Anabilim Dalı Öğretim Üyesi*)

Prof. Dr. Mehmet Ali BÜYÜKKARA (*İstanbul Şehir Üniversitesi İslami İlimler Fakültesi Dekanı*)

Prof. Dr. Mustafa GENCER (*Almanya Din Eğitimi Araştırmaları Merkezi Danışma Kurulu Üyesi*)

Prof. Dr. Salih ÇİFT (*Uludağ Üniversitesi İlahiyat Fakültesi Tasavvuf Tarihi Anabilim Dalı Öğretim Üyesi*)

Prof. Dr. Serdar DEMİREL (*Fatih Sultan Mehmet Vakıf Üniversitesi Temel İslam Bilimleri Öğretim Üyesi*)

Prof. Dr. Sönmez KUTLU (*Ankara Üniversitesi İlahiyat Fakültesi Mezhepler Tarihi Anabilim Dalı Öğretim Üyesi*)

Doç. Dr. Osman GÜMAN (*Sakarya Üniversitesi İlahiyat Fakültesi İslam Hukuku Anabilim Dalı Öğretim Üyesi*)

Doç. Dr. Şaban ÖZ (*Kahramanmaraş Sütçü İmam Üniversitesi İlahiyat Fakültesi İslam Tarihi Anabilim Dalı Öğretim Üyesi*)

Dr. Yaşar ÇOLAK (*Amerika Din Hizmetleri Müşaviri*)

□

Çalışmada yer alan tebliğ ve müzakere metinlerinde ileri sürülen görüşlerin dinî, ilmî ve hukukî sorumluluğu sahiplerine aittir.

ÖN SÖZ

Rahman ve Rahim olan Allah'ın adıyla,

Hamd âlemlerin Rabbi olan Allah'a mahsustur. Salat ve selam Allah'ın Elçisi Muhammed Mustafa'ya; onun pâk Ehl-i Beytine ve ashabına olsun.

Ülkemiz 15 Temmuz 2016 gecesi Fetullahçı Terör Örgütü/Paralel Devlet Yapılanması (FETÖ/PDY) tarafından meşum bir darbe girişimine maruz bırakıldı. Allah'ın inayeti, yöneticilerimizin dirayeti ve milletimizin cesaretiyle bu girişim sonuçsuz kaldı. Ancak bu olay, söz konusu örgütün salt bir siyasî veya askerî örgütlenme olmadığını, bilakis pek çok yönü içinde barındıran bir terör yapılanması olduğunu gösterdi. Çünkü bu yapının, bir taraftan normal gibi zannedilen yollarla bürokrasiye sızarken, diğer taraftan soru hırsızlığı, şantaj, montaj vb. yollarla aslında paralel bir devlet kurma çabası içerisinde olduğu ortaya çıktı. Kendisine devlet kadrolarında yer açabilmek için her türlü yolu mubah sayan örgüt, bunu yaparken Allah'ı, Hz. Peygamber'i (s.a.s.); kurban ve zekat gibi dinin temel bazı ibadetlerini; fedakarlık, itaat gibi bazı dinî kavram ve değerleri kendisine maske yaptı. Yani, Din-i Mübin-i İslam'ın değerlerini istismar ederek güçlenmeye ve kendisine alan açmaya çalıştı. Bu itibarla bu yapının her yönüyle bilinmesi gereklidir.

FETÖ, öncelikle din, ekonomi, siyaset ve eğitim yoluyla toplumsal bir zemin oluşturmaya çalışmıştır. Yaklaşık yarım asırlık bir teşkilatlanma sonucunda her yeri adeta bir ahtapot gibi saran bu yapı, devleti teslim alma hedefi doğrultusunda ülkenin önemli kurumlarına da sızmıştır. Ancak 15 Temmuz 2016 tarihinde devleti ele geçirmek ve meşru hükümeti

devirmek için yaptığı başarısız darbe girişimi sonucunda söz konusu yapının karanlık yüzü bütün çıplaklığıyla ortaya çıkmıştır.

Örgütün, ülkemizin yönetimini ele geçirmek için giriştiği 15 Temmuz darbe teşebbüsü neticesinde ciddi bir darbe aldığı ve toplumsal tabanını kaybettiği açıktır. Ancak bu tablo örgütün çözüldüğü, tasfiye olduğu ve ümitlerini kaybettiği anlamına gelmemektedir. Her şeyden önce örgütün elebaşı halen Amerika'da güven içinde yaşamaktadır. Bazı ülkelerin menfi tutumlarına rağmen özellikle Amerika, Almanya başta olmak üzere pek çok ülkede FETÖ müntesipleri vardır ve bunlar diasporik bir yapıya bürünerek ülkemiz için bir tehdit oluşturmaya devam etmektedirler.

Başkanlığımız, FETÖ'ye karşı milletçe birlik, beraberlik ve dayanışmayı pekiştirmek için, 15 Temmuz hain darbe girişiminin ilk anlarından itibaren çeşitli faaliyetler icra etmiştir. Bu bağlamda, meşum hadisenin engellenmesi adına Diyanet İşleri Başkanlığı bünyesinde aynı gece kriz masası oluşturulmuş, personelin cep telefonlarına gönderilen kısa mesajlar aracılığıyla 85 bin camide salâ okunmasına yönelik çağrı metni iletilmiştir. Sayın Cumhurbaşkanımızın halkımızı meydanlara daveti de, okunan her salâdan sonra Başkanlık görevlileri tarafından minarelerimizden ilan edilmiştir. Öte yandan Diyanet TV'nin yayın akışı değiştirilerek Cumhurbaşkanımızın çağrısı, Başkanlığımızın salâ talimatı ve Fetih Suresi tilaveti ekrana getirilmiş ve bu yayın aralıksız sürdürülmüştür.

Diyanet İşleri Başkanlığı, vatandaşlarımızın benzer hatalara düşmesini engellemek ve FETÖ ve benzeri yapılara karşı toplumda bilinç oluşturmak adına bazı adımlar atmış, toplantılar düzenlemiş ve çalışmalar yapmıştır. Darbe girişimine karşı ilk anda gösterilen refleks, ilerleyen günlerde de Başkanlığımız tarafından kararlılıkla sürdürülmüştür. Bu bağlamda 16 Temmuz günü birim amirleri ile toplantı düzenlenmiş, 20 Temmuz 2016 tarihinde Olağanüstü İl Müftüleri İstişare Toplantısı icra edilmiş ve FETÖ/PDY konusu bütün yönleriyle ele alınmıştır. 22 Temmuz günü ise Türkiye geneli bütün camilerimizde şehitlerimiz için hatim duası okunmuştur. Din İşleri Yüksek Kurulu tarafından 3-4 Ağustos 2016 tarihlerinde Olağanüstü Din Şûrası gerçekleştirilmiş, Şûra'da alınan kararlar açıklamalarıyla beraber kamuoyu ile paylaşılmış ve bu kararlar "*Dini İstismar Hareketi FETÖ/PDY*" adıyla daha sonra kitaplaştırılmıştır.

FETÖ/PDY konusunda toplumda farkındalık oluşturmak, kullandığı dinî argümanlara dikkat çekmek ve dinin istismarını önlemek amacıyla Din İşleri Yüksek Kurulu, örgüt liderine ait vaaz ve sohbet kayıtları ile bütün kitaplarını incelemiş ve bu incelemeler neticesinde hazırlanan “*Kendi Dilinden FETÖ: Örgütlü Bir Din İstismarı*” adlı rapor kamuoyu ile paylaşılmıştır.

Diyanet İşleri Başkanlığı milletimizin güzide kurumlarından biridir ve milletçe bütünleşmeyi amaç edinerek din konusunda toplumu aydınlatma görevini deruhte etmektedir. Başkanlığımız bu ulvi vazifeyi ifa ederken en önemli görevlerden biri Başkanlığın dinî konularda en yüksek karar ve danışma organı olan Din İşleri Yüksek Kurulu’na düşmektedir. Bu bağlamda, toplumun ahengini bozan ve ferdin iradesini ortadan kaldıran FETÖ vb. akımlara karşı toplumsal bilincin artırılması amacıyla Kurul tarafından, 15 Aralık 2016 tarihinde “FETÖ/PDY: Dinî ve Sosyo-Psikolojik Boyutları” adlı bir çalıştay düzenlenmiştir. Çalıştay iki oturum hâlinde gerçekleştirilmiştir.

İlk oturum panel şeklinde Diyanet İşleri Başkanlığı Konferans Salonu’nda Prof. Dr. Bünyamin ERUL’un moderatörlüğünde Prof. Dr. Burhanettin DURAN, Prof. Dr. Mehmet Ali BÜYÜKKARA, Prof. Dr. Atilla ARKAN ve Prof. Dr. Ahmet UYSAL’ın sunumlarıyla gerçekleştirilmiştir. Din İşleri Yüksek Kurulu Toplantı Salonu’nda icra edilen ikinci oturuma ise Türkiye’nin değişik üniversitelerinde ve kurumlarında görev yapan farklı branşlardan on beş akademisyen katılmıştır.

Elinizdeki kitapta, gerçekleştirilen bu toplantıda yapılan değerlendirmeler yer almaktadır. Bu kitabın benzer yapılanmalara karşı bir bilinç oluşturmasının yanında bilerek ya da bilmeyerek bu yapılanma içinde yer almış kişilerin rehabilitasyonuna da katkı sağlayacağını ümit ediyoruz.

Dr. Ekrem KELEŞ
Din İşleri Yüksek Kurulu Başkanı

AÇIŞ KONUŞMALARI

Dr. Ekrem KELEŞ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين والصلاة والسلام على رسولنا محمد و على آله وأصحابه أجمعين.

Muhterem Başkanım ve Başkanlığımızı teşrif eden çok değerli ilim adamlarımız, Başkanlığımızın çok değerli yöneticileri ve mensupları; hepinizi hürmetle, muhabbetle selamlıyorum. Cenâb-ı Hakk'ın rahmeti, bereketi üzerinize olsun.

15 Temmuz'da, ülkemizin yaşadığı büyük felakette canlarını feda eden şehitlerimizi burada rahmet ile yâd ediyorum. 15 Temmuz'dan sonraki gelişmeleri hepiniz biliyorsunuz. Malumunuz bir Din Şûrası düzenledik. Din Şûrasında, Din İşleri Yüksek Kurulumuza bir takım görevler tevdi edildi; görevlerden birisi de FETÖ/PDY hareketinin çeşitli boyutlarıyla, yani dinî açıdan, sosyal ve psikolojik bakımdan değerlendirilmesi ve bunun sonuçlarının toplumla paylaşılmasıdır. Bu kapsamda Başkanlığımız bu görevi yerine getirmek üzere, memleketimizde bu alanda birikimleriyle öne çıkmış çok değerli ilim adamlarımızı buraya davet etti. Hocalarımızın hepsine teşriflerinden dolayı çok teşekkür ediyorum. Yoğun meşguliyetlerine rağmen bizi kırmayarak toplantımıza iştirak ettiler. Hocalarımız buraya gelmiş iken Başkanlığımızın da bu birikimden istifade etmesi amacıyla, hocalarımızdan bir kısmını Başkanlık Konferans salonunda hep birlikte dinlemeyi arzu ettik. O yüzden de sizleri Başkanlığımızın konferans salonuna davet ettik. Ben sözlerimi fazla uzatmak istemiyorum. Hocalarımızı dinlemeyi arzu ediyoruz. Çalıştayımızın öğleden sonraki bölümünde ise

Din İşleri Yüksek Kurulumuz, hocalarımızla birlikte oturarak bir yol haritası belirleyecek ve bu yol haritası istikametinde neler yapabileceğimiz üzerinde konuşacağız.

Değerli hocalarım! Mesele sanırım pek çok boyutuyla değerlendiriliyor ama bu süreçte en büyük kaybımız hiç şüphesiz güven kaybı, milletimizin hayır yapma duygularının yıpranmasıdır. Dinî görünümlü olarak ortaya çıktığı için bu harekete, baştan itibaren milletimiz büyük destek vermiştir. Son dönemde şehirlerimizin bazılarında maddi anlamda hayrî hizmet potansiyelin neredeyse %60-70'i bu harekete akmaya başlamıştı. "Gözyaşları içerisinde, bir şekilde milletimize aktarılan hizmet tabloları" ile gönül coğrafyamızda ve dünyanın çeşitli bölgelerinde, milletin hayır duyguları harekete geçirilmiş ve milletimizin hayri potansiyeli bu harekete akmaya başlamıştı. Müftülerimiz bir Kur'an kursu için yardım talebiyle hayırseverlere gittiği zaman, birçok yerde müftülerimizin aldığı cevap "biz yardımlarımızı falan yere yapıyoruz" şeklinde oluyor, basit yardımlarla müftülerimiz geçiştiriliyor, büyük meblağlar bu harekete akıyordu. Milletimizin zekâtını, kurbanını, fitresini istismar eden bu hareketin elbette dinî bakımdan ele alınması büyük önem arz ediyor. İnşallah bu çalışmalar devam edecek. Biz, Din İşleri Yüksek Kurulu olarak Şûra'nın bize verdiği görev kapsamında şu ana kadar yetmişe yakın eseri gözden geçirdik. Din İşleri Yüksek Kurulu Uzmanlarımız bu eserleri incelediler ve bazı tespitlerde bulundular. Bu kapsamda çalışmalarımız devam ediyor. Biz bu çalışmalarımızı inşallah çalıştayımıza iştirak eden hocalarımızla da paylaşacağız. Bunun sonucunda güzel birtakım neticelere ulaşmayı hedefliyoruz. Milletimiz için faydalı ve hayırlı bir şey yapabilirsek ne mutlu bizlere. Sözümü fazla uzatmadan hepimizi tekrar hürmet ve muhabbetle selamlıyorum, hocalarımıza tekrar hoş geldiniz diyor ve teşekkür ediyorum.

Prof. Dr. Mehmet GÖRMEZ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الحمد لله والصلاة والسلام على رسول الله.

Çok kıymetli hocalarımız, değerli mesai arkadaşlarım; öncelikle hepinize hayırlı sabahlar diliyorum. Çalıştayımızı teşrif eden çeşitli üniversitelerden akademisyen dostlarımıza, hocalarımıza hem hoş geldiniz diyorum, hem de davetimize icabetlerinden dolayı en kalbi teşekkürlerimi ifade etmek istiyorum. Hem 15 Temmuz'da şehit olan kardeşlerimize, hem geçen hafta Beşiktaş'taki menfur saldırıda hayatını kaybeden şehitlerimize, hem bütün Müslümanlara büyük acılar yaşatan, Halep'te işlenen katliamda hayatını kaybeden kardeşlerimize Allah'tan rahmet diliyorum. Tarihin zor bir dönemecinden geçiyoruz; büyük travmalar yaşanıyor ve coğrafyada bu ülkenin birliğini, beraberliğini, bütünlüğünü, manevi bütünlüğünü, dinî bütünlüğünü korumak ve muhafaza etmek sadece bizim için değil, bütün insanlık için çok büyük bir vazife. Onun için bu çalışmayı sadece Türkiye'de ortaya çıkan bir hareketin belli yönlerini akademik olarak ele alıp, bir yere koymak şeklinde değil, önemli bir meseleyi konuşmak üzere yaptığımızı ifade etmek istiyorum. Biz asıl hocalarımızı dinleyeceğiz; böyle bir açılış seremonisine aslında gerek yoktu ama son bir ay içerisinde biz heyet olarak hem Katar'ı hem de Pakistan'ı ziyaret ettik. Ayrıca 15 Temmuz'dan bugüne kadar, Diyanet İşleri Başkanlığını yurtdışından Asya'dan, Afrika'dan, Avrupa'dan hemen hemen her gün bazen bir bazen iki bazen de üç heyet ziyaret etmiştir. Ziyaretin konusu, çalıştayımızın konusu olmuştur. Bu ziyaretlerden elde ettiğim bazı tespitleri ben hazır hocalarımızı da bulmuşken sizlerle paylaşmak istiyorum.

Hadiseleri komplo teorileriyle anlatmak, izah etmek daima sorunludur. Ancak bu görüşmelerden hareketin bütün küresel zararlarını tespit ettikten sonra şöyle bir tablo çıkıyor ortaya: Son 50 yılda dünyada ortaya çıkan büyük değişimleri, büyük gelişmeleri dikkate alarak resmi çizecek olursak, önce 1950'lerden sonra resmi sömürgeciliklerin sona erdiğinin ilan edildiğini görüyoruz. Resmi sömürgecilikler bittikten sonra -resmi diyorum- çünkü gayr-i resmi sömürgecilik o tarihten sonra da devam etti. Malik b. Nebi'nin "sömürülebilirlik" diye bir kavramı var. Bu kavram ile Malik b. Nebi "sömürgeciler sömürdükleri ülkelerden çekildikten sonra oraya konuşlandırdıkları sömürge aydınları marifetiyle, sömürülebilirlik kabiliyetini daha fazla geliştirdiler" der. Sömürülebilirlik kabiliyeti daha fazla gelişti. Daha önce her yerde mücadeleler vardı. Arkasından Sovyetler Birliği'nin yıkılması ve ortaya pek çok Müslüman ülke ve toplulukların çıkmış olması; Yugoslavya'nın dağılması ve yine pek çok Müslüman ülke ve toplulukların ortaya çıkması; diğer taraftan batı dünyasında da göçmen Müslümanların vatandaş olması; 30 milyonu bulan Müslümanın artık Avrupa'da yerleşmiş olması... Bütün bu tablo, hem Afrika'da daha önce sömürgelerle birlikte yaşayan ülkelerde, sömürge sonrasında; hem Sovyetler Birliği'nde, hem Balkanlar'da hem de Avrupa'da İslam'ın giderek büyüyen bir güç olacağına dair işaretler ortaya koyuyordu. Şimdi tekrar ediyorum -bir komplo teorisi olarak değil- bugünden geriye giderek baktığımızda ortaya şöyle bir tablo çıkıyor: Eş zamanlı olarak İslam konusunda ne türlü büyük hareketler yaşandı? İslam konusunda yaşanan hareketlerden birincisi; İslam'ın ana yorumu, ana yolu olmayan, daha çok Selefî ve Şîî mezhepler marifetiyle mezheplerin karşı karşıya getirilerek, şiddet üreten dinî bir ortamın ihdas edilmesidir. Yemen konusunu müstakil olarak ele aldığımızda bunu görürüz. Irak-Suriye meselesini ele aldığımızda bunu görürüz; hatta Pakistan-Hindistan meselesini ele aldığımızda bunu görürüz.

Şimdi görüyoruz ki eş zamanlı bir şey daha yapılmış; eş zamanlı olarak bu ülkenin içerisinden çıkarılmış bir yapı, bütün bu coğrafyalarda "sömürülebilirlik" kabiliyetini arttıracak, sömürge aydınları yetiştirmek üzere harekete geçirilmiş. Bu, son aylarda yaptığım bütün görüşmelerde, okumalarımda benim vardığım neticedir. Yani bu hareket sadece öyle İzmir'den bir vaizin çıkıp büyüttüğü bir hareket olarak görülüyor. Bu hareket marifetiyle, eş zamanlı olarak hem Afrika'da, hem Sovyetler Birliği dağıldıktan sonra 100 yıllık fetret döneminden sonra bu Müslüman

toplulukların kendi dinî kimliklerini inşa etmeye başladığı zaman diliminde, hem beş asır beraber yaşadığımız Balkanlar coğrafyasında, hem Avrupa'ya yerleşen Müslümanlar arasında, hem de çeşitli Müslüman azınlıklar nezdinde yeni Dünya düzenine uyum sağlayacak, hoşlarına gidecek bir İslam'ı takdim edecek, "sömürülebilirlik" kabiliyetini arttıracak, sömürge aydınları yetiştirmek üzere okullar kurulduğuna şahit oluyoruz. Hem de bunun, bu ülkenin tarihinin, bu ülkenin isminin, bu ülkenin gücünün, bu ülkenin yüzyıllardır oluşturduğu birikimin kullanılarak yapıldığına şahit oluyoruz. Ama eşzamanlı bir şeye daha şahit oluyoruz; bu hareketin bu coğrafyalarda çalışmaya başladığı zamanların, Türkiye'nin içerisinde ise en küçük bir İslamî meselenin, söylemin dahi konuşulmasının sorun olmaya ve irtica ile yaftalanmaya başladığı dönemlerin olmasının da bir tesadüf olmadığını görüyorum. Türkiye'nin içerisinde yaşayan dindar insanlar çocuklarını başörtüsüyle bile okula gönderemezken, dini konuşmaya başladıklarında irtica ile yaftalanırken, bu topraklardan çıkarılan bir hareket, bütün bu dünyalarda sözde bir İslam takdim edecek ve sömürülebilirlik kabiliyetini arttıracak sömürge aydınları yetiştirecek, buna şahit oluyoruz. Arkadaşlarımız şahit, iki gün önce Burkina Faso Müslümanları beni ziyarete geldi. Ziyaretçi, Burkina Faso Müslümanlarının orduda temsilinin başındaki komutan aynı zamanda. Sordum: "Bu hareketle ilgili ne düşünüyorsunuz?" Dedi ki: "Üç şeyden dolayı bu hareketten hep nefret ettik, ama bir şeyden dolayı da ilgi duymak zorunda kaldık. Birincisi; bunlar hiç fakir sevmadılar, bir tane dahi fakir çocuk okutmadılar. Sadece zengin, aristokrat yahut sadece güç devşirecekleri yöneticilerin çocuklarını okuttular. Biz kapılarından hep kovulduk, bir tane fakir çocuk okutmadılar. Birincisi bu, çünkü hedefleri güç devşirmek. İkincisi; hiçbir İslam alameti görmedik bunlarda. Hiçbir okulda bir mescit, bir İslam nişanı görmedik, bir Kur'an-ı Kerim tilaveti duymadık. Ama özel ikili görüşmeler yapmak üzere bize geldiklerinde ise ne kadar dindar olduklarını anlatıp durdular. Üçüncüsü; hep Hıristiyanları bize tercih ettiler. Biz Hıristiyanlarla beraber, %60'ı Müslüman, %40'ı Hıristiyanları bir toplumda yaşıyoruz ama gücün %70'ini Hıristiyanlar kullanıyor. Biz orada kendi gücümüze sahip değiliz, kendi yönetimimize sahip değiliz. Fakat hep zoruma giderdi, bir meclise bir Hıristiyanın girmesi ile 10-20 yetişkin Müslümanın girmesi hep farklı olurdu. Daima Hıristiyanı bize tercih ettiler. Bu üç husustan dolayı hep nefret ettik ama bir meseleden dolayı da hep sempati duymaya çalıştık.

Çünkü bunlar Türkiye’den gelmişlerdi, Türkiye’nin gücünü kullandılar, sizin, sizlerin ismini kullandılar, Cumhurbaşkanının ismini kullandılar”. Bir bunu hatırlatmak isterim, bir de daha önce sizlerle paylaştığım Kazakistan eski Diyanet İşleri Başkanı Abdussettar Derbisâli hoca ile 2009 yılındaki görüşmemizi hatırlatmak isterim. Ben o tarihte başkan yardımcısıyım. 2009’da bana “Hocam! bu hareketten emin misiniz?” dedi. “Neden?” dedim. “Bu hareketin meyveleri beni ürkütüyor” dedi ve şöyle devam etti: “Hareket meyve verdi, mezunlar verdi, benim bütün torunlarım bu hareketin meyveleri oldu. Torunlarım üzerinden söyleyeyim, hareketin ürünlerinde üç tane problem görülüyor. Bir; hiçbirinde aile bağı yok. Anne-baba, teyze, amca falan yok. İki; hiçbirinde milli bir bağ yok, hiç birinde Kazakistan’ın geleceğiyle ilgili bir tasavvur yok, bir hayal yok. Kendi ülkesi, kendi milletini ileride nasıl, nerelere taşıyacağına dair bir düşünce yok. Milli bağlarını kaybetmişler. Üçüncüsü; hiçbirisinde ümmete mensubiyet duygusu, ümmet bağı yok” dedi. Hocalarımız nasıl değerlendirirler bilmiyorum? Bugünden bakıldığında son 50-60 yıl içerisinde dünyadaki bütün değişimler dikkate alınarak, bu dünyalarda İslam’ın bir adalet ve merhamet gücüne dönüşmemesi için şiddet üreten din anlayışlarını üreten küresel güçler, hangi amaçlarla bu şiddet üreten güçleri, bu şiddet üreten anlayışları ürettiler ve önünü açtılsa, aynı sebeplerle bu ülkenin çocuklarını kullanarak, bu ülkenin ekonomik imkânlarıyla, bu ülkenin tarihi sermayesini kullanarak, bu ülkenin içerisinde bu dünyalarda zihinsel sömürge anlayışı üretecek böyle bir yapı ürettiler. Malik b. Nebi sömürgeyi dörde ayırır: Siyasî sömürge, ekonomik sömürge, kültürel sömürge, zihinsel sömürge. Böylece tüm bu coğrafyada bir zihinsel sömürge anlayışı üretecek bir yapı oluşturulduğuna şahit oluyoruz.

Ben sözü çok uzatmak istemiyorum, bilhassa Katar ve Pakistan ile ilgili aslında paylaşmak istediğim pek çok husus var ama onları başka bir zamana bırakarak sözlerimi bitirmek istiyorum. Tabii, bu hareketi sadece din üzerinden okuyup, değerlendirip, bir köşeye koymak yetersiz olur. Ama işin önemli bir vechesi din olduğu için Diyanet İşleri Başkanlığı’nın, Din İşleri Yüksek Kurulumuzun bu konu ile ilgilenmesi elbette büyük önem arz ediyor. Artık sadece bizim için değil, Afrika’daki mazlumlara verdikleri zararı ve hasarı tespit etmek ve gidip bu hataları telafi etmek için de doğrusu buna ihtiyaç var. Hocalarımızın anlattıkları, bizim sadece dinî çerçevede anlamaya çalıştıklarımızı daha doğru anlamamıza vesile

olacaktır. Yani bizim sadece kitaplardan, birkaç cümleden hareketle ne düşündüklerini tespit etmemiz yetmiyor. Bu arka planları, siyasî, uluslararası ilişkiler boyutu, küresel boyutlarını bütün yönleriyle doğru görmeden, o dinî perspektifle, sadece dinden kaynaklanan bir yapı olarak değerlendirmek yanlış olur kanaatindeyim. Yani Türkiye’de bu hatayı yapıyoruz. Çıkıyor ilahiyat hocaları, kimisi sadece Said Nursi üzerinden, Risaleler üzerinden okumaya çalışıyor, kimisi cemaat yapılanmaları üzerinden bir değerlendirme yaparak bir genelleme yapmaya kalkışıyor ki bunun çok sığ ve çok dar bir bakış açısı olduğunu düşünüyorum. Daha geniş perspektifle, bütün dünyada nasıl bir durumla karşı karşıya olduğumuzu görmemiz gerekiyor. Az önce yolda Burhanettin Bey “Bizim tarihimizde Ehl-i Sünnet görünümlü, bu ülkeye, bu topraklara, bu tarihe karşı, bu ülkeye karşı düşmanlık üreten, fitne üreten başka bir hareket bilmiyorum ben” dedi. Doğrusu bunların bütün yönleriyle ele alınması gerekiyor. Ben tekrar teşekkür ediyorum. Sizlere sevgiler, saygılar sunuyorum.

PANEL OTURUMU

Prof. Dr. Bünyamin ERUL (Oturum Başkanı)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين والصلاة والسلام على رسولنا محمد و على آله و أصحابه أجمعين.

Muhterem hocalarım; hepinizi hürmetle selamlıyorum. Vakti iyi kullanmak adına hemen, bu program için uzaktan yakından gelen hocalarımıza hoş geldiniz, diyorum. Aslında on beş kıymetli hocamız bu program için teşrif ettiler. Programımızın bu panel kısmında dört hocamızı dinleyebileceğiz. Diğer hocalarımızı ise programımızın öğleden sonraki bölümünde, Kurul salonumuzda dinleyeceğiz. Ben panelistlerimiz, Prof. Dr. Mehmet Ali Büyükkara hocamızı, Prof. Dr. Burhanettin Duran hocamızı, Prof. Dr. Atilla Arkan hocamızı ve Prof. Dr. Ahmet Uysal hocamızı kürsüye davet ediyorum.

Sayın başkanımız gayet güzel bir girizgâh yaptılar aslında. Bugün konuşacağımız yapı, çok yönlü. Sadece dinî yönü olan bir yapı değil. Bugün çalıştayımıza iştirak etmek üzere davet ettiğimiz on beş hocamızı bu yapıyı on beş farklı alan açısından, farklı yönden değerlendirecekler. Böylece yapıyı pek çok yönden tahlil etme fırsatını bulacağız. Ben şunu ifade etmek isterim ki, belki tarihte pek çok istismar hareketleri oldu. “Tarihin çeşitli dönemlerinde, çeşitli coğrafyalarında bunun kadar çok yönlü bir başka istismar hareketi var mıdır?” diye sorduğumuzda herhalde cevabı olumsuz olacaktır. Dolayısıyla çok yönlü istismar hareketini çok farklı alanların uzmanları ile bugün konuşmamız çok önemli. Programın bu bölümünde dört kıymetli hocamızın bu yapıyla ilgili mütalaalarını, kıymetli görüşlerini alacağız. Ben ilk olarak sözü Prof. Dr. Mehmet Ali Büyükkara hocamıza

vermek istiyorum. Kendileri İstanbul Şehir Üniversitesi İslami İlimler Fakültesi dekanıdır. Hocamız aynı zamanda Mezhepler Tarihi hocasıdır. Birçok çalışmaları mevcuttur ve “Türkiye’de Dinî Grupların Değişimi” çalıştayında hocamızın sunumları bulunmaktadır. “Cemaat Mezhebe Dönüşür mü?” başlığı altında bir gazetede yazısını gördüm. “Mezheplerarası Barışın Teorik Temelleri: Takrib Çalışmaları ve Takribin İstisması Üzerine Bazı Düşünceler” başlığıyla çalışmalarını gördüm. “Çağdaş İslami Akımlar” adıyla son dönemde yayınlanmış bir kitabı var hocamızın. Bu çerçeveden hareketle, bir Mezhepler Tarihçisi olarak hocamıza ben bir soru sorarak kendisine söz vermek istiyorum. “Bu yapı başlangıçtan itibaren mi bir örgütsel yapıdır? Yoksa zaman içerisinde evrilen, dinî görünümlü olarak başlayıp, daha sonra belli evrimler geçiren bir yapı mıdır? Bu yapı bir mezhep midir? Meşrep midir? Örgüt müdür? Kült müdür? Yoksa siyasi bir akım mıdır?” Bu yönleriyle hocamızdan biz genel bir değerlendirme alabilirsek kendilerinden istifade edeceğiz. “Özellikle takrib çalışmalarını da dikkate alarak, bu örgütün diyalog çalışmalarıyla takrib çalışmaları arasında bir ilişki kurdunuz mu?” diye bir soruyla ben hocamıza sözü veriyorum. Hocam; buyurun.

Prof. Dr. Mehmet Ali BÜYÜKKARA

Teşekkür ederim, hepinizi saygıyla selamlıyorum. Nasıl bir yapıyla karşı karşıya olduğumuz üzerinde durmak gerekiyor öncelikle. Tabii ki bu konuda değişik kanaatler, değişik teoriler var, bir takım şahitlikler var. Bunları bir araya getirdiğimizde benim kanaatim, ilk baştan itibaren, -yani yaklaşık olarak 1960’ların sonu tarih olarak veriliyor- bugün son gelinen nokta hedef alınarak oluşturulan bir yapı değil. Zaman içinde değişik evrilmeler geçiren bir yapı. 1970’lerde “Nurculuk” değişik fraksiyonlara ayrılmaya başlayınca, bunlardan bir tanesi de “Gülen Hareketi” oluyor. Kendine göre dersaneler kuruyor, kendi yayınevini kuruyor, diğer yapılar gibi kendi dergisini çıkartıyor, sonra da büyüyerek devam ediyor.

FETÖ’nün ülke sınırlarını aşarak genişlemesinin iki önemli dönüm noktası, iki kavşağı var kanaatimce: Bunlardan ilki 1980’lerin sonunda Demir Perde’nin yıkılmasıdır. Sovyetler Birliği’nin çökmesi ve Balkanlar’da, Kafkaslar’da ve Orta Asya’da Müslüman ülkelerin bağımsızlıklarını kazanmasıdır. Buralarda dinî alanda, din hizmetlerinde büyük bir boşluk

doğmuştur. Bu coğrafyaların önemli bir kısmını Müslüman ülkeler teşkil ediyor. Bu coğrafyalarda iki uluslararası uç faktör güçlü şekilde devreye giriyor; birisi Suudi Arabistan nezaretinde Seleflilik, diğeri ise İran nezaretinde Şiilik. Bir de üçüncü olarak, işte bu iki hareketin ortası “ılımlı İslam, diyalogçuluk, İslam’ın sevimli yüzü” şeklinde Sünnîliği de belli ölçüde temsil eden bu yapı. Türkiye’nin, yani devletin de belki onayını ve desteğini alarak bu coğrafyalarda FETÖ yapılanması başlıyor. Tabii bu, Batıların da istediği bir şey. Onlardan da yardım alınıyor. Bu durum, söz konusu yapının uluslararası bir boyut kazanmasının birinci adımınıdır.

Uluslararası bir yapı olmanın ikinci ve büyük adımı ise 11 Eylül 2001 sonrasındır. Bu aşamadan sonra artık Afrika’ya, Asya’nın diğer ülkelerine, Güneydoğu Asya’ya, hatta Güney ve Kuzey Amerika’ya bu örgütün yayılması gerçekleşmiştir. Bugün belirtilen rakamlarla neredeyse 170 ülkede örgütlü hale gelmişlerdir ve buralarda yüzlerce okulları bulunmaktadır. Ayrıca değişik kültürel ve ticarî faaliyetler yaparak da bu hareket yurtdışında kendisini göstermektedir. ‘Bir Nurculuk hareketi, bir Nurculuk fraksiyonu olarak bu hareket doğdu’ diyorum, ama şunu da ekliyorum: Hareketin bugünkü halini artık bir kült yapılanması olarak tanımlamak gerekir.

Dünyada da farklı örnekleri bulunan kült yapıların iki temel özelliği, “grup liderinin kutsallaştırılması ve dünyanın sonunun yaklaştığı inancı”dır. FETÖ’de gördüğümüz kült kimliğinin temeli olan mehdilik/mesihlik inancı ne zamandan beri vardı? Yani şahitlerden, basına yansıyan ve yansımayan bilgilerden anlıyoruz ki bu inanç ilk başından itibaren vardı. Ortada psikopatolojik boyutu, narsistik boyutu da bariz bir liderlik var. O liderin etrafında, onun bu “kutsal” durumunu süreç içinde kabullenen ve bunu işlemeye ve yaymaya hazır, ilk önce küçük ama yavaş yavaş, halka halka büyüyen bir örgütlü yapı söz konusu. Fakat bu inanç ve kanaatler her zaman gizli halkalarda tutulmuştur. Değişik ezoterik cemaatlerde rastladığımız şekilde, çeşitli zamanlarda, çeşitli vesileler ve fırsatlarla bu kanaatlerin çoğu kez üstü kapalı biçimde ve hususi bir dil kullanılmak suretiyle ifade edildiğini biz şimdi geriye dönüp baktığımızda fark ediyoruz. O yüzden Bünyamin hocamızın panelin başında sorduğu “Bu yapı cemaat midir? Bir hareket midir? Nedir?” sorusuna benim cevabımın “bu yapı bir kült hareketidir” şeklinde olduğunu belirtmek isterim.

Bir kült hareketi olarak, İslam tarihinde aynıyla olmasa bile farklı biçimlerde benzerlerine vakıf olduğumuz, ancak günümüz İslam âleminde bir eşine rastlayamadığımız bir teşkilatla, yine Hıristiyan dünyada benzerlerini gördüğümüz dinî kimlikli bir organizasyonla karşı karşıyayız. İşte bu yapı, Nur cemaatlerinin genel karakterine de uygun olarak siyasetten uzak, dinî, ilmî, kültürel bir yapı olarak kendisini kamuoyuna takdim etmiştir. Fakat ikiyüzlü bir hareket olması hasebiyle, diğer yüzünde siyasi gaye ve hedeflerini daima gizli tutmuştur.

Kült yapıların genel özellikleri nelerdir? Bu anlamda tabii ki elimizde bir takım doneler mevcut. Aslında kült yapılar bizim dinî kimliğimize yabancı özellikler taşıması sebebiyle, Müslümanlar tarafından çok çalışılmış yapılar değil. Daha çok Hıristiyan dünyada bu tarz yapılar üzerine çalışmalar yapılmıştır. Bu çeşit oluşumlarda grup mensuplarını “bağımlı hale getirmeye” dönük bir strateji izleniyor. Ayrıca bu yapılarda “seçilmişlik” meselesi dikkatle işleniyor. “Dünya kötüleşti, kıyamet yaklaştı, bu noktada devreye birilerinin girmesi gerekiyor; başımızda seçilmiş bir liderin olduğu seçilmiş insanlar olarak biz bu kötülükleri düzeltmeye talibiz” şeklindeki bir söylemi temel alıyorlar ve bu kutsal nihai görevi gerçekleştirmek üzere “ilahi kattan” izinli, hatta görev verilmiş yapılar olarak kendilerini takdim ediyorlar.

Bu tarz kült yapılarda, kendilerine “bağlı” insanları “bağımlı” hale getirmek için birtakım stratejiler uygulanmaktadır. Mesela insanları mümkün olduğu kadar erken yaşta cemaate kazandırma ve sonrasında mahremiyete izin vermeme bu stratejilerin başında gelmektedir. Katı hiyerarşi, haddinden fazla ilgi ve sevgiye maruz bırakarak bir bilinç yüklemesi sağlama, aynı zamanda buna eşlik eden korkutma, yalnız bırakma, suçluluk yaratma, suç ortaklığı oluşturma, yalıtılarak dış etkilerden uzak tutma, endoktrinasyon (telkin), maddi bağışlarla yorma, çeşitli beyin yıkama tekniklerini uygulama gibi stratejiler bu tarz yapılarda bağımlılık oluşturmak için önemlidir. Bunların metod ve yöntemleri uzun uzadıya ilgili kitaplarda, araştırmalarda bulunmaktadır. Bu yapının, zikredilen stratejilerin neredeyse hepsini kullandığını görmekteyiz.

Bu yapının, dinî, kültürel, ilmî, ıslahatçı bir hareket olarak, yani Nurculuğun devamı veya Nurcu gruplardan bir fraksiyon olarak şeffaf bir tarafı, şeffaf teşkilat ağları mevcut. Bu şeffaf ağlarda Gülen, bir kanaat önderidir, bir âlimdir, bir Allah dostudur. Hareketin ismi Hizmet'tir.

Bu zaviyeden okullar, üniversiteler, hastaneler, iş adamı örgütleri, sivil toplum ve insani yardım kuruluşları, medya organları vs. olarak toplumda örgütlenmiştir. Hayırlı hizmetler yapıyor gözükmektedir. Bu ağlarda profesyonellik kriterlerinin geçerli olduğu sıradan dikey bir hiyerarşi mevcuttur. En tepede de belirttiğimiz gibi bir kanaat önderi bulunmaktadır. Bu işin bir tarafıdır ve bu zaviyeden hareketin kült tarafı pek gözükmemekte, belki de hiç görünmemektedir. Bu yönüyle harekete dâhil olanların, işin diğer tarafı hakkında esaslı bir malumatı bulunmamaktadır.

Fakat diğer tarafta gizli ağlardan oluşan bambaşka bir yapılanma mevcuttur. Bu ağlarda artık Hizmet hareketi diye bir şey yoktur. Orada artık bir mehdilik kültü karşımıza çıkmaktadır. Alışıldık dikey hiyerarşi anlamını yitirerek yerini yatay bir hiyerarşiye bırakmaktadır. Tam ortada, yani merkezde mehdi-mesih kültü vardır ve onun etrafında dardan geniş doğru daireler bulunmaktadır. Tıpkı merkezdeki soğan cücüğünün etrafındaki katmanlar gibi hiyerarşi yapılır. Burada dikey hiyerarşi olmadığı için, yatay bir yapı arz ettiği için, yukarıda olan değil, merkeze yakın olan üst sayılır. Bu sayede biz, şoföründen emir alan üst düzey bir bürokrati, bir asteğmenden emir alan binbaşısı, albayı anlamlandırabiliyoruz. Bir öğretmen, bir anayasa mahkemesi üyesinin hiyerarşide amiri olabiliyor. Bu ağlarda haliyle takiiye yoğun olarak kullanılmak durumundadır. Çeşitli dinî konularda birtakım özel fetvalarla mübah alanlar oluşturulmaktadır. Şeffaf ağlarda caiz görülmeyen, mesela şeffaf ağların çıkardığı matbuatta izine rastlamadığımız farklı bir fıkıh gelişmektedir. Bu ağlara insanlar mümkün olduğu kadar erken yaşlarda devşirilmektedir. Abiler-ablalar tarafından bu ağlar yönetilmektedir. Örgütlenmede üzüm salkımı modeli esas alınmakta, ileri aşamada daha çok askeriye, emniyet, adalet mekanizmalarından yüksek bürokrasiye dahil edilen bu kişilerin birbirleriyle irtibatı kesilmektedir. Farklı üzüm salkımları birbirinden bağımsız biçimde en üstte lidere bağlanmaktadır.

Değerli hocalarım; bu fırsat vesilesiyle özellikle şu hususun altını çizmek isterim. Din adamlarının, ilahiyat mezunlarının, vaizlerin, ilahiyatçı öğretim üyeleri ve öğretmenlerin söz konusu gizli ağlarda, cemaat genelindeki ilahiyatçı oranının çok üstünde temsil edildiklerini görmekteyiz. Siz de mutlaka farketmişsinizdir, cemaatin ilahiyatçı yapılanması diğer yapılanmalarına göre daha zayıftır. Mesela bir Eğitim, Hukuk veya Mühendislik fakültelerindeki yapılanmasına kıyasla FETÖ,

İlahiyat fakültelerinde devamlı zayıf kalmıştır. Bu durumu kendileri de sıklıkla ifade etmişlerdir. Mesela cemaat evlerinde Kur'an öğretecek, namaz kıldırarak, doğru dürüst kıraatı olan bir öğrenci bulamamaktan şikâyet etmişlerdir. Diğer liselere kıyasla İmam-Hatip Liselerindeki durumları da buna benzerdir. Fakat bu gizli ağlarda şaşkıncu biçimde -örneğin gazetelerde boy boy resimleri, isimleri yayınlanan ve şu an adliyenin konusu olan- ülke imamlarına baktığımızda neredeyse dörtte üçlük orana yaklaşan bir ilahiyatçı yapılanmasının olduğunu görürüz.

Diyanet'teyiz madem, bu hususun üzerinde belki durmak gerekir. İlahiyatçı tercihinin temelinde sanıyorum şu anlayış zaten var: "Liderimiz olan hoca efendinin vekâleti ancak başka bir hoca efendi tarafından yüklenilir". Ayrıca cemaat içindeki hususi batını/ezoterik dili en iyi kullanacak kişiler yine ilahiyatçılardır. Dinî dili iyi bildikleri için, "leb demeden leblebiyi anlayacak" ve bunu muhataplarına izah edecek bir birikime, donanımına sahiptirler. İmam-Hatip liselerinden, Kur'an kurslarından İlahiyatlara uzanan malum eğitim-öğretim sürecinde bu kabiliyeti edinmişlerdir. Yapı içerisinde bunlar bir müftü gibi de çalışmaktadırlar ki müftüye çok büyük ihtiyaç duyulmaktadır. Aynı bir fikhin geçerli olduğu ve yoğun takiiye pratiklerinin uygulandığı bir yapıda, bu fetvaları verecek, ayrıca insanların bu fiillerinden kaynaklanan vicdan azaplarını dinî telkinlerle giderecek insanlara ihtiyaç duyulmaktadır. Hem müftüdürler bunlar, hem de ruh sağlığı hekimi gibi çalışmaktadırlar. Çünkü senelerce süren bir gizlilik ve ikiyüzlülük söz konusu. İşte namazları imayla kılacak, Ramazan oruçlarını tutmayıp başka zamanlarda kaza edecek, hatta içki içecek, bir kadın ise tesettürünü terkedecek bir yaşantıdır bu. Hem de bu pratikler bir tarafta dinle yoğun irtibat içindeki bir cemaat içinde vuku buluyor. Bu duruma ne kadar tahammül edilebilir? Bu hâl, insanın hem ruhunu hem bedenini tüketen bir ömür törpüsüdür. Bu noktada, hem İslamî açıdan insanları rahatlatacak, bunların fetvalarını yukarıdan aşağıya aktaracak ve izahını yapacak, hem de bir ruh hekimi gibi o derin vicdanî yıkımları onaracak, vicdan muhasebelerini halledecek uzman kişilere ihtiyaç vardır. Bunlar da din eğitimi almış insanlar olmalıdır. Bizimle aynı eğitim süreçlerinden gelen insanlardır.

Ayrıca özellikle şeffaf ağlarda halkın ilgisini celbetmek ve bu yolla maddi gelir temin etmek, kurban, zekât, sadaka toplamak için bir din diline ihtiyaç vardır. Burada yine ilahiyatçılar devreye girer. Örgütün genelindeki toplam yoğunlukları aslında küçük olmasına rağmen, söz

konusu gizli ağlardaki yoğun ilahiyatçı istihdamının izahı budur. Eski bir Şiî kaynakta karşıma çıkan bir anekdot aklıma geldi. İmamî Şiîlerin takiyyeyi kullanmak suretiyle Abbasî devleti içinde gizli örgütlenmeleri bağlamında zikredilen bir anekdot bu: Kendini saklayan bir İmamî olan Ali b. Yaktin, Harun Reşid'in sarayında maliye bürokrasisinde en tepeye kadar yükselmiş birisi ve orada acayip işler yapıyor. Mesela, devletin Şiîlerden topladığı vergileri başka bir yolla sahiplerine iade ediyor. Şiî olmayanlar için ise bunu yapmıyor. Masrafları devletin kasasından olmak üzere her yıl çok sayıda Şiî'yi Irak'tan hacca gönderiyor ve onları Medine'deki imam kabul ettikleri Musa Kazım'la buluşturuyor. Mezhebi adına böylesine riskli işleri yapıyor. Fakat zamanla bu gizlenme durumu dayanılmaz bir hal alınca, İmam Kazım'a "Benden bu kadar! Artık takiyye yapmaya tahammül edemiyorum, bana müsaade et, işimi bırakıp senin yanına geleceğim" diyor. Kazım ise, "sultan adına çalışmanın keffareti ihvânın (yani cemaat mensuplarının) işini görmektir" mealinde bir söz söyleyerek canını sıkmasını, işine devam etmesi yönünde telkinde bulunuyor. Mesela abdest alırken Sünnîlerin yaptığı gibi ayaklarını yıkmasını, dinî/mezhebî kimliğini asla dışarıya belli etmemesini öğütüyor.

Evet, biri gizli, biri şeffaf olmak üzere iki örgütsel ağdan bahsettim. Bir de üçüncü bir ağ var ki bunu "sempatizanlar ağı" diye isimlendirebiliriz. Bunlar yapıyla direkt mensubiyet irtibatı içinde değiller, ama mesela Türkçe olimpiyatları, -akademisyenler için konuşacak olursak- Abant Platformu gibi etkinlikler vasıtasıyla bu insanlar da cemaatin etrafına toparlanıyorlar ve bunlardan istifade ediliyor. Bu sempatizanların aslında örgüte katılmalarına hiç lüzum yok, hatta bunlar yük bile kabul edilebilir cemaat açısından. Hizmet adı altında yapılan işlerle gözleri boyanan bu kesimleri de bir şekilde istihdam edebiliyorlar ve bu yolla sempatik bir bağlılık oluşturuyorlar. Bunlardan aidat almıyor ama belki üstüne aidat, maaş vs. veriyorlar. Onlara çeşitli işler karşılığında önemli ekonomik aktarımlarda bulunuyorlar, belki kitaplar, raporlar yazdırıyorlar veyahut yapılanmalarının bulunduğu dünyanın değişik yerlerine götürüp gezdiriyorlar.

Yapının bünyesinde dördüncü bir ağ daha var ki bunları çıkar grupları oluşturuyor. Bunlar FETÖ'nün gücünü görünce, yani aslında hiç hoşlanmasalar da gayet seküler, liberal veya sosyalist kimlikli insanlar olmalarına rağmen, bu büyük küresel gücü görünce yanlarına yanaşıyorlar. Bu kesimlerden de istifade ediyor yapı. Yani karşılıklı bir istifadedir bu.

Vaktim herhalde bitti. Benim katkım da bu malumat olsun. İşin bu yönünü arzetmiş oldum. Hepinizi saygıyla selamlıyorum.

Prof. Dr. Bünyamin ERUL

Mehmet Ali Büyükkara hocamıza çok teşekkür ediyorum. Zamana iyi kullanmak adına hocamızın altını çizdiği şeyleri özetlemek istemiyorum. Hocamızı teyiden sadece şunu söylemiş olayım: Çatı iddianamesi 1500 sayfa kadar falan. Orada gerçekten insanları şok edecek tanık ifadeleri var. Bunlardan bir tanesi, bu yapının kendine özgü bir terminolojisi, fıkhi, ilmihali oluşmuş. Yayınlamadıkları, sadece kendi içlerinde yaygınlaştırdıkları “Kevser” ismiyle ilmihal türü bir kitapları var. Bu kitapta takiyye olarak nelerin, nasıl yapılabileceğini örgüt kendi arasında paylaşıyor. İddianamede birtakım albayların, yarbayların ifadeleri var. Orada şöyle diyor: “İşte Mustafa kod adlı abi geldi. Bana şunu emretti.” diyor, yani bir yarbay muhtemelen esnaf olan bir abiden emir alıyor ve emri yerine getirebiliyor. Bunlar ifadelere tutanaklara geçmiş. Büyükkara hocamız ilahiyata, müftülere ne kadar ihtiyaç duyduklarını ve onları nasıl istihdam ettiklerini anlattı.

Ben hemen sözü Sakarya Üniversitesi Rektör Yardımcısı, Sakarya Üniversitesi İlahiyat Fakültesinde Felsefe ve Din Bilimleri bölümü hocalarından Prof. Dr. Atilla Arkan hocamıza vereceğim. Hocamızın, İslam ahlak teorileri, İslam-Hıristiyan diyalogu ile ilgili teolojik konular ve Farabî'nin gözüyle ahlak siyaset ilişkileri üzerine çalışmaları var. Tabi hocamız Sakarya Üniversitesi İlahiyat Fakültesinde olunca, rektörlük de sanıyorum orada bir çalışma yapıyor. O çalışmadan kendileri biraz bahseder mi bilmiyorum? Ama bazı imam ilahiyatçıların Sakarya'dan çıktığını burada herhalde hatırlatmasak olmayacak. Şimdi hocama ben iki, üç soruyla bir çerçeve çizmek istiyorum. Bir felsefeci olarak, ahlakî konuları çalışan bir hocamız olarak, bu yapının kendine özgü bir felsefesi, bir ahlakî disiplini var mı? Bu diyalog çalışmalarıyla alakalı bir şeyler söylemek ister misiniz? İkinci olarak da Büyükkara hocamız bu yapının nasıl örgütlendiğini, nasıl bağlılık kültürüyle birbirlerine bağımlı hale geldiklerini özetleyerek üç türlü ağdan bahsetti. Bu ağlar 15 Temmuz'dan sonra biraz gevşedi mi? Onları tutan teoloji nedir? Sosyoloji nedir? Bu ağların çözülme imkânı var mıdır? Varsa nasıl olacaktır? Bir de tamam 15 Temmuz oldu, biz bu yapıyı konuşuyoruz ama benzer yapılarda da,

benzer durumlar var mı? Benzer yapıların zaafı, sapmaları var, bu konularda bir felsefeci olarak, ahlak alanında çok kıymetli çalışmalar yapan bir hocamız olarak görüşlerini merak ediyoruz. Buyurun sayın hocam sizi dinliyoruz.

Prof. Dr. Atilla ARKAN

Öncelikle Sakarya Üniversitesi olarak yaptıklarımızı, burada kısaca söyleyeyim: Aslında bu çalışmaların bir kısmını biz SETA ile beraber yaptık ve orada Ortadoğu merkezimiz var. O alanla ilgili iki tane çalışmayı bitirmek üzere ve muhtemelen yayınlayacaklar. Bir tanesi “Orta Doğu’da FETÖ Yapılanması Raporu”. Orada ne olup bittiğine dair ülke uzmanı arkadaşlar bir rapor hazırlıyorlar. Diğer de yine Almanya’daki Fetullah Gülen’le ilgili bir rapor ki bunun da hazırlıkları devam ediyor. 15 Temmuz’dan sonra Sakarya Üniversitesi yine SETA ile beraber “15 Temmuz ve Fetullah Gülen’in Yabancı Basında Yaptıkları” yaklaşık yedi dilde takip edildi. Bunlar whatsapp ve mail gruplarından düzenli olarak raporlaştırıldı ve bununla ilgili analizler ve cevaplar hazırlandı. Bunun nihai hali ise bir web sitesine dönüşecek. Arkadaşlarımız bunun hazırlıklarını yapıyorlar. Bu web sitesi yabancı dilde olacak. Tüm bu çalışmalar yayımlanacak.

Şimdi sorularınıza teker teker gelecek olursak, bu ülkede yaşayan ve Kanada’da iki sene kadar bulunmuş biri olarak görüşlerimi ifade edeyim. Kuzey Amerika’daki yapılarını da gözlemleme fırsatı buldum. Söylem açısından bakıldığında bu yapıyı tanımlayacak bir veri elimizde yok. Mehmet Ali hocam da çok güzel işaret etti aslında, iki tane ayırt edici unsur var. Birisi güce ve menfaate bağlılık; ikincisi de Makyavelizm. Yani yapı içerisinde kendilerinin her türlü ortamda eleştirdikleri bir şeyi bir zaman sonra eğer bağlam, eğer zaman, eğer coğrafya uygunsa çok rahat bir şekilde kullandıklarını görüyoruz. Bunun onlarca örneği var. Hatırlayın; Fetullah Gülen’in Türkiye’de ilk çıkışı daha millidir, daha milliyetçidir. Ama diyalog çalışmaları ve küreselleşmeyle beraber hemen söylem kırılmaya başlar. Yine eşzamanlı bir çelişkiden bahsedelim, mesela Kuzey Amerika’da Fetullah Gülen’in Yahudi ve Hıristiyanlarla ilgili söylemiyle, Anadolu’nun Tokat’ında Kastamonu’da kullandığı söylem tamamen farklıdır. Aslında benim görebildiğim kadarıyla onları orada tutan şey - teolojik ideoloji bölümünde de buna kısmen değinmeye

çalışacağım- amaç ve bu amaca yönelik bütün araçların, bütün her şeyin bir araca dönüşebilmesidir. Tabii ki bu durum diğer dinî cemaatler bakımından da bizim en temel sorunumuzu vaz' ediyor ve buna dair hâlâ maalesef bir çözümümüz yok. Yani bütün bu modernleşme sürecinde gelişen şeylerden sonra insan modelimiz ne olacak? Buna dair çok iyi, çok ciddi verilerimiz yok. Türkiye'de yapılanları düşünürsek ciddi bir şekilde, aslında insanların süreç içerisinde kurban edildiklerini görürüz. Tabi ki şu anda biz hani 100.000 kişi görüyoruz muhtemelen devletten atılan ama yapının 40 yıllık sürecini bilenler bilir ki en azından 1 milyon kişi de bu yapının elinden geçmiş ve bu yapıya kurban edilmiştir. Yani sistemin dışına atılmıştır. Dolayısıyla uğraştığımız mesele aslında son derece önemli, son derece derin ve girift.

Şimdi ikinci soruya geçelim; geleceğimiz bakımından çok temel iki tane soru olduğunu düşünüyorum. Birincisi şu; Türkiye'de şu anda devletten atılan 100.000 ve muhtemelen çevreleriyle beraber bir milyonluk bir kesimden bahsediyoruz biz burada. Bu yapının büyük ölçekte iç çekirdeği ve onun etrafındakilerle hâlâ konsolidasyonu devam ettiğini görüyoruz. Hâlâ çözülmemiş durumlar, bu nasıl mümkün oluyor? Bizim her şeyden önce Diyanet ve İlahiyat Fakülteleri olarak bunu anlamamız gerekiyor. Dinî söylem ve dinî sorumluluk açısından baktığımızda büyük oranda bu iş bize düşüyor.

Bununla ilgili âcizane kavramsallaştırma yapmaya çalışacağım. Birincisi; kelamdan köklerini alan teolojik bir ideoloji üretmişler. Mehmet Ali hocam da Mehdi ve masumiyet inancı üzerinden bu ideolojiyi vurgulamıştı. Ancak burada olan bu ideoloji çarpıtılmış. İlginç bir şekilde çoğunlukla uhrevî atıflarda bulunmasına rağmen son derece dünyevî, sert, esnemeyen ve kendinden asla şüphe etmeyen bir enerji sistemi. Bu zaten yapının gücü. Hani muhtemelen hepimiz bu toplum içerisinde yaşadığımız için bireylerle karşı karşıya kaldığımızda müthiş bir enerji hissederiz, değil mi? Sürekli olarak işte yaptıkları, ettikleri bu. Böylesi bir ideolojiden kaynaklanan ve dolayısıyla aslında ne kadar gayr-i insani olduğunu da orada hissedebileceğimiz bir şey. Ve bu kendi kavramsallaştırmaları açısından şu unsurlara dayanıyor:

Birincisi; dünyevî bir cennetin seçkin bir sınıf olan Fetullah Gülen ve cemaati eliyle yaratılabileceği vurgusu. Mesela bununla ilgili çok net olarak "altın nesil" atıflarını hatırlayalım. Yine Türkiye'nin ve yakında

Amerika'nın fethedileceği, bütün dünyanın -tabiri caizse- “nurcu”, “Gülenci” olacağına dair atıflarını hatırlayalım. Muhtemelen hepimizin, onların söylemlerinde değişik vesileler ile şahit olduğu şeydir.

İkincisi; bunu yapabilmek için -Mehmet Ali hocam çok vurguladığı için ona girmeyeceğim- özellikle Mehdi kültürü, ciddi bir şekilde Gülen'in ve Gülen'in nezdinde cemaatin seçilmiş olduğu düşüncesi. Bu tabii ki aslında İslam kültüründe olan ve aynı zamanda Beddiüzzaman'da da karşılığı olan bir düşüncedir. Bediüzzaman'da bu daha çok cemaatin şahs-ı manevîsine atfedilmiş olarak yorumlanıyor. Ama Fetullah Gülen'e geldiğimizde bu düşünce, bir lider kültürüne atfediliyor. O kültüre o lidere yakınlıkla bu seçkinliğin dozajının arttığı bir süreç inşa edildiğini görüyoruz.

Üçüncüsü; bunu yine takviye eden, yani pratik olarak -her ne kadar teoride tartışmalar bile- masumiyet inancı. Fetullah Gülen'in pratik olarak masum olduğuna inanılıyor. Kapanan Zaman Gazetesi'nde 17-25 Aralık'tan sonra hükümetle kavganın bariz bir şekilde ortaya çıktığı dönemde Ali Ünal'ın bu inancı uzun uzun, somut ve pratik olarak anlattığı bir makalesi yayınlandı. Fetullah Gülen, yeni dünyevî hedeflerle müntesiplerini manipüle ederek, dini, bir tür aşk ve afyon gibi kullanmaktadır.

Son olarak – işte bu noktada hem İlahiyat Fakültelerine hem Diyanet'e çok iş düşüyor- Gülen'in sembolik ve manipülatif dili. Gülen'in kullandığı dile çok dikkatli olarak baktığınızda, çoğu insan şu soruyu sorma ihtiyacı hissediyor: “Ne diyor bu adam?” Hani okuduğunuzda metin size böyle bir soru sorduruyor. Bana göre Gülen bunu bilinçli bir şekilde yapıyor. Şunu da ifade etmek gerekir ki Türkiye'de kullandığı dil ile yabancı dünyadaki dil kullanımı arasında bariz bir fark bulunuyor. İngilizce metinlerini gördüm. Batılıların bu dili kaldırmayacağını bildiği için yabancı dildeki eserleri son derece anı, duru ve analitik. Ama Türkiye'deki eserlerine baktığınız zaman çok ciddi bir şekilde çok farklı anlamlara gelecek tarzda bir dil kullandığını görüyoruz. Mesela tesettür meselesiyle ilgili söylediğini hatırlayalım “furûattandır meselesi” veya “teferruattır meselesi”. O dönemki tartışmalarda farklı taraflardan son derece farklı şekilde anlaşılabilir, farklı yorumlanabilecek bir telif malzemesiydi. Bu tespitin rahat bir şekilde görüldüğü çok fazla örnek var.

Gülen'in fikrî olarak kendi söylemi içerisinde kullanmış olduğu bütün malzemelerin, Sünnî kültürden ve Türk Tasavvuf kültüründen

alınmış unsurlar olduğunu görmemiz gerekiyor. Ama bu malzemeyi öyle bir harçla öyle bir teknikle dizayn ediyor, “nakış nakış örüyor” ki bütün o malzemeyi kendi amacı için kullanabiliyor. Dolayısıyla söylemi içerisindeki bu tutarsızlıkların çalışılması ve dünya kamuoyuna da bunların gösterilmesi gerekiyor. Burada çoğu zaman özellikle uluslararası platformlarda Gülen’in ve Gülencilerin yaptığı parçalı yorumlar, sadece bir yönü gösteriyor. Yani işte Mehmet Ali hocamızın söylediği gibi Kanada’ya gittiğinizde Yahudiler ve Hıristiyanlara Gülen, ılımlı bir Müslüman, diyalog sahibi, siyasetle hiç işi olmayan, son derece muhterem bir kişi olarak gösteriliyor. Mesela, Fetullah Gülen’in Türkiye’de yaptığı belli sohbetler İngilizce olarak yayınlansa, bu kitlelere sunulmuş olsa inanın Fetullah Gülen’in bunlar nazarındaki imajı son derece değişir. Mesela yine ilginç bir örnek vereyim; Fetullah Gülen’in son dönemlere kadar tasavvufla ilişkisi son derece mesafeliydi. Tasavvufî unsurlar kullanılmasına rağmen asla cemaat kendisini sūfî meşrep veya sūfî unsurlara yakın bir yapı olarak tanımlamadı. Ama Amerika ve Kuzey Amerika’da ise vakıa bunun tam tersidir. Kendilerine bu coğrafyalarda verdikleri isim “Rûmi Forum”dur. Çünkü Kuzey Amerika’da tasavvuf, insanların manevî ihtiyaçlarına hitap etmektedir. Az önce söylediğim gibi Gülenciler bunu hemen makyavelist bir çerçeve ile söyleminin bir parçası haline getirip, çok rahat bir şekilde kullanabilmektedir. Örneğin siz Suudi Arabistan’daysanız -ben çalışmadım ama- muhtemelen söylemleri Selefi bir dozaja hemen girebilir. Oradaki referans sistemleri hemen hadis ve Kur’an merkezine doğru kayarak, tasavvuftan hiç de bahsetmeyebilirler. Gülen için bu, son derece makul olan bir şeydir. Tabii özellikle Din İşleri Yüksek Kurulumuzun çalışmalarında muhtemelen ülke bazlı olarak çalışmak faydalı olabilir. Özellikle söylem dikkate alındığında bir genelleme yapabilmenin çok imkânı yok. Bu hareketin söyleminin bölge bölge farklılaştığını çok net bir şekilde göreceğiz. Ben şahsen tarihsel tecrübe olarak bunu net olarak gördüm.

Şimdi burada üzerinde bir tespit olarak atıfta bulunmam gereken noktalardan bir tanesi de “küreselleşme olgusu”. Fetullah Gülen hareketinde küreselleşme kavramını, büyük ölçüde bir iktidarın yayılımı olarak görüyoruz. Aslında küreselleşme -Bünyamin hocanın sorduğu soruya cevap olarak da- aslında ahlakî bir meydan okumayı da gerektirir. Ama Gülen cemaatinde bunu görmüyoruz. Bir derinliğe dair sorgulamanın hiçbir emaresi yok. Çünkü neticede küreselleşme, kendi inanç

sisteminizde özellikle evrensel ve insanî olanda ciddi bir hesaplaşmayı gerektirir. Ama yapıda buna dair hiçbir şey yok. Bunu çok rahat bir şekilde söyleyebilirim ki bunun sebebinin, söylemlerini hedef ve makyavelist bir araç kullanımı üzerinden inşa etmeleri olduğunu düşünüyorum. Bunu da kaydetmek isterim.

Şimdi “Fetullah Gülen veya Gülen hareketi, FETÖ yapısı niçin çözülüyor?” sorusuna gelecek olursak; yukarıda da ifade ettiğim gibi birinci olarak; teolojik bir ideoloji inşa etmeleri bu çözülmeyi engelliyor. İkinci olarak; başından beri bilinçli olarak yaptıkları kapalı toplum sosyolojisini kullanıyor olmaları. Çünkü bu yapı asla açık bir sosyolojik yapı, açık bir toplum olmadı. Beraber okuduğumuz arkadaşlarımızdan örnek verelim; bu yapı ısrarlı bir şekilde çocuk yaşta veya gençlik çağında el atıyor ve kesinlikle başka cemaat yapılarıyla veya başka bilgi kaynaklarıyla, buna Kur’an-ı Kerim’in tefsirinin okunması da dâhil, irtibata geçmesini istemiyorlardı. Bizim dönemimizde bunu çok bilinçli bir şekilde yapıyorlardı. Ben sırf bu yüzden cemaat evlerinden ve yurtlarından atılan insanları biliyorum. Bu tipik bir kapalı toplum sosyolojisinden başka bir şey değildir. Hem de bilgi kaynaklarının, hayatta yorumlayacağınız alana dair kaynakların da tekele alınmasıdır ki ben bunu ayrı bir başlık olarak birazdan ele alacağım. İkincisi; kapalı toplum sosyolojisinde tüm sosyalleşme süreçlerini cemaat içine hapsetmişlerdir. Yani sohbet, gezi, en önemli insanî ihtiyaç olan evlilik vb. tüm sosyalleşme süreçleri cemaat içinde yapılmak suretiyle konsolidasyonu sağlıyorlar. Kapalı toplum sosyolojisini devam ettirmek için bunların hepsi tedbir uygulamalarıdır. Başka kesimlerle konuştuğunuzda, iletişime geçtiğinizde, beşerî bir münasebete geçtiğinizde, hemen zihninizde bir tedbir kategorisi ön plana çıkar ve süreçler o tedbire göre yönetilir. Üçüncüsü; takipçilerinin veya şakirtlerinin bilgi kaynakları üzerinde çok ciddi bir tekel oluşturmuşlardır. Eğitimin her düzeyinde okunacak kitaplar ve o kitapların nasıl yorumlanacağı abiler tarafından belirlenir. Bunun çok uç bir örneğini vereyim; bir hafta içerisinde Türkiye’de olan bir olayın işte Bylock üzerinden, mail ve whatsapp grupları üzerinden nasıl yorumlanacağı anlatılıyor. Bir olay oldu, dolar çıktı, bu neden oldu? İşte MİT turlarına operasyon yapıldı, bu neden dolayı? Yani burada din-devlet ve cemaatler ile birey arasındaki ilişkilerde bireyin özgürlük alanı -Mehmet Ali hocamın da dediği gibi- mahremiyet denilen alan son derece sınırlanmış. Bu çok temel bir mevzu. Dolayısıyla bilgi kaynakları ciddi bir şekilde manipüle edilmiş

durumda. Birey, neredeyse makineleştirilmiş, her şey hazır bir şekilde size geliyor. Sadece sizin yapmanız gereken, cemaatin sizden istedikleri. Bu sizi hem dünyevî cennetinize hem de uhrevî cennetinize götürecektir. Dördüncüsü; ileri düzey psikoloji, beyin yıkama ve kontrol teknikleri kullanılıyor. Bunu çok net olarak görüyoruz. Düzenli kaset dinleme, video izlettirme, endokrinasyon. Burada yapılan tersi cezalandırmalar, eğer süreçten veya cemaatten kopuyorsanız -cemaatin teknik tabiri ile- “şefkat tokadı” çok rahat bir şekilde kullanılıyor. Beşinci olarak; cemaatin menfaatleri karşısında bireyin feda edilmesi. Bunun yüzlerce örneği var. İşte muhtemelen hepimiz devlet kurumlarında çalışıyoruz ve dinlediğimizde bunları görüyoruz. Kurban olmak, fedakârlık, başlı başına bir erdem olarak vurgulanıyor. Sürekli olarak bireylerin kendilerinden, ailelerinden fedakârlık yapması isteniyor ve zaten - Mehmet Ali beyin de kültlerde tanımladığı gibi- çocuğun zaten ailesiyle çok erken dönemde bağı kopuyor. Altıncı olarak söyleyebileceğim; son derece etkili bir örgütlenme var ki bu alan çok çalışılmadı. Aslında bunun bir şirket boyutu, bir malî boyutu var. Buna dair benim de bilgim yok ama bunu çok net bir şekilde görüyoruz. Bu örgütlenmede yönetim biçimi olarak sıkı bir hiyerarşi var. Bunlar yapı içerisinde gördüğümüz doneler.

Bu yapı neden konsolide oluyor? Türk toplumu olarak bu yapıya niçin nüfuz edemiyoruz? Şimdi söyleyeceklerim ise daha çok bizim kendi sosyo-politik ve kültürel yapımızdan kaynaklanan sebepler. Birincisi; maalesef lise ve yükseköğrenim sistemimizden kaynaklanan, analitik ve eleştirel yönü zayıf, iletişim becerileri son derece düşük bir eğitim programımızın olması. Bunu bir türlü çözemiyoruz. Eğer bu çocuk sizin eğitim sisteminizde, lisede veya yükseköğretimde analitik bir kabiliyeti kazansaydı, yaşadığı bütün bu krizleri anında çürütmeyi başarabilirdi. Ama bu olmayınca bir türlü böyle bir yapıdan kopamıyor. Çünkü ilişki tek bir kanal üzerinden tek taraflı olarak kurulmuş. O bireylerle konuştuğunuzda, Gülen’in ve Gülen kanalından gelen yorumların tek hakikat olduğuna inanıyorlar. Hâlbuki yaşadığımız gerçekliğin bir yorum alanı olarak var olduğunu ve yaşanan gerçekliklerde farklı yorum ve perspektiflerin de olabileceğini bilse ve bunu lise ve yükseköğrenim sürecinde kazanmış olsa yapı için çözülmeme bu kadar mümkün olmayabilirdi. Diğer bir başlık olarak yeni eğitim ve hizmet alanındaki boşlukları zikretmek isterim. Osmanlı-Türk geleneğinde aldığımız ağır bir pozitivist dönem var. Buradan kaynaklanan dinî alanda ciddi bir

boşluk var. Hatırlayın, işte Sayın Diyanet İşleri Başkanı da biraz önce çok ciddi bir şekilde söyledi: Bu topraklardan Fetullah Gülen hareketi çıkıyor ama %90'ı Müslüman olan bu ülkede vatandaşlar kendi dinî ritüellerini rahatlıkla yapamıyor. Başörtüsü, kamusal tüm alanlarda yasak oluyor. Dinî alanda nasıl bir boşluk olduğunu bu anlamda düşünmemiz gerekiyor. Böyle bir boşluk söz konusu olunca Fetullah Gülen'in hem devleti şeytanlaştırması ve ötekileştirebilmesi mümkün hale geldiği gibi buradan kendisine güç transfer edebilmesi de çok mümkün bir hale geliyor. Yani şöyle tahayyül edin eğer böyle bir ülke olmasaydık, askerleri ikna edebilir miydi? Emniyet mensuplarını ikna edebilir miydi Fetullah Gülen? Ne diyecekti onlara, neyi sürecekti, yani namazın kılındığı, dinî ritüellerin rahat bir şekilde yerine getirilebildiği, ibadetlerin yapıldığı bir devlet ortamında ne söyleyebilir?

Son olarak ben hâlâ “Din-Cemaat-Birey ve Devlet İlişkileri” konusunun son derece önemli olduğunu ve önümüzdeki 30 yıl boyunca tartışabileceğimizi düşünüyorum. Bu hâlâ çözümleyemeyeceğimiz önemli bir sorunumuz. Batı, 18. ve 19. yüzyılda Katolik-Protestanlık savaşlarının üzerinden bir süreçte din-devlet savaşını büyük ölçüde tartıştı. Bu meseleyle dair bizim çözümlemelerimiz yok. İsterseniz kısa bir çözümleme yapalım. Mesela, Diyanet İşleri Başkanlığı nerede durur? Dini mi temsil eder, devleti mi temsil eder? Aslında Katolik kilisesiyle ve İran ulema sistemiyle mukayese ettiğimizde, Sünnî geleneğin bir unsuru olarak Diyanet devlete yakındır. Devletin uzantısıdır, yani şöyle ana parametrelerde baktığımızda, devletten bağımsız malî bir özerkliği yoktur Diyanet İşleri Başkanlığı'nın. Ama gerek Katolik kilisesinin gerek İran ulema sınıfının – hepimiz bunu biliyoruz- devletten bağımsız malî bir özerkliği vardır. Bu alanın nasıl olması gerektiğine dair bir şey gösteriyor bu tespit. Yine bireyle ilişkisini de şöyle gösterelim: Modern anlamdaki bir bireyin cemaatçi yapılarında ve devletin kendi ağırları içerisinde feda edilebildiğini çok rahat görüyoruz. Nitekim cemaatte bunun onlarca örneği var. Burada şunu söylemek istiyorum; bizim bu ilişkilere dair tasarımımızın sıhhatli bir ortamı olması, mevcut vasatın ortadan kaldırılması gerekiyor. Hiçbir dinî cemaatin kendisine bu toplumdaki kurbanlar bulamaması gerekiyor. Dinî cemaatlerin burada rollerinin çok net olarak tanımlanması gerekiyor. Dinî cemaatler bugünkü sistemimizde tanımlı değildir. Ya dernekler üzerinden ya da vakıflar üzerinden dinî cemaatlerin işleri yürütülüyor. Fetullah Gülen'in böyle bir ortamı çok rahat kullanabildiğini görüyoruz.

Merdiven altı üretim gibi bir nevi merdiven altı cemaatler zuhur ediyor. Bu ortamda söz konusu cemaatlerin mali kayıtlarını takip edemiyorsunuz. Sadaka toplanıyor, fakat bunlar nereye harcanıyor? Buna dair bir takip sistemimiz yok. Bu da daha sonra bir takım krizlere yol açıyor. Dolayısıyla hani Fetullah Gülen hareketinin mali hareketleri kayıt altında, açık ve şeffaf olsaydı böyle bir etki ve böyle bir sonuca mümkün değil varamazdı. Son olarak bu sınır konusunun ne kadar önemli olduğuna dair şunu belirtmek isterim ki, Arapça'da ve Latince'de "tanım", sınır (defination) kökünden gelir. "Tanım" bir anlamda sınırdır, sınırlılarla ilgili bir şeydir. Diyanet İşleri Başkanımız çok açık bir şekilde söyledi, evet biz 150 yıldır bir dönüşüm yaşıyoruz, gayet normal. Burada mesele bu sınırları bu dünyanın insanlarına uygun bir şekilde tekrar inşa edebilmek. Beni dinlediğiniz için teşekkür ederim, sağolun.

Prof. Dr. Bünyamin ERUL

Hocamıza çok teşekkür ediyoruz. Aslında vakit dar olmasa hocamızdan daha başka istifade edeceğimiz noktalar var. Hocamızın özellikle eğitim sistemindeki eleştirel bakışın eksikliğine dikkat çekmesi, din alanında hâlâ bir boşluğun olduğunu belirtmesi, din-devlet-cemaat ilişkilerinin çözülmesi gerektiğini ifade etmesi, cemaatlerin kayıt altına alınmaları, şeffaf olmaları gibi konulara temas etmesi hakikaten üzerinde durulması gereken çok önemli konular. Hocama çok teşekkür ediyorum. Şimdi sözü hemen Prof. Dr. Burhanettin Duran hocamıza veriyorum. Kendisi Ankara Sosyal Bilimler Üniversitesi Siyasal Bilgiler Fakültesi öğretim üyesi, aynı zamanda SETA genel koordinatörü, Türk dış politikası, Türk düşünce hayatı, İslamcılık siyasî hayatı, Orta Doğuda dinî hareketler gibi konulara dair çalışmaları bulunmakta. Arap Baharıyla ilgili bir yayını bulunmakta. "Siyasette Değişen Parametreler", "Cumhuriyet Dönemi İslamcılığının İdeolojik Dönüşüm ve Evreleri" gibi çok kıymetli çalışmaları var. Hocamız aynı zamanda gazete yazarlığı da yapıyor. Farklı gazetelerde birçok güzel yazısı var. Konu çerçevesinde şu başlıklar "PKK - FETÖ işbirliği ve Biden'in ziyareti", "Gülen diasporası neden kritik?", "FETÖ ve PKK'nın direnci diasporalarından geliyor", "Dinî cemaatleri tartışmak ama nasıl?" dikkatimi çekti. Hepsisi çok güzel başlıklar. Doğrusu o yazıları okuma imkânım olmadı, inşallah okumaya çalışacağım. Konuşan hocalarımız dinî ve sosyolojik bir altyapıyı ortaya koydular. Bir sosyolog ve stratejist olarak, sayın hocam size soracağım soru şu:

-Başlıklardan anladığımız kadarıyla gazete yazılarınızda da işlemiştir anlaşılan- Bu yapı şu anda bir diaspora yaşamak durumunda. Üst düzey örgüt elemanlarının çoğu batıda, Avrupa'da, Afrika'da, Amerika'da. Bunların batı dünyasında bir enformasyon yaptığını hepimiz biliyoruz ve Türkiye'de yaşanan 15 Temmuz'u tam bir tiyatro olarak takdim etmekler ve kendilerinin ne kadar mağdur olduklarını anlatmaktalar. Lobi faaliyetlerinde yıllardır ne kadar gayretli olduklarını biliyoruz. Dışarıda PKK 30 yıldır nasıl beslendi ve güçlendi ise acaba önümüzdeki yıllarda bu yapı dış baskıları da yanına alarak, önümüzdeki süreçte Türkiye'yi sıkıştırarak, hukuk mücadelesi verecek yahut Türkiye'nin başını daha ne türlü planlarla projelerle ağrıttacak? Günümüzden geleceğe dönük olarak siz bir stratejist olarak neler söylersiniz?

Prof. Dr. Burhanettin DURAN

Teşekkür ederim Sayın Başkan; çok değerli bir soru sordunuz, bunu isterseniz son kısma bırakarak, ben önceki konuşmacıların açtığı yoldan devam edip, tekrara düşmemeye çalışarak, işin biraz siyaset, ideoloji, uluslararası ilişkiler bağlamına değinmeye çalışayım. Tabii ki bu yapının mahiyetini anlamak, bu yapıyla nasıl mücadele edilmesi gerektiğine dair bir ilk adım olduğundan dolayı ister istemez anlamayı öncelemek durumundayız. Şimdi bu hareketin başarısı nerede? Şimdi gelinen durum, bu yapı için bir yönü ile başarı diğer yönü ile de iflastır. Diyanet İşleri Başkanımızın da işaret ettiği gibi Türkiye'nin birikiminin, gücünün, insan kaynağının, mali kaynaklarının kullanılarak 150 milyar dolara ulaştığı düşünülen bir güçten bahsediyoruz. Bu hareketin Türkiye'nin aleyhine dönmüş olması, tümüyle iflas ettiğinin göstergesidir. Bu iflas belki uzun sürecek ama bana göre hareket, ana kaynağından kopmuştur.

Şimdi bu ana kaynağından kopmayla neyi kastettiğimi ortaya koymak isterim. Birkaç cümleyle buna değindikten sonra siyasetle olan bağlantısına gireyim. Bu hareket kendisini dünyaya, yurt içine "ılımlı İslam" olarak tanıttı, fakat ortaya çıkan gelişmeler, aslında bu hareketin merkezinden çevresine doğru yoğunluğu azalsa da çok yoğun bir totaliter anlayışının olduğunu ortaya koydu. Bunu mehdicilikle, sülûlîğin bazı özelliklerinin seçmece örgütlenmesiyle irtibatlandırabilirsiniz. Söz konusu yapılanma aynı zamanda kuruluşundan itibaren askeri teşkilatlanmadır ve devşirme sistemini kullanır. Yani şöyle söyleyeyim; aslında

çok modern bir hareket ama aynı zamanda çok seçmeci bir hareket. Kendince gelenekten ve modern yapılardan güzel bir sentezleme yapmıştır. Kişiyi ailesinden koparmak ve harekete sonsuz bir sadakat sağlamak için Osmanlı'daki devşirme sistemini almıştır. Ama diğer taraftan totaliter bir organizasyon yapısı kurmuştur. Bireyle topluluğun ve örgütün arasında çok asimetrik bir ilişki vardır. Birey o kadar zayıftır ki sürekli beslenir. Bu beslemeler sadece yoğun bir propagandaya bağlı değildir, ayrıca o topluluğun elde etmiş olduğu sofistike mekanizmaların ürettiği tüm argümanları da kapsamaktadır. Bir bireyin bununla baş etmesi mümkün değil. Hele hele bir de sempatisi varsa eğer, bundan etkilenmemesi mümkün değildir. Çünkü size siyaset ile ilgili üretilen argüman, bir vaizin argümanları değildir. Uluslararası ilişkiler hocalarının, stratejistlerinin, devlet bürokratlarının ürettiği argümanlardır. Şimdi her kanalla ilgili bu şekilde beslendiğinizi ve bunun sürekli tekrarlandığını düşünün! Etrafınızın bu türden insanlardan oluşturulduğunu düşünün! Bu oldukça totaliter bir yapı ortaya koyar.

Bence bu hareket, en büyük kaynağını, Türkiye'yi kaybetmiştir. Bu hareketin Türkiye'yi kaybetmiş olması son derece önemli. Çünkü Türkiye'deki, belli zamanlarda Mısır'dan, Pakistan'dan ve diğer yerlerden etkilenen radikal diye nitelenebilecek tüm İslamî hareketlerde devlet eleştirisi, Türkiye devleti eleştirisi önemli bir unsurdur. Bu unsur hiçbir zaman, bu şekilde totaliter başarılı bir örgütlenmeyi gerçekleştirmemiştir ve kısa dönemli bir dalga olarak geçip gitmiştir. Hâlbuki burada sülûflüğün öğelerini de kullanarak, Kemalizm'le olan ilişkisini zaman içerisinde değiştirmek ama belli konularda da ısrarcı olmak şartıyla, kendine has teolojisi olan bir hareket ortaya çıktı.

Böyle bir hareketin, yani takiyye yapan bir hareketin ortaya çıkması için seçmece bir başarılar toplamı oluşturulması gerekir. Gülen ve arkadaşlarının, adamlarının zihninde çok seçmece bir başarı hikâyesi vardır. Kemalizm neden başarılı oldu? Çünkü onlara göre Kemalizm baştan takiyye ile başladı, yani argümanlarını baştan sakladı, belli güç odaklarını ele geçirdikten sonra sistemin tamamına hâkim oldu. Kemalizm'den bunu öğrendiklerini düşünüyorlar. Bunun gibi askeriyeden yine aynı şekilde hiyerarşiyi, disiplini ve örgütlenmeyi; iş dünyasından başka şeyleri; istihbarattan başka şeyleri, Siyonizm'den, İsrail'in başarılarından başka şeyleri, yani bu anlamda tam bir kolaj, bir sentezleme. Ama merkezinde Fetullah Gülen'in kişiliğinin, abartılan ve dalga dalga bireylere

de öğretilmeye çalışılan “fedakârca yaşam”ının olduğu bir zeminde ana meşruiyetini taşımaktadır. Bu hareketin müntesipleri, dışarıya baktıklarında kendilerinden daha fedakâr, İslam uğruna kendilerinden daha fazla şeyleri feda eden hiç kimse görmemektedirler. Kısmen de haksız sayılmazlar, çünkü birey olarak fedakârlıkları, sūfilerin en ileri aşamalarda kişilere öngördükleri şeyleri kapsamaktadır. Bu yapı içerisinde, hayatınızı nasıl şekillendirileceğinizin, kiminle evleneceğinizin, malınızı, mülkünüzü nasıl harcayacağınızın hepsinin kararını bu organizasyona devretmişsinizdir. Doğrusu bu totaliter yapıyı, hiç bir sūfilikle ve hiçbir ideolojiyle kıyaslayamam.

Benim için en büyük kopuşları, Türkiye'nin yerli Sünnî kodlarından kopmalarıdır. Bundan dolayı artık bunlar heretik bir gruptur. Öyle ya da böyle, nereye giderlerse gitsinler bundan sonra heretik bir grupturlar. Bunu ılımlı, diyalog vesaireyle kapatabilirler fakat 15 Temmuz hadisesiyle Türkiye'deki diğer İslamî hareketlerin “devletlü” olma özelliğini kaybetmişlerdir. Bundan sonra Türkiye karşıtı bir konumdadırlar ve bu onların en büyük zaafıdır. Ne kadar organizasyonel başarıları olursa olsun, Türkiye karşıtlığı etrafında bu hareket, sömürgeciliğin menfaatlerini, Türkiye'ye düşmanlık yapanların hedeflerini ve batı karşıtlığını, Siyonizm karşıtlığını, bütün bunların hepsini üzerlerinde toplayacak tehlikeli bir yola girmişlerdir. Dolayısıyla bunların Türkiye'nin geleceğinde başarılı olma ihtimalleri yoktur.

Kemalizm'le kurdukları bu ilişkiyi AK Parti'yle olan ilişkilerinde de yine başka bir gündemle araçsallık üzerinden devam ettirdiler. Kendilerini önceleyen, merkeze koyan, tutarlılık sorunu hiç olmayan, esnek bir hareket olarak görüyoruz. Yakında bir kitap çıkıyoruz SETA'dan, onun kapağıyla ilgili arkadaşlar bazı çalışmalar yapmışlar, birbiriyle çok sıkı organizasyonları olan insanlar kitlesi, bukalemun ve ahtapotun oluşan üç tane seçenek vardı önümde; baktım bukalemunu sayfaya koymaya kıyamadım çünkü çok sevimli bir hayvan; ahtapotu koymaya da gözüm kesmedi çünkü hareketi tam olarak açıklamıyor. Aslında bu hareket, bukalemunla ahtapot karışımı bir şey. Zihinlerde net kalması için söylüyorum, ahtapotun bir kolu sizi okşuyor, size ikramda bulunuyor ama aynı anda öbür koluyla sizi cezalandırıyor, malınıza el koyuyor. Diğer koluyla sizin fırsat alanlarınızı kapatıyor, KPSS sorularını çalıyor, diğer kanalıyla da istihbarat üzerinden, adalet ve yargı üzerinden size operasyon çekerken diğer kanalıyla da sizin çocuğunuzu veya akrabalarınızın

çocuklarını eğitiyor. Şimdi ama bu kolların hiçbir zaman tamamının nerede bağlandığını siz göremiyorsunuz. Çünkü bu kollar bukalemun özelliğine sahip, görüntüsü de sevimli ama içinde çok uzun vadeli hesapları olan ve iktidar odaklarıyla ilişki kurmayı, kendi menfaatleri için birinci öncelik olarak gören çok organize bir yapı mevcut. Kemalizm'e tepkiden yola çıkıyor ama önce Kemalistlerle işbirliği yapabiliyor, Siyonizmle ilgili geçmişinde önemli aleyhte öğeler var ama Siyonistlerle çok rahat işbirliği yapabiliyor. Amerika eleştirisini hiç yapmadı, çok rahatlıkla onlarla çalışabiliyor. Ama gerekirse Suudi Arabistan, Birleşik Arap Emirlikleri ve Rusya ile de çok rahat bir şekilde çalışır, PKK ile çalışır, çünkü bunların hepsi geçici şeylerdir. Asıl olan, asıl fıkıh yani asıl meşruiyet alanı, asıl kelam, teoloji alanı hareketin geleceğiyle ilgilidir, çünkü onlar seçilmiş bir millettir ve İslam dünyasını kurtaracak olan onlardır. Dünyayı kurtaracak olan yine onlardır ve bu yolda her şey yapılabilir. Çok net bir tabirle ifade edecek olursak "Allah rızası için" her türlü günah işlenebilir. Estağfirullah dedirtecek bir şey ama işin sonuçlarına baktığınızda bu manzara ortaya çıkıyor. Dolayısıyla ortada ahlak falan kalmıyor. Salt ilmihal bilgisi etrafındaki bireysel ahlak çok güçlü olabilir. Doğrudur ve bu hareketin aşağı katlarında bulunanlarda bu ahlaki net olarak görürsünüz. Ama yukarı katmanlara doğru gittikçe, aşırı bir asimetri yüzünden bireyin bireyliğinin ortadan kalktığını görürsünüz. Mesela bazen çok sofistike argümanlarla gelebiliyorlar ama o gördükleriniz o birey değildir. Onu çözümlerseniz aslında güçlü bir organizasyonun olduğunu, bireyin kendisinin olmadığını görürsünüz. Bu durum doğal olarak adalet sorununu ortaya çıkartıyor ki bence en büyük meseleleri de adaletsizlikleridir. Adaleti Müslüman olmanın en büyük alameti, emniyeti, en önemli özelliği olarak görüyorum. Bu hareket, bunun için Türkiye'deki İslamî hareketlerden kolaylıkla dışlanmış. Kendileri de zaten böyle bir otonomiye başından itibaren istemişlerdi. Çünkü kendilerinin dinî meşruiyetlerini tartışma dışı bıraktılar. Bu Atilla hocanın "kapalı toplum" dediği şey. Mesela dinî bilgileri sade, basit, ezoterik ve tamamen lidere bağlı efsunlu bir dinî bilgidir. Bir fıkıh, kelam literatürü ile karşılaştığında yolunu bulamaz, çünkü böyle bir derinlik yoktur. Karşılaştırmalı bir din bilgisi hiçbir şekilde yoktur. Ona verilmiş tartışma konuları vardır. Düşünce kuruluşlarının bazıları gibi biz de acil refleksiyle "talking pointler" yaparız. Bu hareketin de "talking pointleri" vardır. Onları konuşurlar, onlar iyi tartışılmış ama içselleştirilmemiş şeylerdir.

Dışarıdan etkiye tamamen kapalıdırlar. Dışarıdan bilgi almazlar, sadece enformasyon, istihbarat alırlar ve içeride onu tekrar organize ederek kullanırlar. Bu gözle baktığımda bunlara paralel yapı denmesini haksızlık olarak görürüm. Bunların yaşadıkları normal hayat, aslında paraleldir. Yani onların cemaat içerisinde, topluluk içerisinde yaşadıkları alan o kadar büyüktür ki, dışarda kalan alan, paralel, küçük bir alandır. Dolayısıyla bu büyük alandan o küçük, paralel alanı yönetmek zor değildir. O dünyaya girmek zor olduğu için de o dünyadan koparmak o kadar kolay değildir. Kopardığımızda bu bireyleri ne yapacaksınız? Bu kadar organize, bu kadar her şeye yetişen, erişen, her problemini çözen, yani çocuğunun eğitiminden, sağlığından yarın hangi işe gireceğine kadar birçok alanı çözen bir yapının içindedir. Kusura bakmayın Türkiye'deki hiçbir devlet kurumu, hiçbir sivil toplum kuruluşu böyle bir yapılanmayı beceremez. Dolayısıyla bu insanlara oradan kopun demek, bireylerin kaotik dünyasına hoş geldiniz demektir. Bu durum, bazı özelliklerini geliştirmemiş bu insanların, kendilerini çok güçsüz hissedecekleri bir toplumsal yaşam anlamına gelir. Bunun için hem sivil toplum kuruluşlarının, hem Diyanet İşleri Başkanlığı'nın hem de diğer toplumsal kuruluşlarımızın çok ciddi bir şekilde de-radikalizasyon sürecine başlamaları gerekiyor. Bu illa silahlı örgütlenme anlamında değil, hayatını bu kadar totaliter bir yere teslim etme anlamındaki büyük radikalliğin de-radikalize edilmesi lazım. Ne yazık ki bu da kolay bir iş değil ve bunun çok zaman alacağı kanaatindeyim. Buradan yola çıkarak ana tespitlerimi söylemiş oldum.

Şimdi de isterseniz bundan sonraki mücadele alanıyla ilgili olan kısma geçmek istiyorum. Bir kere Türkiye'deki devlet ve toplumun maşeri vicdanının bu hareketi mahkûm etmiş olması bundan sonra Türkiye içinde gelecekle ilgili şanslarının çok az olduğunu gösteriyor. Yani gizli örgütlenebilirsiniz, bir takım şeyler yapabilirsiniz ama meşruiyetinizi kaybettiyerseniz bu Türkiye'de beklediğiniz iktidarın size gelmeyeceğini gösterir. Bundan sonra hiçbir siyasi aktör -bakmayın güncel siyasetin getirdiği polemiklere- bunlara güvenmez. Hiçbir siyasi geleceği olan lider de bunlarla yol arkadaşlığı edemez ve bu olanları göz ardı edemez. Şimdi devletin çeşitli kurumlarıyla yani yargıdan, ordudan, emniyetten, istihbarattan vs. bunların temizlenme süreçleri yürüyor. Fakat yapılması gerekenler açısından baktığımızda en önemli konu, diaspora konusu. Şimdi bunların Türkiye'deki ana merkezi dağıtıldığına göre -ki hâlâ Türkiye'den çeşitli ağlarla ve çeşitli iş adamlarıyla bu diasporaların

çok büyük beslenmeleri var - bütün bu yapılanlara rağmen gelecekte bu diasporaların oralarda var olabilecek imkânları olacaktır. Dolayısıyla Türkiye aleyhtarı, heretik özellikleri olan ama ılımlı-Sünnî görünümlü bir yapılanmanın uzun süre var olacağını varsaymamız gerekir, birinci ön görüş bu. İkincisi; bu ahtapotun farklı kolları her yerde çok farklı görülecek, Batının ve daha çok otoriter “Müslüman” rejimlerin işine yarayacak bir yerde olacaklar. Yani Sisî'nin adamları olmak, Birleşik Arap Emirlikleri'nin adamları olmak çok daha kolaydır. Fakat iş sadece burada bitmiyor, dinî alanda da bir meşruiyet kavgasına girmiş durumdalar. Diyanet'e yönelik saldırıları, yine AK Parti'nin dinî meşruiyetine yönelik saldırıları, kendilerine yapılanlardan dolayı İslam dünyasında otoriter rejimlerle eşgüdümlü olabilecek, onların açtığı alanlarda devam edebilecek bir dinî söylem üretecekler. Yani Ezher'i etkilemeleri ya da yine otoriter Müslüman ülkelerdeki din adamlarını etkilemeleri çok olasıdır. Buna çalışıklarına da emin olmak lazım. Bununla da kalmayacak diğer İslamî hareketlerin her birisine kendilerini anlatacak bir dil bulmaya çalışacaklar. Çünkü bu ahtapotun kolunun Kuzey Afrika'da farklı, Amerika'da farklı olduğunu bilmek için bayağı büyük bir bilinç düzeyi gerekiyor ki henüz bu bilinç düzeyine ulaşılmış değil. Türkiye'nin bu hareketle ilgili kampanyası yani liderlik seviyesinde söylenen, o yüksek sesli gündemle aynı doğrultuda gitmiyor. Yani bu hareketin Türkiye için ne ifade ettiğinin anlaşılması çok daha ince, çok daha uzun vadeli çalışmaları gerektiriyor. Çünkü Başkanımıza da ifade ettim, bence Türkiye'de gelmiş geçmiş en farklı organizasyon bu yapıdır. Bu anlamda en zor mücadele edilebilecek olan örgüt de budur. Bu anlamda bakıldığında PKK'yla mücadeleden çok daha farklı bir mücadeleyi gerektiriyor. Diasporalar boyutunda, Batının elinde çok kullanışlı enstrümanlar haline geldikleri için devam edecekler ve Türkiye'ye karşı kullanılacaklar. Bunu yapmak için oradaki diğer Türkiye varlıklarını örgütlemek gerekecek ki bunu yapmak hiç de kolay değil. Onlar kadar organize ve senkronize yapmak kolay değil ama yapılması gereken şeylerin başında bu geliyor. Yine Türkiye'nin İslam Dünyasına ve Arap Dünyasına kendisini anlatmaya ısrarla devam etmesi gerekiyor.

Dinî meşruiyet alanına geldiğimizde, ben Diyanet'e ve sivil toplumdaki diğer İslamî gruplara çok büyük bir görev değil ama önemli bir görev düştüğü kanaatindeyim. Bunların bu sade, ezoterik, totaliter fıkıh dünyalarının yıkılması gerekiyor. Bu ilmihal dünyalarının ve dinî

meşruiyet alanlarının yıkılması gerekiyor. Bu yapının, birçok heretik hareketten daha sade ve Sünni göründüğünü belirteyim. Yani yapıda bulduğumuz öğelerin bir kısmı süfi örgütlerde var aslında. Onlara da pekâlâ bu lafı atabilirsiniz ama bunun kolajı, bunun sentezlemesi, bunun paketlemesi ve bunun uluslararası istihbarat ağlarıyla ve batı dünyasıyla olan ilişkileri, kurduğu siyasî pazarlıklar ve ilişkiler tamamen gayri-İslâmi ve ümmetin karşısında bir yerde duruyor. Dolayısıyla en büyük meşruiyet alanlarının kaybı, Türkiye'nin geleceğine, Türkiye'nin milliliğine ve ümmetin maslahatına aykırı bir yerde durmalıdır. Bu onların geleceğinin olmadığını gösterir. Yani en büyük meşruiyet alanları kayıp. Buradan yola çıkarak onların din dünyasında, bireylerin küçük dünyalarındaki o sade, basit ilmihalin parçalanması gerekiyor.

Bu anlamda gördüğüm en büyük eksikliğimiz ve nasıl aşacağımızı henüz tam bilemediğim konumuz ise seferberliktir. Biz seferberlik yapmakta biraz zorlanıyoruz, hele hele karşımızdaki yapının bu kadar totaliter olduğunu düşünürsek totaliter bir yapıyla mı cevap vereceğiz? Elbette hayır, ama bireylerin dünyalarına nüfuz edebilecek bir yerde olmak gerekiyor. Ümit ediyorum ki sizin sorduğunuz soruya da biraz cevap vermiş oldum. Çok teşekkür ederim.

Prof. Dr. Bünyamin ERUL

Biz de çok teşekkür ediyoruz hocamıza. Tabii her iki hocamız da altını çizdi, hatta üç hocamız da. Bu yapının yerine, zamanına, coğrafyasına göre bir dil ve söylem geliştirdiğini, bir bukalemun gibi çok rahat bir şekilde oraya uyum sağlayacak bir söylemle oralara sızabildiğini hocalarımızın tamamı ifade ettiler. Bu anlamda Diyanet İşleri Başkanlığı, Din İşleri Yüksek Kurulu olarak ve STK'lar olarak aslında bize düşen çok büyük görevler var ama SETA gibi böyle stratejik kurumların da bu konuda dünyayı bilgilendirecek epey çalışmalara imza atmaları gerekiyor. Zaten bunları yapıyorsunuz. Ama sizin de ifade ettiğiniz gibi çok daha seferberlik halinde olmalı belki. Ben çok teşekkür ediyorum.

Şimdi son konuşmacımız, Prof. Dr. Ahmet Uysal hocamız. Kendisi Marmara Üniversitesi Ortadoğu Araştırmaları Enstitüsü'nde sosyolog ve Ortadoğu uzmanı. Aynı zamanda İran Araştırmaları Merkezi (İRAM) Başkanı. Türk-Arap Sosyal Bilimler Kongresi kurucusu ve Genel Koordinatörü, başka görevleri de var hocamızın, birçok çalışması var. Ancak

hocamızın “Devrim Öncesi ve Sonrasında Mısır’da Türkiye İmajı” başlıklı çalışması dikkatimi çekti. Bu ismin bana verdiği çağrışımından hareketle biz hocamızdan Mısır’ı, Ortadoğu’yu bilen bir uzman olarak 15 Temmuz öncesi ve sonrasında “Mısır ve Ortadoğu’da FETÖ İmajı” desek, size yeni bir kitap ismi versek, yazarsınız herhalde. Bu çerçevede Irak’taki Keszani Tarikatı veya Pakistan’daki Tahirü'l-Kadri’ye bağlı dinî yapı yahut Ürdün ve Ortadoğu’da Vasatiye denilen ılımlı yapılar çerçevesinde bu FETÖ’yü sizden dinleyebilir miyiz hocam? Buyurun.

Prof. Dr. Ahmet UYSAL

Teşekkür ederim sayın başkan; tabii ben aslında sosyologum. Branş itibariyle doktora, Amerika’da FETÖ ile Mormonları karşılaştırmayı düşünmüştüm. Sonra konu biraz netameli olunca 28 Şubat’a uydum bunu. Bu tabii sosyal hareketler tecrübesi ve literatüründe hem din sosyolojisi ve sosyal hareketler değişim sosyolojisi bir anlamda. Bu konuda “Toplumsal Hareketler Sosyolojisi” diye yeni kitabım da çıktı. İkisini birleştirmeye çalışacağım başkanımızı kırmamaya çalışarak. Bir de kurumda değişiklik var, İstanbul Üniversitesi’ne geçtim yeni.

Şimdi cemaat veya FETÖ diğer bir sürü olguda olduğu gibi tekrarlayan, benzeri bulunan bir olgu. Bunu ben bir toplumsal hareket olgusu olarak ele almak istiyorum. Sosyolojide toplumsal hareketten kastımız belli bir amacı gerçekleştirmek üzere, belli bir süre faaliyette bulunan örgütlü yapılardır. Bu tür yapılar çokça mevcut. Amerika’da insan eliyle değişim dinamikleri dediğimiz mekanizmayı ortaya koyan epey ciddi bir literatür var. FETÖ ve aslında bir vaiz gibi görünen kişinin, çok ciddi anlamda küresel bir bilimsel destek aldığını da bu literatürden istifade etmesinden anlıyoruz. Bunlara kısaca değinmek istiyorum. Bu toplumsal hareketlerde önce bir “sistem ve fırsatlar yapısı” diye vurgu yapan bir boyut vardır. Bunun teorisi olduğu gibi bir boyut olarak da ele alınabilir. İşte rejimin yapısı açık mı? Kapalı mı? Elitler arasında ittifak var mı? Yani bu, bir hareketi kabul ediyor mu, ret mi ediyor? Kolaylaştırıyor mu? Zorlaştırıyor mu? Bunlar önemli. Bastırmak istiyor mu bir hareketi, yoksa bastırabiliyor mu? Yani ikisi de ayrı şey. Batıda olduğu gibi, biri bastırabilir ama bastırmak istemeyebilir. Bazen gerçekten zararlı görse de bastırmak ister ama bastıramayabilir. Yani böyle bir bastırma boyutu var. Bunların yapısı o hareketin tarzını belirliyor. Reformcu mu? Radikal

mi? İşte kısmi bir değişim mi istiyor? Toptan bir değişim mi istiyor? FETÖ'nün toptan bir değişim istediğini çok rahat görüyoruz ama sistemlerin açıklarını ve fırsatları kullanarak elit gruplara yakın davranarak burada kendisine ciddi bir alan açtığını görüyoruz. Rejimler de bu tip hareketlere bazen kolaylaştırıcı, bazen zorlaştırıcı önlemler alabilirler. İşte bazen imajını kötüleyebilirler, kaynaklarını kısıtlayabilirler. Rejimler veya devletler grup içinde ihtilaf çıkararak güçlerini kırabilirler. Burhanettin hocanın bahsettiği gibi biraz bu noktada zorlanıyoruz. Çünkü tanımakta biraz gecikiyoruz veya sıkıntı çekiyoruz. Bu yapıyı belki içerden ihtilafıyla da zayıflatmak mümkün, tabii başka yöntemleri de olabilir.

FETÖ fırsatlardan ciddi şekilde yararlandı ve hep güçlünün yanında oldu. Hem ulusal hem uluslararası destek gördü. En kötüsü lobi desteği ve himayesi altında olduklarını görüyoruz. Rejimlere ek olarak Ortadoğu'da özellikle Mısır bağlamında bir dönem İhvan'ın radikal bir hareket olmadığını hepimiz biliriz. İhvan siyasî bir harekettir ama aynı zamanda rejimleri eleştirir. Buna karşılık çoğu rejim, Mübarek, Cezayir rejimleri başta olmak üzere apolitik oldukları gerekçesiyle Selefileri getirdiler ve onların önünü açtılar. Bu, daha sonra işte DEAŞ ve el-Kaide'yi aklamak için ciddi bir zemin, altyapı oluşturdu. Bu sıkıntılı görüldü. Şimdi tersine bir durum var tabii. Bir yandan rejime yakın apolitik tasavvufî gruplar var ama bunlara cevap verecek modern hareketler veya alternatifler de batı desteği ile olunca rejimler katı olmasına rağmen özellikle Mısır ve Tunus örnekleri başta olmak üzere başka yerlerde FETÖ'nün önünü açtılar. İlginçtir, orada da mesela yine İslamî kavramları kullandılar. Örneğin Mısır'daki okulun adı "Selahattin" okuluydu. Bir taraftan İsrail'e Mavi Marmara yüzünden kızarken diğer taraftan Kudüs fatihinin ismini kullanabiliyorlar. Böyle ciddi tenakuzlar da mevcut, ama rejimler apolitik diye bunların önünü açıyor.

Bu tip toplumsal hareketlerin diğer önemli bir noktası, kaynak boyutu. Bence bu hareketin sırrı kaynaktır. Kaynak deyince yani ideolojiye kızgınlık, ideoloji karşıtı fikir herkeste var ama fark yaratan, farkı oluşturan şey aslında kaynaktır. Kaynakların etkin kullanılması, toplanması, sürdürülebilir olması. Çünkü hiçbir değişim bir günde ortaya çıkmaz. Bu değişimi gerçekleştirmesi için gerçekten kaynağa sahip olmak lazım. Bu konuda gerçekten sosyoloji literatürüne çok iyi çalışıldığını, çok iyi lojistik destek verildiğini tahmin ediyorum. Çünkü kitapta okuduğum

her şeyi neredeyse adamlar uygulamışlar. Ne gibi mesela işte örgütlenme becerisi.

Para toplama, eleman kazandırma, adam kazanma, bilgi, beceri, Networking dediğimiz yani kişisel ilişkiler, toplumsal ağlar, medya, özellikle eğitim sektörü burada kritik. İşte Mısır'da, Arap dünyasında bana da sürekli olarak "Ya bu öğretmenlerin ne suçu var? Bu kadar adamı atıyorsunuz, ekmeğiyle oynuyorsunuz?" şeklinde sorular geliyor. Hâlbuki işin sırrı zaten burada, eğitim sektörü hem eleman, hem istihdam, hem de para kazandırıyor. Yönlendirmeyi bura üzerinden yapıyorlar. Yani kimin asker olacağına, kimin ne olacağına o öğretmenler karar veriyor. Yani belki KPSS'de soru çalmış, belki çok başarılı bir şekilde mühendislik okuyacağı halde öğretmenlik seçtirilmiş gençlerden bahsediyoruz. Bunların ne yaptığını bilen, musluğun başında hangi tarafı açarsa o tarafı güçlendiren bir özelliği var. Bu açıdan öğretmen ve eğitim sektörü bu yapının başı. Çok ilginçtir 1972'de Amerika'da yayınlanmış bir kitap var. Bu kitapta yazar radikal hareketlerin neden başarılı olduklarını çözmeye çalışır. Müellifin ulaştığı netice işin sırrının Atilla hocanın da bahsettiği "fedakarlıktır". Burhanettin hoca da yine biraz bahsetti, fedakârlık isteği başarılı olmanın sırrıdır. İlimli bir hareket görülmesine rağmen, bağlılarından belki tasavvufta ileri seviyede beklenecek fedakârlığı istiyor. Siz cemaate, cemaat demeyelim, FETÖ'ye üç ay beş ay çalıştığımızda orası sizin ciddi bir yatırımınız oluyor, oradan geri dönemiyorsunuz. Bırakın diğer kapsayıcı total bir yaklaşımı -zaten var ama- sizden ciddi bir emek istiyor. İşin sırrı bu fedakârlıkta. Bunu en baştan çözmüş. Diğer cemaatler ne yapmaya çalışıyor? Gelin biz size hizmet edelim. Bunun adı hizmet ama aslında bu fedakârlık istiyor. Hayatını kolaylaştırmaya çalışıyor. Burs alır vesaire. Bu yapı öğrencisinden, iş adamına herkesten fedakârlık bekliyor. Bu yapı teoride fedakârlığı temel almış ve uzun süre bu yapıya girmiş bir insan ömrümü ben buraya verdim diyor. Hatta bu tip hikâyeleri de çokça duyarsınız. Bu doğal olarak kaynak toplamayı kolaylaştırıyor. Şu anda kaynaklar üzerinde devletin bence çok yerinde ciddi bir baskısı var. Zaten bu kaynaklar olmasa bu yapı bir sürü faaliyeti yapamaz. Bu başarısızlığı belki ilk kez tadıyor cemaat, bu da ciddi bir moral kırılması, motivasyon kırılması oluşturacaktır.

Diğer bir nokta da söylem boyutu. Söylemde de -hocalarımız bahsettiği için kısa kısa geçersen- yapı dinî söylemi kullanıyor ve geleneksel dinî söylemi kendince yorumluyor. Bu söylemde vurgu yapmamız

gereken bence duygu boyutu; yani ağlamalar vs. İşte senin abin senin için kaç gün uykusuz kaldı, kaç gün işte buna namaz kıldıramadım diye... Bu tip hikâyeleri duyuyoruz cemaatteki bağlılardan. İşte yemek yiyemedi, sen namaza başlamadın diye veya sabah namazına kalkmadım diye şöyle böyle oldu vs. bu duygusal bağı çok iyi kullanıyorlar. Bu da yine büyük ihtimalle çalışılmış, bilinçli bir konu ama cemaat olarak ve kollektif bir yapı olarak aslında çok rasyonel ve çok daha çıkarıcı. Utilitarian diyebileceğimiz menfaatçi hesaplı bir hareket. Orada bireysel rasyonaliteden ziyade belki kollektif bir rasyonaliteden bahsetmek lazım. Zira bireysel rasyonalite belki ikinci planda.

Ayrıca kültürel yankıyı çok önemsiyorlar, gittikleri yerde, her ülkede yerel kültürel kodları uygulamaya, onlar üzerine bir takım şeyleri inşa etmeye çalışıyorlar. Meşruiyetçi, milli duyguları, rejimlere yakın durmayı, tasavvufu, belki Risale mirasını, gizli gerçekliği. İşte Türkçe Olimpiyatları. İslam söylemini belki İslam dünyasında farklı, batıda farklı veya gayrimüslim dünyada farklı kullanıyorlar. Batıya, ılımlı İslam, demokrat, insan haklarına saygılı, liberal İslam diyebileceğimiz bir modelle yaklaşıyorlar ama İslam dünyasında tabii “vasat ümmet” kavramını vurguluyorlar. Bir de “ıslah” söylemini gündeme getiriyorlar “ve nahnu muslihûn” diyorlar yani biz radikal değiliz, reformcuyuz. Ancak en çok Türkiye'nin artan popülaritesinin üzerinden ciddi bir kredi sağladılar.

Hareketin uyguladığı stratejiler de aynı bir boyut olarak ele alınabilir. İşte diyalog, lobcilik vs. Lobcilik önemli bence, içeride, dışarda, hiç bir alanda işi şansa bırakmıyorlar. Bana göre şu anda Türkiye'nin en tehlikeli lobilerinden biri haline geldi. Eskiden beri güçlü grupların sırtına binme stratejileri var. Tıpkı uğur böceği gibi. Sinek onun vücuduna yumurtayı bırakıyor, sinek yumurtası büyüyor, böceğin sırtında büyüyor ama tam çıkacağına, uçmaya hazır hale geldiği zaman o uğur böceği ölüyor. Aynı bunun gibi bir davranış sergiliyorlar. AK Parti'ye de diğer beraber oldukları yapılara da bunu yapmaya çalıştılar.

Tekelcilik de bu yapının önemli bir stratejisi; ben daha lisedeyken bizim ilimizde, yaygın geleneksel bilinen bir cemaat, kız koleji açmıştı ama bunlar aynı kasabada erkek koleji açmak yerine gidip daha kaliteli bir kız koleji açtılar ve diğer cemaatin faaliyetini sabote ettiler. Her yerde yapıyorlar bunu. Bu anlamda hegamonik bir anlayışları var. Bu da hem kaynak kullanımıyla, hem stratejiyle ciddi şekilde tekelleşme.

Sosyal hareketler için erken dönemde, kimliğin şekillendiği 13-16 yaş arasında adam devşirme çok kritik. Bunu çok önemsiyorlar. Hatta kendi evlerinde yetişmeyen adamı, hakiki birincil eleman saymıyorlar diye duymuştum. Sürekli kazandırma stratejisi bunlar için bir güç ve büyük bir avantaj oluşturdu. Bunu tabii total bir yapı ve mantıkla, hayatın her yönünü kuşatan bir çerçevede yaptıkları için buradan uzaklaşmak da çok kolay olmadı.

Çözüm ne olabilir? Tabii çözüm olarak yapılan bazı şeyler var. Bir kere fırsatların daraltılması, yasak ve gayr-i meşru ilan edilmesi, kaynaklarının azaltılması lazım. Hem Diyanet hem toplum olarak rehabilitasyon veya “re-programming/yeniden programlama”, tersine programlama yapmak gerekiyor. Burada Diyanet’in rolü çok olabilir. Benzer tecrübeler var. Örneğin İran Şiileştirme projesi yapıyor. Malezya hükümeti İran’a giden ve orada okuyan Malezyalı öğrencilere ciddi bir geri kazandırma, yeniden programlama uyguluyor. Suud da bu DEAŞ’çılara falan benzer programlar uyguladı. Bu tecrübeler belki dikkate alınabilir. Bazen hareketin yanlışlığı üzerinden bazen de kendini doğrudan anlatmak üzerinden bu programlar uygulanabilir. İçeride bunun halka çok iyi anlatılması gerekiyor. Yani bence eski cemaatçilerin bir kısmı sanki cemaati yüceltir gibi itiraflar yapıyorlar ama nereye yönlendirdiğini tam olarak anlamakta zorlanıyoruz. Bence şu an canlı bir itirafçı olsa, çok etkili biri belki çok daha faydalı olabilir. Burada devletin yapabileceği şeyler vardır diye tahmin ediyorum.

Cemaatin oluşturduğu mağduriyetler var. Hem bazı siyasî partilerde, hem toplumda biraz da kasıtlı olarak ciddi mağduriyet edebiyatı yapıyor. Başka gruplar ve alakası olmayan insanlar da mağdur edilmek suretiyle mağduriyeti artırma çabası var. Burada belki cemaatin oluşturduğu mağduriyetler, ciddi şekilde toplumun önüne serilebilir. Dışarda bunlar rahat bir şekilde anlatılabilir ama özellikle Müslüman ülkelerde Arapça veya İngilizce anlatırken kendi kullandığım bir argüman var. O da bunların “light İslam” hareketi oldukları, yani bu çok akıllarda kalıyor. “İslam muhaffef” diyerek bu yapıyı onlara anlatmaya çalışıyorum. Sundukları gerçek değil, biraz böyle damıtılmış veya işte hafifletilmiş bir İslam modeli. Takiyye yaptıkları çokça vurgulanmalı. Çünkü İslam dünyasında Şîa’ya karşı ciddi bir hassasiyet oluştu. Bu takiyyenin Ehl-i Sünnet’te yeri olmadığı anlatılabilir. Pek kimse bilmiyor olsa bile tecesüs yaptıklarının iyi anlatılması gerekiyor. Soru çalmadan, hırsızlıktan,

yolsuzluktan darbedeki adam öldürmelerine kadar her şey detaylı bir şekilde anlatılmalı. Özellikle “biz apolitik bir hareketiz” diyorlardı. Bunların apolitik olmadıklarını, ciddi bir siyasî projelerinin olduğu anlatılabilir. En çok karşıma çıkan itiraz, işte bu öğretmenlerin ne suçu var? Bu adamların topluma çok iyi anlatılması gerekiyor.

Bir de cemaat kendi hakkındaki bütün literatürü maalesef kendi istediği gibi oluşturdu. Sponsor olarak, tez yazdırarak, paneller yaparak, kitaplar yazdırarak her dilde yani FETÖ üzerine okunacak kitaplar kendi süzgeçlerinden geçmiş, kendilerinin sponsor oldukları çalışmalar hep. Bence bunun düzeltilmesi, alternatiflerinin yazılması lazım. İşte SETA'nın yaptığı çalışmalar, diğer hocalarımızın yaptıkları, Sakarya'da yapılan çalışmalar... Bunlar önemli ve çoğaltılmaları lazım. Her kanaldan yapılmalı, tek kanal değil. Diyanet'i resmî görür, dinlemeyebilir, sivil kanaldan gidilebilir. Bence hareketin etkin olduğu yerlerde yaşayan orali adamlara da yazdırılması lazım. Yani 'bir Mısırlının gözüyle cemaat', 'bir Afrikalının gözüyle cemaat' diye çalışmaların yapılması gerekiyor. İşte Başkanımızın da anlattığı gibi gözlemlere dayalı, oradaki olumsuzlukları kayıt altına alan, oranın algısını da gözetecek şekilde yazılan kitaplara ihtiyaç var. Pek doğru olmaz ama aklıma gelen bir benzetme olarak “Fi Zilâli'l-Kur'an” gibi “Fi Dalâli Gülen/Gülen'in dalaletinde” gibi bir şey olabilir. Bu minvalde seri kitaplar çıkarılabilir. Zira bunlarda dalalet var. Tabii dışarda Burhanettin hocanın dediği gibi orada yaşayan Türklere çok ihtiyacımız var ama bence dışarıdaki Müslüman diasporaya da çokça dayanabiliriz.

Bence esas güç kazandıran şey moral üstünlüğü ve karşı tarafın kırılan gücü. Yapının model fikri yıkıldı ve kendi içlerinde de sarsıntı yaşıyor cemaat. Kapalı bir yapı, kapalı olduğu ölçüde aslında başarısızlığa alışık değil, tam yakalamışken, yaralıyken bastırmak lazım yani üstüne gidip toparlanmasına veya yeni savunma mekanizmaları geliştirmesine müsaade edilmemesi lazım. Bu sadece siyasî değil sosyal olarak da, psikolojik olarak da böyle olmalı. Yani baskıyı üzerinde tutmak lazım.

Arap dünyasında Selefi akım güçlü, bir de hem İran'ın Şiîleri hem de Sünnî olup İran politikasına tabi olanlar aracılığıyla Şiî yayılmacılığında bahsediliyor. İlginç bir şekilde mesela Nâsırcılar; normalde Arap milliyetçiliğinin kalbi sayılabilecek yani Arap-Fars ikileminde Fars düşmanı olması beklenen Nâsırcılar gibi gruplarla (özellikle bunlar laik olduğu

için) İran'ın ciddi bir teması var. Yani laik-milliyetçi grup, İslamcı diye birçok şeye tepki duyuyor. Türkiye'ye tepki duyuyor, burada cemaati savunacak taraflardan biri bu laik Arap entelektüelleri. İslamcılığa düşman olan veya İslamcılığa apolitik bakan Türkiye'yi de böyle İhvanı gören, ciddi bir entelektüel, kalemleri güçlü, köşe başlarını tutmuş bir damar var. Bunlara yönelik bizim Gülen'i anlatacak, Türkiye'yi anlatacak söylemler geliştirmemiz lazım. Özellikle özgürlük, liberalizm gibi kavramlar üzerinden bu yapılabilir. Bu grubun aslında özgürlükçü olmadığı anlatılmalı. Ben mesela üniversiteyi örnek veriyorum. Üniversiteye bu gruptan bir rektör atandığında, rektörden çaycısına kadar tüm kadroları doldurduklarını, yani hiçbir şekilde diğer gruplara hayat hakkı tanımadıklarını anlatıyorum. Buna dair örnekler, söylemler geliştirilmesi lazım. Laik için farklı, İslamcı için farklı söylemler geliştirilmeli. İslamcılar çok büyük sıkıntı değil, onlar zaten yapının iç yüzünü biliyorlar. Bu hareket zaten İslamcıları pek kucaklamadığı, gayr-i müslimleri veya solcuları daha fazla önemseydiği için gittiği yerlerde İslamcılar zaten bunları hep sıkıntılı görmüşlerdi. Onlardan yardım alabiliriz ama etkili, elit, liberal, laik, aydın toplum kesimlerine bizim bu cemaati anlatmamız lazım. Çünkü esas bunlara kucak açanlar bu gruplar. Bunların darbeci ve aslında güç heveslisi olduğunu iyi anlatmamız gerekiyor, ama adamlar dergi çıkarıyorlar, Hira dergileri bütün Arap dünyasında yaygın, işte "Melef Türki" diye darbeden, 17 Aralık'tan sonra "Türkiye dosyası" açıp bütün bunları tercüme ettiler. Ama çoğu kaynakla, parayla olan şeylerdi. Bence bu kaynağın temeli Türkiye'ydi. Esas parayı buradan toplayıp, oradaki birçok faaliyeti finanse ediyorlardı. Şimdi ayağın büyük bir kısmı darbe aldığı için bu kadar rahat olmayacaklar ama tabii bu kaynak dışarıdan telafi edilebilir. Bunu göz ardı etmeyelim. Amerika'nın, Avrupa'nın bir sürü fonları var; yani Mesela Amerika'da şöyle bir fon var; bir siyasetçi aday oluyor 500 milyon dolar topluyor, diyelim ki seçim kampanyasında hepsini harcayamıyor, bu tip fonlar. Diğer birçok yararlı gördüğü işe 1 milyon dolar verir. Bizde mesela sistemden dışlanan bazı gazetecileri böyle finanse ediyorlar. Türkiye'de görevine son verilen, miadı dolmuş gazetecilere bile kaynak aktarıyorlar, cemaate de birçok kanaldan kaynak aktarılabilir, bu konuda dikkatli olmak lazım. Sabırla dinlediğiniz için teşekkür ediyorum belki öğleden sonra tamamlarız.

Prof. Dr. Bünyamin ERUL

Ahmet hocamıza ben de verdiği kıymetli bilgilerden dolayı çok teşekkür ediyorum. Hem yapıların genel özelliklerini bize takdim etti, hem de bu yapıya karşı neler yapılması gerektiğini, dış dünya ve Arap âlemi açısından dinlemiş olduk. İnşallah biz gerek bu panele katılan hocalarımızdan, gerekse aramızdaki hocalarımızdan öğleden sonraki Kurul oturumunda doğrudan cevap arayacağız. Yani “ne yapmalıyız?” sorusunun herhalde net cevabını almış olacağız. Her hocamızın altını çizdiği husus demek ki İslam âleminin her bir ülkesinde Pakistan’da, Malezya’da, Endonezya’da, Mısır’da, Fas’ta bu yapının faaliyetleri, yayınları orada birtakım insanlar tarafından değerlendirilmesi gerektiği sonucu çıkıyor. Ekrem hocamız anlatmıştı, Pakistan’da sanıyorum Tâki Osmani, bunların kitaplarını inceleyelim, demiş. Şimdi ben hocalarımızı dinledikten sonra endişelenmeye başladım, çünkü muhtemelen bu kitaplar İngilizce’ye çevrilirken daha dikkatli bir dil kullanmışlardır ve belki de o kitaplar incelendiğinde çok ciddi mahzurlu bir şey de bulamayabilirler gibi bir endişe var. Aynı şey Arapça kitaplar için de söz konusu. Bu anlamda yurtdışını bizim çok iyi bilgilendirmemiz gerektiği gibi bir sonuç ortaya çıkıyor. Hem basın-medya aracılığıyla, hem de yayınlanan broşürlerle, görsel yayınlarla burada yaptıklarını farklı dillerde çok iyi anlatmak gerekiyor. Belki bu şekilde etkili olunabilir diye düşünüyorum. Vaktimizi fazla aşmak istemiyorum ben, öğleden sonraki program 14.00’te başlayacak. Öğleden sonraki program sadece Kurul Üyelerimizle misafir hocalarımız arasında olacak. Vakit olsaydı da hocalarımıza soru tevcih edilebilseydi. Ben dört hocamıza da verdikleri bilgilerden dolayı çok teşekkür ediyorum. Bunlar birer girizgâh. İnşallah biz hocalarımızdan öğleden sonra ve sonraki dönemlerde de hep istifade edeceğiz. Hoş geldiler, sefa geldiler, çok teşekkür ediyoruz, çalışmalarında başarılar diliyoruz. Hepinize saygılar sunuyorum.

**ÇALIŞTAY
1. OTURUM**

Dr. Ekrem KELEŞ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين والصلاة والسلام على رسولنا محمد و على آله و أصحابه أجمعين.

Muhterem hocalarım; öğleden önceki oturumumuzu Başkanlığımızın hem yöneticileri, hem de uzman ve uzman yardımcıları da dâhil olmak üzere bütün personeli dinlediler ve istifade etme fırsatı buldular. Ben de öğleden önce gerçekleştirilen panelden şahsen çok istifade ettim. Şimdi yine Bünyamin hocamızın moderatörlüğünde “Bundan sonra neler yapmalıyız?” sorusu bağlamında konuşmak ve sizleri dinlemek istiyoruz. Nasıl bir yol haritası izleyelim? Hangi çalışmaları yapalım? Hocalarımız bu hususta bize nasıl yardımcı olabilirler? Nasıl yol gösterirler? Biz bu noktada sizleri dinlemek istiyoruz. Din İşleri Yüksek Kurulu üyelerimizden bir kısmı daha önceki programları sebebiyle aramızda değiller ama hocalarımızın önemli bir kısmı burada. Aynı zamanda bizim bu alanla ilgili komisyonumuz ve kurulumuzun konuyla ilgili uzmanları da buradalar, onlar da sizleri dinleyecekler. Ben tekrar sizlere hoş geldiniz diyorum, bizi kırmadığınız, geldiğiniz için çok teşekkür ediyorum. Sözü tekrar Bünyamin hocama bırakıyorum.

Prof. Dr. Bünyamin ERUL (Oturum Başkanı)

Çok teşekkür ediyorum. Değerli hocalarım tekrar hoş geldiniz, programda biraz değişiklik yapmak durumunda kaldık. Aslında üç oturumla sabahtan beri burada olacaktık. Panele dönüştürülmesi akşamdan yapılan bir değişiklik ile oldu. Dolayısıyla üç oturumu iki oturum şeklinde

yapacağız. Şimdi amacımız burada sadece birbirimizi bilgilendirmek değil, Sayın Başkanımız Mehmet Görmez orada ifade etme fırsatı bulamadı. Olağanüstü Din Şûrası'nın 16. maddesi farklı alanlardaki bilim adamlarından, kendi alanları ile ilgili olarak bu FETÖ bağlamında hazırlayacakları çalışmalardan, raporlardan oluşan bir kitap hazırlama gibi bir görev verdi. Ekrem hocamız sabah oturumundaki konuşmasında zikretti. Burada değerli şûra üyelerinin oylarıyla aldığımız bu karar muvacehesinde bir çalışma hazırlama niyetimiz var. Dolayısıyla şu andan itibaren yapacağımız oturumlar, bir bilgi alışverişi niteliğindeki çalıştaydan ziyade, bu yapacağımız çalışmanın olgunlaştırılmasına dönük olarak konuşacağımız hususlar olacak. Yapılacak bu çalışma için yol haritası belirleyeceğiz. Her bir hocamızın yazacağı, bir makale hacminde olabilir, daha geniş olabilir ama daha kısa olmasını doğrusu pek arzu etmiyoruz. Yazacakları bu metinlerle, kendi alanlarıyla ilgili olarak bu FETÖ'yü değerlendirecek. Daha sonra bu çalışmalar bir araya getirilip kitap olarak basılacak. Görmez hocamızın ifade ettiğine göre bu İngilizce, Almanca, Rusça, Arapça gibi dillere de çevrilecek. Bu bilim adamlarının hazırladığı raporlar böylece farklı dillerde bütün dünyaya servis edilmiş olacak. Bunun için hani gerek Diyanet İşleri Başkanlığı'nın gerekse başka kurumların zaman zaman çeşitli planlamaları olur, belli bir süre verilir, sonra o esnetilir, uzatılır. Yapacağımız bu çalışmanın o kadar uzatılacak bir genişliği yok gibi geliyor. Dolayısıyla birkaç ay içerisinde hazırlayacağımız metinleri en kısa sürede, önce Türkçe, eşzamanlı olarak da diğer dillerde yayınlamak gibi bir hedefimiz var. Konunun ne kadar hayati olduğunu burada benim anlatmaya gücüm de yetmez, gerek de yok. Hepiniz benden daha iyi biliyorsunuz, biraz çarpıcı bir ifade olması için söyleyeyim; eğer 15 Temmuz darbesi başarılı olsaydı şu anda buradaki hazirûnun önemli bir kısmı Diyanet'te olmayacaktı, belki dünyada da olmayacaktı. Bunu dikkate alarak her bir hocamızın, dostumuzun elini taşın altına koymasını bekliyoruz. Bunu lütfen Diyanet'ten sıradan herhangi bir makale siparişi olarak algılamayın. Bunun dinimiz, devletimiz, vatanımız adına, halkımız, mesleğimiz adına hayati bir yükümlülük olduğunu düşünüyorum ve bu yükümlülüğün üstesinden hep birlikte geleceğimize inanıyorum. Bu konuda herhangi bir tesahülün ve herhangi bir mazeretin de olacağını düşünmüyorum. Tabii ki bu bir dayatma da olmayacak belki bazı hocalarımızın haklı mazeretleri olabilir. Bunu ifade ettikten sonra şimdi bu oturumda şöyle başlıklar var: “Dini Bilgi

Kaynakları”, “Gülen Hareketinin Ulûhiyet, Nübüvvet ve Ahiret Anlayışı”, “Gülen’in Fıkıh Müktesebatı ve İstismanı” “Gülenin Peygamber Tasavvuru ve Siret Anlatımı”, “Gülen Hareketi’nin Tasavvufi Boyutu ve Yansımaları”, “Gülen Hareketi’nin Mezhepler Tarihindeki İzdüşümleri ve Benzerleri”. Bu başlıklarla ilgili alan hocalarımız var aramızda. Hilmi Demir hoca, Salih Çift hoca, İlyas Çelebi hoca, Osman Güman hoca, Sönmez Kutlu hoca, Mehmet Ali Büyükkara hocamız.

Burada söz aldığınızda biz sizden bu adamın bu yönleriyle anlatılmasını beklemiyoruz doğrusu. Herhangi bir hocamız konuyu ele aldığı anda, bize bu konuda yani bir makale yazacaksa neler yapabileceğini, neler yapılması gerektiğini anlatsın, bize bir çerçeve de sunsun. Konuşmacı hocamızı dinledikten sonra biz hocamıza sorular sorabiliriz, takviye ve teklif anlamında çok kısa müdahaleler yapabiliriz. Ben dinî bilgi kaynakları bağlamında konuşmak üzere oturumu başlatıyorum. Bu oturumda Hilmi Demir ve Osman Güman hocalarımızı dinleyeceğiz. Ondan sonra ulûhiyet ve nübüvvet konularında İlyas Çelebi hocamızı dinleyelim. Ne yapacağız? Yol haritamız ne olmalı? Nasıl yapmalıyız? Buna dönük sizden değerli fikirlerinizi dinliyoruz. Söylediğiniz her şey sizi bağlayıcı olacak, “şunlar yapılmalıdır” dediğinizde, bunları sizden bekleyeceğiz. Hocam buyurun.

Doç. Dr. Osman GÜMAN

Öncelikle toplantının hayırlara vesile olmasını diliyorum. Dinî bilgi kaynakları noktasında FETÖ hakkında ne söylenebilir? Aslında kullandığı kaynaklar itibariyle bu örgütün temelde Ehl-i Sünnet kaynaklarının dışına pek çıktığını görmüyoruz. Ama bu kaynaklarda elde ettiği bilgileri kendi çıkarları doğrultusunda manipüle ettiğini görüyoruz. Yakınlarda zekatla ilgili bir sempozyum olmuştu bu vesileyle bir kez daha fark ettiğim bir şey oldu. Bu manipüleyle örnek olması açısından bahsediyorum; zekât nisabının ne olması gerektiği konusunda günümüzde ciddi tartışmalar ve pek çok görüş var. Bu yapıya mensup bir şahıs tarafından yazılmış bir-iki makale ile karşılaştım ve aslında yapıdan bağımsız olarak okuduğunuzda bunların son derece gelenekçi, kaynaklara bağlı, yani en azından geleneği kabul eden hiç kimse tarafından, karşı çıkılmayacak bir içeriğe sahip olduğunu görüyorsunuz. Özetle bu makalede yazar, zekât nisabında gümüşün esas alınmasını savunuyor. Yapıdan bağımsız bir

kişi tarafından bu görüş savunulsa belki eleştirilir ama çok da üzerinde durulmaz. Ancak bu görüşü yapıyla ilişkilendirdiğimizde bunun özel bir tercih olduğunu ve asgari ücretli de olsa bu yapıya mensup birisinin yapıya destek olmasını sağlama amacına matuf olduğunu, bir anlamda daha fazla himmet toplanmasına kapı aralamak için kasıtlı olarak bu görüşün tercih edildiğini görüyoruz. Bu anlamda yapıya mensup bilim adamlarını, bu yola kanalize ettiklerini görüyoruz. Bunlara göre önemli olan, bir konuda doğrunun ne olduğu değil bu doğrunun yapıya hizmet edip etmediğidir. Bu yapı hakkında, ilk etapta söyleyebileceğim, aklıma gelen bunlar var, daha sonra söz sırası gelirse inşallah katkıda bulunurum.

Prof. Dr. Bünyamin ERUL

Hocam, Sakarya’da yaptığınız çalışmada böyle bir madde var mı? Fıkıh açısından bir değerlendirme yapıldı mı?

Doç. Dr. Osman GÜMAN

Evet, böyle bir madde var. Ben bununla ilgili bir çalışma yapacağım inşallah. Benim tasarladığım makale konusu “FETÖ ve Operasyonel Makale Yazıcılığı” başlığını taşıyor. Şu an itibarıyla bizzat başlamış değilim. Şu an diğer makalelerin dağıtımını yaptık. Hocalarımızdan geri dönüşleri bekliyoruz.

Prof. Dr. Bünyamin ERUL

Malum bir hocamız, Gülen hakkında bir makale yazıyor, kitaplaşıyor ve bu eserde Gülen’in müçtehit olduğu ilan ediliyor. Hocamız da çok pişman oluyor tabii o makaleyi yazdığına. Şimdi bir fıkıhçı gözüyle Gülen’in kitapları ele alındığında, diyelim ki Ehl-i Sünnet veya Hanefi fıkıhına ve usulüne dayanan ve dayanmayan ne tür noktalar var? Fıkıhı ve usulü nasıl istismar ediyor? Buna dair Gülen’in kendi eserlerinden yahut televizyon ve video konuşmalarından farklı bir okuma yapılırsa, ondan bir şey çıkar mı? İkincisi bu cemaatin, yani müntesiplerin hazırladığı doktora tezleri, makaleler vs. çalışmalarını ilim terazisine koyduğumuzda çoğunun elendiğini, bilimsel ve özgün olmaktan çok uzak olduklarını görüyoruz. Bunlar yazılıyor yazdırılıyor. Olağanüstü Din Şûrası’nın

maddelerinden bir tanesi “FETÖ’nün dinî bilgileri şaibelidir” şeklinde. Gülen; Kitap, Sünnet vs. delilleri kullanıyor ama daha çok keramet, keşif, ilham ve rüyayı da kullandığını görüyoruz. Eğer biz odaklanırsak; mesela zat-ı âliniz bu konuda fıkıh hocası olarak Gülen’in kitaplarına yoğunlaştığımızda, fıkıh ve fıkıh usulü açısından ciddi tespitler çıkarma imkânı olabilir mi?

Doç. Dr. Osman GÜMAN

Hocam her alanda olduğu gibi İslam Hukuku alanında da yapılacak çalışmalar var. Tasavvuf alanında, kelim alanında, farklı alanlara dağıtıldı konu başlıkları. Ne tür çalışmalar yapıldığını görmek noktasında ben şu anda bilgisayarı açıyorum. Konu başlıklarını bizzat ifade edeyim.

Prof. Dr. Bünyamin ERUL

Siz onu açarken hocam, “Gülen genelde Ehl-i Sünnet dışına çıkmıyor” dediniz. Aslında titiz bir okuma yapıldığında bu adamın çıktığı da görülüyor. Mesela “Abese” Sûresinin tefsirindeki “abese”, yüzünü ekşitip döndüren, bizim Ehl-i Sünnet kitaplarının hepsinde Hz. Peygamber’dir. Peygamber Efendimiz (s.a.s.), itap dediğimiz bir ikaza muhatap olmuştur ama Gülen’in kitaplarında bu bilgi tam tersidir, yüzünü ekşitip dönen Hz. Peygamber değil muhataptır. Şii bir-iki tefsirden yararlanarak bu bilgiyi sokuyor. Dikkatli okumalar yapıldığında, Ehl-i Sünnet dışı kaynakların da kullanıldığını görüyoruz. Ben bunu da hatırlatmış olayım.

Doç. Dr. Osman GÜMAN

Hocam üç-beş noktada Şia vb. diğer mezheplerin kaynaklarından almış olabilir. Ama netice itibariyle bugün akademik hayatta, herhangi birimiz de Şia’dan veya başka fırkalardan birtakım görüşler alabiliriz, hatta bu görüşleri tercih edebiliriz. Burada önemli olan yaptığımız tercihten ziyade, o tercihi niye yaptığımız? Benim “operasyonel” dememin sebebi bu. Bir amaca hizmet etmek üzere bir tercihte bulunuluyor. Sıkıntılı nokta budur. Bazen burada aşırı gitmeler de olabiliyor. Son derece yaygın, en azından tefsir olarak yaygın olan bir şeye FETÖ’nün kitaplarında karşılaştığımızda sanki ilk defa görüyormuşuz gibi bir tepki veriyoruz. Yazın en azından böyle bir-iki şey de oldu. Mesela “فاسألوا أهل

”الذکر إن كنتم لا تعلمون“ ayeti ile ilgili Ehl-i Kitab gündeme geldi. Zaman gazetesinin bastığı “Hak Dini Kur’an Dili” tefsirinde bunun “Ehl-i Kitab’a sorun” şeklinde açıklandığı belirtildi. Buna çok büyük tepki gösterildi ama tefsirlere bakıldığında zaten yaygın kanaatin bu olduğunu görüyoruz. Burada yapılan çalışma ilmi-akademik olacaksa, gerçekten bu yapıya özgü olan tercihler nelerse bunların bulunup çıkartılması lazım. Literal olarak kitabiyata baktığımızda, birkaç örnek bulabiliriz. Vaazlarda da buluyoruz. Mesela “إِذَا جَاءَ نَصْرُ اللَّهِ وَالْفَتْحُ” hatta bunun “ve fethullahi” şeklinde namazlarda bizzat okunduğuna dair rivayetler de var. Herhangi bir kitapta geçiyor mu, geçmiyor mu? Bilmiyorum ama geneli itibariyle kitapların içeriğine baktığımızda bir şekilde Ehl-i Sünnet kaynaklarındaki bilgileri kullandığını görüyoruz.

Prof. Dr. Bünyamin ERUL

Dosyayı açtınız herhalde?

Doç. Dr. Osman GÜMAN

Hocam isterseniz ben dosyayı açarken bilgisayardan, Hilmi hocama söz verirsiniz ben sonra tekrar söz alayım.

Prof. Dr. Bünyamin ERUL

”فاسألوا أهل الذکر“ meselesinde İbrahim Hilmi hoca da konuya biraz bakmıştı. Oradaki itiraz Elmalılı’nın orijinalinde bu ifade yok. Geleneksel olarak o yorum var ama Elmalılı’nın demediği bir şeyi Elmalılı demiş gibi yayınladıkları için bir itiraz var.

Doç. Dr. Osman GÜMAN

Dosyayı açtım hocam. Biz şu an itibarıyla on kadar makale konusunu taksim etmiş durumdayız. Mesela Prof. Dr. Mustafa Öztürk “FETÖ’nün Teolojik Temelleri” başlıklı bir yazı yazacak, Adnan Demircan hoca “Asr-ı Saadetin Araçsallaştırılması” başlıklı bir yazı kaleme alacak. Bu araçsallaştırma, herhalde FETÖ’nün en şifre olabilecek kelimesi. Araçsallaştırma, manipüle etme bunları kullanabiliriz. Prof. Dr. Mehmet Tayfun Amman “Dine Yabancılaşmadan Dine Yabancılaşmaya Gülen Cemaati ve Düşündürdükleri”, Hayati Yılmaz hoca hadisçi “İlham ve Rüyanın

Bilgi Değeri” başlıklı bir yazı yazacak. Doç. Dr. Haşim Şahin, “Gülen Hareketinin Tarihsel Prototipi: Hasan Sabbah ve Haşhaşiler Cemaati”, Hülya Terzioğlu “Matûridî Olmanın Bedeli”, İsmail Akyüz “Türkiye’nin Cemaatlerle İmtihanı: FETÖ Üzerinden Sosyolojik Bir Okuma” başlıklı bir yazı yazacak. Bu arada yaptığımız çalışmayla ilgili bir küçük detayı da ifade edeyim. En azından amacımız bu doğrultuda sadece FETÖ değil, hazır yeri gelmişken “Cemaatlerle devletin ilişkisi ne olmalı?” sorusuna cevap teşkil edebilmesi için konu başlıklarının daha genel olmasına dikkat ettik. Bir başka çalışma Yrd. Doç. Dr. Emine Ögük’ten “Dindarlık Algılarının Dinin Temel Öğretileriyle Uyuşmamasından Kaynaklı Toplumsal Problemlerin Analizi” başlıklı bir yazı gelecek. Bir de tasavvuf alanına dair Büşra Çakmaktaş “Fetullah Gülen Bir Mürşid-i Kamil midir?” başlığıyla bir yazı kaleme alacak. Çalışmamızı inşallah Mart sonu, Nisan başı gibi bitirip yayınlamayı düşünüyoruz. Benim başlığım “FETÖ ve Operasyonel Makale Yazıcılığı”.

Prof. Dr. Bünyamin ERUL

Tabii Kurul Üyelerimiz, Kurul Başkanımız ifade edebilir. Burada az sonra Hilmi Demir ve diğer hocalarımız konuşacak. Bizim için esas olan, eğer zat-ı âliniz lutfederse, “operasyonel makale yazıcılığını” o çalışma için hazırlayın. Ama bizim için “FETÖ’nün kitaplarında ve konuşmalarında İslam fikhını ve İslam fıkıh usulünü dikkate alarak, fıkıh sistemi hiyerarşisini yok sayan, yeri geldiğinde takiiye uygulayan, yeri geldiğinde olmadık fetvaları, kıyasları vs. yapan bir tutum var mı, yok mu?” buna dair bir çalışma hazırlayabilir misiniz? Bu çerçevede bize bir yazı planlayabilir misiniz?

Doç. Dr. Osman GÜMAN

Aslında içerik olarak düşündüğüm şey genelde fıkıhçı olmam hasebiyle, fıkıhçı hocaların makalelerini incelemek. Dolayısıyla yine neticede sizin dediğiniz noktaya, fıkıhın manipüle edilmesine gelecek, aynı şeyi kast etmiyor muyuz?

Prof. Dr. Bünyamin ERUL

Biz önceliği Gülen’in kendi çalışmalarına vermek istiyoruz.

Dr. Ekrem KELEŞ

Muhterem hocalarım, burada bir program var. Bu program düşün-
nüldü, yapıldı, ancak bizim bu yaptığımız şey isabetli olmayabilir. Ho-
calarımız bu hususta usul açısından, serbest bir şekilde değerlendirme
yapabilirler. İlla bu programa bağlı kalmamız da şart değil. Bu hususu arz
etmek istiyorum. Biz hangi çalışmaları yapmalıyız? Bu heyet içeriğiyle
hangi çalışmaları yapmalı? Diyanet İşleri Başkanlığı ne yapmalı? Diyanet
İşleri Başkanlığı benzer yapıların ortaya çıkmaması için ne tür çalışmalar
yapmalı? Her bir hocamız, “şu başlığa gerek yok, ama bunun yerine şu
olmalı” şeklinde görüşlerini söylerlerse memnun olur, çalışmalarımızı o
şekilde yapmaya gayret ederiz.

Din Şûrasında Kurula verilmiş bir görev var. Ne yazabilecekleri şek-
linde hocalarımızı daraltmak olarak algılamayın. “Bu ilim adamlarımız-
dan istifade ederek, bu görevin icrası nasıl olabilir?” Bu soruya cevap
aramaya çalışalım.

Prof. Dr. Hilmi DEMİR

Bence, önce bir görüş alsanız, vakit de geçiyor.

Prof. Dr. Sönmez KUTLU

Şimdi eğer cevap niteliği taşıyacaksa, Diyanet İşleri Başkanlığı'nın
şöyle bir şey yapmasını ben bekliyordum işin doğrusu. Bu kişinin, en
başından itibaren yazdığı bütün dokümanları, konuşmaları kronolojik
olarak bir sistematik halinde getirip önümüze koyabilir. Hangi ortamda
varsa elinde dokümanları verir. Der ki bize “ya sizden şunu istiyoruz.”
Bunun üzerinden tartışmak lazım, bir buradan sondajlayıp, bir öbür
taraftan, böyle yamalı bir bohça gibi bir şeyle bu fikir veya mutasyona
uğramış bu hareketi ortaya koymak mümkün değil. İster fıkıh olarak
cevap verin, ister tefsir olarak, o görüşlerin birçoğunu Ehl-i Sünnet içe-
risinde birçok kişi de iddia ediyor. Burada hem “bu hareket dinî bir
hareket değil, kült bir harekettir” diyoruz, hem de dinî olarak cevap
vermeye çalışıyoruz. Yok, şu tefsiri doğru mu kullandı? Yanlış mı kul-
landı? Bunu üreten Ehl-i Sünnet'in yapısı oldu. Bunu konuşmak lazım.

Nerede yanlış yaptık? Bu eserlerin kronolojik ortaya konulmasıyla bu
adam nereden nereye gitti? Sonuçta niye böyle bir şeye dönüştü? Bunu en

güzel tanımlayabilecek bana göre dinî bir tanımlama değil. Sonuçta güç kullanarak vatana ihanet ettiler. Bana göre diğer türlü kısır tartışmalara girmek bir cevap olmayacaktır. Orada vereceğimiz her bir cevap bugün Türkiye'deki bütün cemaatleri de aynı düzeyde eleştirmeyi gerektiren bir şey. Ben istiyorum ki onu da yapalım. Sadece mesele A grubu, B grubu olmasın. Türkiye'nin yaşadığı bu durum, 60-70' yıllık geçmişi olan sosyal ve siyasî bir durum. Bunların nasıl ürediğini konuşmak lazım. Bu hareketi, bir anda dışarıdan biri getirip bizim kucağımıza bırakmadı. Bizim kültürümüzün ürünü, Sünniliğin ürünü bu. Benim kanaatim metodolojik olarak bu eserlerin çok ciddi bir kronolojik sıralamayla dizilip, konuşmalarının vs. bir koleksiyon olarak önümüze konulması uygun olur. Burada mı çalışılır, bize de paylaşılır mı? Onun üzerinden çalışmak lazım. Şimdi ben bütün vaktimi bırakıp mezhepler tarihi açısından bu ne dedi? Ben bunun için herhalde bir sene uğraşmam lazım. Bir sürü eser yazmış. Benim kanaatime göre genellemeler yapabiliriz, birçok şeyi ben de yazıyorum ama önce usul sorununu halletmek gerekir.

Prof. Dr. Bünyamin ERUL

Öncelikle biz, sizleri dinleyelim. Yalnız kafamızda böyle bir hazırlık niyetimizin olduğunu da dikkate alalım inşallah.

Prof. Dr. Hilmi DEMİR

Zaten biz kendi görüşlerimizi ifade edersek siz onların içerisinden işinize yarayanı mutlaka alacaksınız. Ya da diyeceksiniz ki şunlar bizim işimize yarar, şunlar yaramaz. İşe yaramayanları bir kenara koyabilirsiniz. Böylelikle süreyi de hızlı kullanalım istiyorum. Çünkü muhtemelen konuşulacak birçok şey varken ikili polemiklerle konuşamayacağız. O yüzden ben de hızla konuya girmek istiyorum.

Öncelikle kendim ne yaptım? Nasıl bir çalışma yürütüyorum ve ne buldum? İsterseniz sizinle onu paylaşayım. Şimdi Sönmez hocanın dediği doğru. Buradaki en büyük sorun FETÖ'nün yazdığı eserlerin bir arşivinin oluşmamış olması. Eminim ki sizde öyle bir arşiv vardır. Ben mesela hem uzunca yıllardır bu yapıyla arasına bir mesafe koymuş bir insan olarak, hem de TEPAV gibi bir kurumda radikalleşmeyi çalışan biri olarak uzun yıllardır Türkiye'de dinî radikal grupları ve hareketleri izliyorum. On yıldır bunun üzerinde çalışıyorum. 15 Temmuz'dan

itibaren hızlı bir şekilde bu grup üzerinde de çalışmaya başladım. Yaklaşık yetmiş tane eserini analiz ettim, baştan sona okudum ve bunun yanında birçok videosunu izledim. Birkaç kurumla birlikte çalıştım, onlara danışmanlık yaptım. Gördüğüm şu, öncelikle iyi bir arşive sahip olmamız lazım. Çünkü baskılarda çok farklılıklar var. Mesela “Kevser” dediğiniz eser aslında “Fasıldan Fasıla-1’in 1993’teki ilk baskısıdır. Ben gördüm o baskıyı ve okudum da. Ama ondan sonra tüm baskılarda değişiklikler olduğunu görüyoruz. Dolayısıyla her baskıda bir fark oluşmuş. Bu sebeple siz şimdi elinize bir baskıyı alıp okursanız bu size FETÖ’nün gerçek niyetini ve görüşünü vermeyecektir. Öncelikle iyi bir arşive sahip olmamız lazım. Sesli yayınlarının, videolarının mutlaka bir deşifresi lazım. Bunları yaptıktan sonra ancak bu yapı üzerine doğru düzgün bir çalışma yürütülebilir. Bunu da kim yapacak? Elbetteki Diyanet’in bunu yapma imkânı vardır. İlgili kurumlardan, emniyetten bu arşivleri isteyebilirsiniz. Dolayısıyla bu arşivi topladığımız anda bunu da araştırmacılara açabilirsiniz. Birincisi ve önce yapılması gereken hızlı iş; iyi bir arşiv toplamak. Çünkü arşivler hızla yok ediliyor. Mesela biz bir arşiv elde ettiğimiz zaman bir müddet sonra internette onu bulamıyoruz. Siliniyor, kendi kayıtlarını yok ediyorlar. STV’nin kayıtları yok edildi. Cihan Haber Ajansının kayıtları yok edildi. Şimdi bütün bu kayıtlar yok edildiği zaman da sizin bunlara ulaşmanız mümkün değil.

Yetmiş eseri analiz ettiğimde ne buldum onu paylaşayım sizlerle. Bu bence çok daha doğru çünkü Türkiye’de şöyle bir şey var, herkes konuşuyor ama ortada ciddi anlamda oturup bunların eserleri üzerinde bir söylem analizi henüz yapılmış değil.

Benim gördüğüm üçlü bir çatı var, yani bütün eserler de üç tane ana unsur bulunuyor. Bunlardan bir tanesi, FETÖ liderinin karizmatik liderliği. Ben buna işin doğrusu ezoterik karizmatik lider inşası diyorum. Niye ezoterik dediğimi ifade edeceğim. İkincisi FETÖ cemaatinin, hizmet hareketinin kendisi yani örgütün yapısı. Üçüncüsü de örgütün dışında olanlar. Yani bütün eserler de bu üç katman var ve bu üç katmana ilişkin söylem var. Bu söylemi her bir katmanın kendi söylemi içerisinde de o katmanı dolduran amalgam dolgular var. Niye amalgam diyoruz? Çünkü biliyorsunuz o dolgu da kurşundan, cıvadan yani çinkodan oluşuyor. Aynen buradaki bu bütün katmanlardaki dolgular da farklılıklardan oluşuyor. Mesela Sünnilik diyorsunuz bu yapıya. Aslında öyle değil, niye şimdi ilk yapı yalın ezoterik kimlik, karizmatik liderlik yani

FETÖ'nün kendisi. Şimdi ezoterik liderliği başka dolgularla destekliyor. O dolguların içinde ne var; tasavvuf inancı var, gavs anlayışı var, Şia'nın Mesih-Mehdi inancı var, aynı zamanda rüya var, ilham var, Hızır inancı var. Mesela Hızır'la görüştüğünü iddia ediyor. Mesela özellikle, o kendi karizmatik liderliğini inşa ederken kullandığı en önemli hususlardan bir tanesi de sembolik anlatım ve sembolik kullanımlar. Mesela bu sembolik kullanımlar Sünnilik'te yok. Biz bu tür sembolleri bu zamana kadar görmedik. Bir örnek vereyim bununla ilgili: "Prizma". Şimdi mesela kitaplarının üstüne prizma koymuş. Bizim gelenekte prizmayı kullanan hiç kimseyi bulamazsınız. Şimdi prizma kullanmalarının çok önemli bir nedeni var. Sadece tespit değil hocam mesela prizma, piramitten gelir ve ezoterizmi ve sembolizmi bilenler prizmanın çok güçlü bir sembolizmi ifade ettiğini bilir. En tepede kozmik olan vardır, altta kare vardır, üç tane üçgen vardır prizmada. Dolayısıyla siz kozmik olandan yani yukarıdan alırsınız, kareye yani halka götürürsünüz bunu. İlginçtir, Prizma kitabının girişinde prizmayı tarif ederken, çok açıkça "buradaki bilgiler vehbi bilgilerdir, damıtılarak gruplara belli statü içerisinde verilen bilgilerdir" şeklinde ifade ediyor. Şimdi aslında bize ezoterik prizmanın ne anlama geldiğini anlatıyor ve metnin içine de koymuş bunu. Şimdi bunu anlayabilmeniz için ezoterizmi ve sembolizmi anlamanız lazım. O yüzden mesela iddianamede de vardı bu şahıs hakkında "Mistik bir kimlik" burada da kullanıldı. Çok yanlış bir şey mistik kimlik denilmesi, neden? Çünkü mistisizm ile ezoterizm arasında benzerlikler olduğu kadar ciddi farklılıklar da vardır.

Epistemolojik olarak mistisizm ve ezoterizm birbirine benzer, ikisinde de bilgi, öğrenilmiş bilgi değildir, kazanılmış, kesbi bilgi değildir. Doğru, ama esas ezoterizmle mistisizm arasındaki temel farklardan bir tanesi mistisizmde seçkincilik yoktur, ezoterizmde ise seçkincilik vardır. Biz halk arasında ve her an hakla birlikte olan bir tasavvuf anlayışında seçkinci, oligarşik bir yapı görmeyiz. Fakat ezoterizmin en büyük özelliği seçkinci olmasıdır ve seçkincilikle ilgili bol miktarda metin var. Mesela "baş yücelikten" bahsediyor, metninde var. Fasıldan Fasıla'nın 3. kitabında "baş yüce" kavramı var, internette, şurada, burada çok duymuşsunuzdur bu "baş yüce" kavramını eminim. Çok ilginç bir şekilde FETÖ, "baş yüceleri" şöyle tarif ediyor: İstişare bağlamında ele almış ve "istişare vardır ama baş yüceliğin olduğu yerde istişare olmaz, onların dediği olur" diyor. FETÖ'ye göre baş yüceler kimdir? Hizmet hareketine

ilk giren gruptur. Yani kendisini sahabe gibi görerek, ilk Müslümanlar önceliklidir, baş yüceler de bunlardır demeye getiriyor. Oligarşik yapıyı ifade eden çok farklı metin var, bunu çok rahatlıkla görebilirsiniz.

Mistisizmden ayrılan ikinci en büyük özelliği sırdır. Mesela sır bizim mistik tasavvufi geleneklerde çok rastladığımız bir şey değildir. Oysa adam bütün metinlerinde, hemen hemen hepsinde sırdan, sır saklamaktan, sözü deşifre etmemekten, dışarı vermemekten bahsediyor. Şimdi bu da ezoterizmle ilgili bir şeydir, yani ezoterizmin özelliğidir. Üçüncüsü mesela tedbirden bahsediyor, yine sırla ilgili. Ezoterizmin mistisizmden ayrılan en temel üçüncü özelliği ise mistisizm, ruhun seyr-ü sülûkunu tamamlamasını, ruhun kemale ermesini amaçlar. Ezoterizm ise o kozmik bilgiyle kâinatı ve evreni yönetmek, ona hükmetmek ister. Burada da aynı şeyi görüyoruz. Çünkü “dışarıdakiler” diye tuttuğu her şeyi özellikle 3. katmandaki söylem katlarındakinin her şeyi kötü ve kendi hizmet hareketinin onu bir gün mutlaka fethedeceğini söylüyor. Şimdi bu da onun ezoterik olduğunu gösteriyor. O yüzden mesela bu hareketin mistik olarak tanımlanması ve iddianamede de böyle geçmesi çok yanlış bir şey. Eğer mistik dersiniz Türkiye’deki bütün tasavvuf hareketlerini terör suçunun içine katmış ve terörist ilan etmiş olursunuz.

Prof. Dr. Salih ÇİFT

Hocam “mistik unsurlar FETÖ hareketinde vardır, tasavvufî unsurlar yoktur” dersek ara açılır, çünkü pek çok mistik harekette saydığınız özelliklerin hepsi var.

Prof. Dr. Hilmi DEMİR

Hocam mistik hareketlerde bu saydığım özellikler, mesela somut örnekler üzerinden gidelim Mevlana’da var mı?

Hocam oradaki sır, diğerinden saklanması gereken ve aynı şekilde saklanırken de kademeli olarak farklı uygulanması gereken bir sosyolojik bilgi değildir, ikisinin katmanı aynıdır.

Prof. Dr. Salih ÇİFT

Hocam benim anlatmaya çalıştığım şu: Mistisizm tabirini kullanıyorsunuz ama savunmayı yaparken tasavvufî örnekler veriyorsunuz.

Mistisizmle tasavvufu örtüştürdüğümüz takdirde hata yaparız, yanlış sonuca gideriz FETÖ konusunda.

Prof. Dr. Hilmi DEMİR

Benim dediğim bu değil, ben genel anlamda söylüyorum.

Prof. Dr. Sönmez KUTLU

Çok ciddi bir kavram kargaşası var, Batının kavramlarıyla buradaki bir harekete bakmayalım. Bizim tasavvuf, Bâtınlık gibi kendi kavramlarımız var. Başkası aynı kategoriye giriyorsa girsin.

Prof. Dr. Hilmi DEMİR

Hocam beni ilgilendirmez, peki prizmayı nerede buluyorsun? Benim dediğim şu. FETÖ, yeni, modern bir hareket, doğrudan geleneğin biza-tihi kendisi değil, geleneğe eklenmiş, geleneği dolgu olarak kullanan ama o dolguları kendisine göre yeniden biçimlendiren ve katmanlaştıran bir yapı.

Prof. Dr. Sönmez KUTLU

Müsaade eder misiniz Hilmi Bey? Bu kült kelimesi, heterodoksi, ortodoksi bunlarla bunu izah etmek doğru değil. Biz kendi kavramlarımızı kullanarak içeriden bakalım bu olaya. Bırakın Batının kavramlarıyla bunu izah etmeyi.

Prof. Dr. Hilmi DEMİR

Hocam ben kendi baktığım çerçeveyi anlatayım, siz de kendi çerçevenizi söyleyin. Bu şekilde polemik yaparsak bir yere varamayız zaten. Dersiniz ki mesela mistisizm başkadır, tasavvuf başkadır bu tanımları yapabilirsiniz. Ben de derim ki mistisizm tasavvufu da içeren genel bir hareket ve akımdır. Biz mistik kavramını tasavvuf içinde bugün kullanıyoruz, batı da kullanıyor. O yüzden mistisizm kavramını teknik anlamda tasavvuftan tamamen ayıramayız. Ama ezoterik hareketleri mistisizmden de tasavvuftan da ayırabiliriz. Bunu yapıyoruz zaten. O yüzden biz ezoterik hareketlere mistik demiyoruz. Bu da bir bakış açısı. Ben kendi tespitimi

paylaşıyorum. Şimdi Bâtınî dediğiniz zaman, daha başka unsurlar var. Adam, “zümrüt” diyor, sitesinin adını “Herkül” koyuyor. Siz nerede gördünüz Bâtınî bir harekette Herkül’ü? Zeus’u kullanıyor kitabında ve onu ilahî güçleri olan bir veli kul olarak tarif ediyor. Bunu kendi kitabında yazıyor. Zeus’un bir veli kul olduğunu nerede gördünüz? Zeus kimdir? Herkül, Zeus’un oğludur. O yüzden eklektik diyoruz. Bence önce metni okuyun, ben 70 tanesini okudum, analiz ettim. Bakın Zeus’u buldum, Herkül kimin oğlu? Zeus’un. Zeus kim? Ne ifade ediyor? Zeus veli kul diyor. Zeus aynı zamanda Amerika’dır, George Washington’un heykeli Zeus heykelidir. Kendisini Amerika’nın oğlu zannediyor bu herif. Herkül, Prometheus’u kurtaran tanrıdır. Prometheus kimdir? Sadece ateşi çalan değildir Prometheus. İlk önce 38’de kurulmuş daha sonra 1944’te Almanya’da Hitler tarafından Müslümanlar için kurulan istihbarat örgütünün ismidir. Bu örgüt daha sonra 48’den itibaren Amerika Birleşik Devletleri tarafından kullanılmıştır. Adam, Prometheus’u canlandırıyor, ben “Prometeus’u kurtaran adamın oğluyum” demeye getiriyor.

Dolayısıyla şimdi bu yapının bildiğimiz anlamda, doğrudan geleneği, tasavvufu temsil ettiğini söylemenin yanlış olacağını söylüyorum. Çünkü metinler bunu demiyor, metinlerinin çok farklı katmanları var ve metinlerde çok farklı analizler var. Dolayısıyla bu hareketi çalışacaksa ya da bu hareketi önce anlayacaksa en temel yapılması gereken şey biraz önce dediğimiz gibi iyi bir arşiv oluşturulması ve iyi bir arşiv okumasıdır.

Prof. Dr. Bünyamin ERUL

Evet hocam; biz bu arşivi temin etmek için ilgili birimlerden resmen istedik. Elimizde epey miktar kitap var. Uzman arkadaşlarımıza da okuma yaptırarak, ancak okumada şöyle bir sıkıntı var; bu metinleri, kitapları biz üç sene önce okuduğumuzda bir şeyler görüyorduk, 15 Temmuz’dan sonra okuduğumuzda başka şeyler görüyoruz. Ben bir hadisçi olarak okuduğumda şu kadar görüyorum. Siz okuduğunuzda başka şeyler görüyorsunuz. Dolayısıyla kollektif bir göz gerekiyor.

Prof. Dr. Hilmi DEMİR

Bakın ben metinlerdeki tüm hikâyeleri ve kahramanları çıkarttım. Kahraman kim? Bu kahramanların etrafında dönen hikâye nedir? Sonra bu hikâyelerin bazılarını test ettim. İslam tarihçisi arkadaşlara dedim ki,

böyle bir hikâye var mı? Evet, böyle bir kahraman var ama hikâye yok. Hikâye yeniden kurgulanmış, şimdi dolayısıyla anlatımlarda kahramanlar tarihten alınmış ama kurgu kendisi tarafından yeniden inşa edilmiş. Bunları tek tek tespit etmeniz lazım.

Prof. Dr. Mehmet Ali BÜYÜKKARA

Ama kronolojik olması lazım o arşivin, yoksa fikir ve hadiselerin izini süremeyiz.

Prof. Dr. Bünyamin ERUL

Ayrıca çok başarılı bir edebiyatçının diliyle bu çalışma yapılmalı. O sembolik dil kullanımı, efsaneler, teşbihler vs. Bununla ilgili de belki bir çalışma yapılması lazım. Teşekkür ediyor, sözü İlyas hocama veriyorum.

Prof. Dr. İlyas ÇELEBİ

Şimdi ben de genel bazı şeyler söyleyeceğim. Birinci konuşmada bu yeni bilgi kaynakları çok masum bir şekilde ifade edildi. Hatta el üstünde tutuldu. Şimdi yalnız bu hareketin bilgi kaynaklarına bakarsanız bir defa büyük oranda hareketi yönlendiren bir rüyayla karşılaşsınız. Ehl-i Sünnet olarak düşündüğümüzde rüya ve rüya tabiri diye bir bilgi kaynağımız yok. Sonra bilhassa bu televizyondaki sır kapılarından hareketle, yine böyle birtakım esrarlı yöntemlerle, yönlendirmelerle insanları bilgilendirme durumu var. Böyle vahyin lightlaştırılarak, ilham üzerinden peygamberle temas kurmak, bu şekilde bilgi almak ve bu bilgileri cemaate yayma gibi bir yaklaşım var. Yani özellikle hadis açısından bakarsanız, gece yatıyor, sabah kalkıyor, nakilde bulunuyor. Ayrıca tefsir konusunda da yine işârî bir yöntem takip ederek ve işine gelecek şekilde, birçok Kur'an ifadesini kendine göre yontuyor. Dolayısıyla bu yapıda, objektif bir bilgi nakli diyebileceğimiz Kur'an-ı Kerim'in, Hz. Muhammed'in, duyuların, aklın sahih bir şekilde kullanılması tarzıyla bir yönlendirme ve hareket etme yok. Bu açıdan bakıldığında bence bu yapının hareket noktasını teşkil eden bilgi kaynaklarının İslamî değerler açısından çok çürük ve tutulmaz olduğu ifade edilebilir. İnternette de olduğu için söyleyeyim yani denilir ki Fetullah Gülen'in Sayın Cumhurbaşkanımıza olan muhalefeti 2004 yılındaki bir rüyayla başlamıştır. Gördüğü bir

rüyada işte Cumhurbaşkanı yanına sivil bir elbiseyle giriyor, yanından askerî bir üniformayla çıkıyor. Böyle bir şey görüyor ve sabah kalkıyor ve müritlerine bu adam bize ihanet edecek diyor. Bu rüyaya istinaden de 2004 yılında savaş başlıyor. Yani hareketin sakatlığını göstermesi bakımından önemli bir örnek. Bir rüyayla bir ümmeti tehlikeye sokan bir durum ortaya çıkıyor. Dolayısıyla bilgi kaynaklarının fıkıhçı hocalarımızın gözüyle değil de, biraz daha ya felsefe ya kelim gözüyle yazılması durumunda önemli bir şey ortaya çıkacağı kanaatini taşıyorum.

İkincisi tabii yapının nübüvvet anlayışı ile ilgili aslında bana göre çok problem var. Bir defa Fetullah Gülen kendisini peygamber makamında takdim ediyor. Eserlerine baktığımız zaman bu görüyor, böyle somutlaştırıyor kendisini. Ümmetin, sahabenin peygambere yapması gereken muameleyi kendisine yapılması gereken bir muamele olarak sunuyor. Sadece peygamberlerde masumiyet vardır. Buna benzer mucize gösterir. O da kendini “لا يُخْطئُ” (Lâ Yuhti) ve birçok keramet sahibi birisi olarak ifade ediyor. Belki burada cemaat mikro bir ümmet oluşturuyor. Genel İslam kardeşliğini kaldırıyor, bunun yerine cemaatini ümmet, liderini de peygamber konumunda anlaşılabilir bir İslam kardeşliği modeli ortaya koyuyor. O zaman ne oluyor? Diğer Müslümanlar “zimmi”, “öteki” muamelesi görüyor. Bu yapı bence davranışlarında da, hareketlerinde de, eserlerinde de kendini gösteriyor. Dolayısıyla bunun iyi işlenmesi gerekiyor. Keza tabii bu mehdilik konusu, kendisini o konumda görüyor.

Son zamanlarda Bekir Topaloğlu hocanın hatıralarını okuyordum, Hasan Basri Çantay’la bir görüşmesini anlatıyor. 1960-1963 falan Hasan Basri Çantay diyor ki; yalnız Said Nursi kendinin Mehdi olduğuna inanırdı, müritleri hep ona Mehdi diye bakarlardı. Ne kızardı, ne de reddederdi. Hasan Basri Çantay, bu adam bile bile bu insanları, bu ümmeti yoldan çıkarıyor diye kızıyor. Böyle bir problem durum var. Nasıl halledilir bilmiyorum?

Prof. Dr. Hilmi DEMİR

Gülen, Mehdi’yi gelenekte bildiğimiz Mehdi anlayışından ayırıyor. Mehdi için “Mesih geldiğinde görevlendirilecek kişidir” diyor. Bu yüzden Mesih’i de aynen Said Nursi’de olduğu gibi manevî şahsiyet olarak kabul ediyor. Bunu da Nur-u Muhammedi ile birleştiriyor, “Nur-u Muhammedinin tecelli ettiği kimse Mesih’tir” diyor. Bir yerde Mesih de, kendi

manevi şahsiyeti olarak gelecektir yeryüzüne diyor. Başka bir yerde de Mehdi, Mesih'in görevlendirdiği kimsedir diyor.

Prof. Dr. İlyas ÇELEBİ

Şimdi tabii Nüzul-u İsa konusunda hassas olduklarını biliyoruz. Said Nursi tabii Hz. İsa'yı hükmi şahsiyet gibi anlıyor. Daha önce aynısını yapıyor ve kendisinin Mesih olduğunu söylüyor.

Prof. Dr. Hilmi DEMİR

O yüzden Mehdilik kavramı, gelenekteki anlamının dışında kullanılıyor.

Prof. Dr. İlyas ÇELEBİ

Benim gözlemlediğim bir başka husus; Erzurum'da “mezhebi geniş” diye bir tabir vardır. Bu tabir, haram, helal, iman, küfür gibi konulara dikkat etmeyen, bunları önemsemeyen kişiler için kullanılır. Tam da bu hareketin geldiği noktayı ifade etmektedir aslında bu tabir. Mezhebi geniş bir hareket. Türkiye'de böyle değişik dinî grupları tasnif edersek, duruma göre hüküm çıkarma tarzında bir anlayış bu harekette gözüktüyor. Onun için kronolojik okuma önemlidir diye düşünüyorum. Hangi kitabı hangi tarihte yazdı? O tarihteki beklentileri neydi? Hükümler herhalde ona göre değişiyor ve dolayısıyla eserlerin arasında farklı zamanlarda, çelişkili bir takım tavırların veya hükümlerin verilmesi bundan kaynaklanıyor. Eğer kronolojik bir okuma yapılırsa da bu çelişkiler yakalanırsa bu da benim kanaatim halk nezdinde önemli bir şeydir. Dün böyle diyordun, bugün böyle diyorsun tarzında bir yaklaşım sergilenebilir.

Son olarak takiyye var. Yani Şîa'ya karşı çıkmalarına rağmen bu karşı çıktıkları noktaları sanki kendilerinde yaşıyorlar. Takiyye konusunda da bu böyle oldu, evlilikler konusunda da bu kendini gösterdi. Dolayısıyla işte o arşiv oluşursa ve itiraflar incelenirse bunlar daha net ve çok bir şekilde görülecektir. Bunlar da çalışmada zikredilebilir. Ulûhiyet ile ilgili de bir şey söylemek gerekirse, bu şahıs kendisini “kâinat imamı” olarak lanse ediyor. Sanki Cenâb-ı Hak ile doğrudan temas halinde olan bir kimse gibi. İşte bu kâinat imamı tabiri biraz logosla da özdeşleşiyor. Nur-u Muhammediyle de, Gavsla da belki özdeşleşiyor ve

böylece kendini bir taraftan veli gibi gösterirken diğer taraftan da bütün peygamberlerin üstüne yerleştiren bir konumlandırma var. Buradan da yaklaşılabılır.

Prof. Dr. Bünyamin ERUL

Hocam çok teşekkürler. İyi bir içerik oldu. Sır kapılarını göz önünde bulundurursak Kader konusunda tespitleriniz var mı? Yani çarpık bir kader anlayışı da var mı? Yani şöyle yapan şöyle ceza görür, böyle yapan mutlaka şöyle mükâfatlandırılır gibi böyle bir şey de gördünüz mü?

Prof. Dr. İlyas ÇELEBİ

Yani kader anlayışında cebri bir yapı var. Ama yani Sönmez hocaya ben katılıyorum, cebri bir kader anlayışı sadece bu yapıda değil maalesef bizim halk düzeyinde de böyle cemaatlerde de var.

Prof. Dr. Bünyamin ERUL

Teşekkür ediyorum. Şimdi Şaban Öz hocamız Maraş'tan katılıyor. İslam Tarihi alanında siyer çalışmaları var. Eleştirel bir bakış açısı var. Hocamızdan bu konuda görüşlerini bekliyoruz. Buyurun hocam.

Doç. Dr. Şaban ÖZ

Teşekkür ediyorum hocam; bütün hocalarımı saygıyla selamlıyorum. Sabah oturumunda galiba Mehmet Ali hocam dedi ki “bu yapıda ilahiyatçılar çok az.” Yalnız şöyle bir sıkıntı var; en az da ilahiyatçıları tanıyoruz. Hâlâ sabahtan beri “bu adamlar kim?” sorusunun cevabını arıyoruz. Bu adamlar az kalsın 15 Temmuz'da ülkeyi ele geçireceklerdi. Hâlâ bu adamlar batinî mi, bu adamlar Şîî mi? Bu adamları şu mu bu mu? Bu adamlar milleti almış götürmüş. Biz hâlâ bu adamların kim olduklarını, nasıl düşündüklerini konuşuyoruz. Ya bu adamlar ülkeyi ele geçireceklerdi. En büyük sıkıntımız bu, biz sadece konuşuyoruz. Biz hâlâ bu cemaati maalesef tanımlayamamışız. O yüzden ben izninizle dersime çalışıp geldim. Tamamen bireysel olarak bir rapor hazırladım. Belki sorulur da bir şey söyleriz diye çalıştım.

Şunu kabul edelim, bu adamlar başta FETÖ olmak üzere tek bir görüşleri yok. Bu adam Sünnî, bu adam Şîî, bu adam zındık, bu adam kıssacı. Bu adamın her şeyi var ama hepsini İslam'ın içerisinden almış. Hıristiyanlık'tan, Yahudilik'ten almış değil. Kullandığı kaynaklar da bizim kaynaklarımız, referanslar da bizim kaynaklarımız. Bizim derken bunun içerisine Şîa'yı da katıyorum, bunun içerisine zındık metinlerini de katıyorum. Çünkü zındık metinler hadis kitaplarında var zaten. Şimdi siyer algısında yazdıkları, kitaplarda ve söylemlerinde en çok kullandığı kaynak bakış açısı Risale-i Nur kitapları. Bilgi kaynaklarından bahsetmiyorum, yaklaşım olarak bahsediyorum. Risale-i Nur'un da 17. mektup Mucizât-i Ahmediye Risalesi denen o risale. Dolayısıyla en çok Delâil ve Hasâis türü kitaplar Fetullah'ın ve örgüt elemanlarının başvuru kitapları. Ben raporu üç ana başlıkta ele aldım: usul-kaynak, içerik, sonuç-öneriler.

Usulleri çok ilginç. Kabul edelim ki Türkiye'deki -Sönmez hocam söylemişti galiba- bütün cemaatler aynı. Birazdan söyleyeceğim, örneklerini vereceğim, yani bugün Türkiye'deki mevcut cemaatlerin hepsi aynı usulü, aynı kaynakları kullanıyorlar ve aynı söylemeleri geliştiriyorlar. Yani Fetullah'ı bundan ayrı mütalaa edemeyiz. Mesela bu Din Şûrası Kararları referans gösterildi. Birinci madde diyor ki "FETÖ/PDY dinî bir yapı olarak nitelendirilemez". Şu an bizim yaptığımız, bu karara ters. Yani dinî yapı değilse bizim burada ne işimiz var? Bu adamlar dinî bir yapı, dinin içerisinden çıkan bir yapı. Niye? Çünkü dinin içerisinden çıktı? Kendi sessizliğimiz yüzünden çıktı. Sustuk hep, yani Diyanet sustu, ilahiyatçılar sustu. Sustuk, sustuk, hep onlar konuştular. Eğer bugün sessiz kaldığımız birileri ellerine güç geçtiği zaman belki çok daha acımasız olacaklardır. Çünkü artık tecrübe sahibi oldular, çok daha güçlü olarak gelecekler. İkincisi çok ilginç şeyler var, mesela mevzu hadis. Kullanılan bir ifadeyi söyleyeceğim. Mesela 2-3 yıl önce vefat eden Abdülkadir Badıllı var malum. Risale-i Nur'un kutsi kaynaklarını çıkarmıştı. Aynen şu ifadeyi kullanıyor: "Risale-i Nur'da hiçbir mevzu hadis yoktur". Şimdi birinci aşamada mevzu hadisi atıyor, hatta ilginç bir şey geliştiriyorlar. Diğer cemaatler de aynı şeyi söylüyorlar. Onlara göre eğer bir hadis herhangi bir kitapta geçiyor ise artık o mevzu değildir. Bir sonraki adım, mevzu hadis olmadığını söyledikten sonra zayıf hadisler yan yana gelirse kuvvetlenir diyorlar. Yüz tane zayıf hadis yan yana geldiği zamanlarda biraz, iki tane yan yana geldiği zaman da o derece kuvvetlenir diyor. Bunun için de yine bizim klasik kaynaklarımızda geçen "manen mütevatir"

kavramına sarılmışlardır. İşte ilk olarak bu klasik dönemde söyleniyor. Yanılmıyorsam bunu Hatib el-Bağdâdî söylüyor. O günden sonra da üç rivayet varsa “bu hadis manen mütevatirdir” diye kestirip atıyorlar. Bunun arkasından yine ilginç bir tavır sergiliyorlar. Çok sağlama almışlar. Önce “mevzu hadis yok” diyorlar. Sonra “zayıf hadisler yan yana gelince sağlamlaşır ve manen tevatür gerçekleşir” diyorlar. Sonra bir adım daha atıyorlar ve diyorlar ki “bu senette sahabi var, sahabi yalan söyler mi?” Böylece aslında hadis usulünün tamamını iptal eden bir yaklaşım sergilemiş oluyorlar. Diyor ki; Ebubekir yalan söyler mi? Cabir b. Abdullah yalan söyler mi? Falan yalan söyler mi? Hadis usulünü tamamen imha eden, kendilerince, kendi rivayetlerini sağlamlaştıran bir usul ortaya çıkıyor. Buna da kimse sesini çıkarmıyor.

Bir diğer husus, bununla yetinmeyerek ilginç bir şey daha getiriyorlar. Bu sefer her ihtimale karşı cevap verme konumunda kalırlar ise içeriğine bakmaksızın “konu hakkında farklı görüş var” şeklinde ihtilafa sarılıyorlar. Malum bizim literatürümüzde “La ilahe illallah” haricinde ittifak sağlanmış hiçbir şey yok. Bu görüş şazmış, sadece bir kişi söylemiş, rivayetin köşesinde kalmış hiç önemli değil. Bir tanesini alıp getiriyorlar “bakın kardeşim bu kitaplarda zaten var” diyorlar. Bununla da yetinmiyorlar, hâlâ eğer birileri itiraz edecek olursa son zamanlarda yoğun bir şekilde bu arttı, eleştiri kültürüne saldırmak gündeme geliyor. “Bu ilahiyatçılar” diye cümlelere başlıyorlar. Arkasından işte düşünmek, eleştirmek, oryantalist yaklaşım dediler. Yalnız buradaki muhatap tamamen kendi bağlıları, yoksa bizlere bir laf anlatma derdinde değiller. Adamlar hem kendilerini sağlama alıyorlar, hem de kendilerine gelecek eleştirinin önünü kesiyorlar. İki taraflı çalışıyorlar. Mesela geçen bir tanesi “bunlar oryantalist kafalılar vs.” diye bağınıyor. Bunu söyleyenler bir bakıyorsunuz hadiste doktora yapmış.

Usulle ilgili böyle tuhaf yaklaşımdan sonra izninizle içeriğe geçmek istiyorum. Evet, içerikte de yine Hz. Peygamber’in araçsallaştırılmasına mebni olarak kullanılan, sadece kendi menfaatleri çerçevesinde şekillenen bir peygamber algısı var. Ne var burada? Ön plana çıkanlar rüya, haberler, fiten hadisleri, Mehdi, Deccal ve ebced hesapları yoğun bir şekilde kullanılıyor. Yalnız burada kitapların kronolojik olarak okunmasından bir şey çıkmaz. Çünkü sadece bunlardan bir şey çıkmaz. Bu yayın evlerinden çıkan diğer kitaplara da bakmak lazım, çünkü örgüt liderinin onaylamadığı hiçbir kitap bunlar tarafından basılmıyor. Adamin

iki söylemi var, televizyonlarda söylediği bir söylemi, örgüt içinde baş başa kaldıklarında söylediği başka bir söylemi var. Dolayısıyla sadece kitaplarını okumak bize hiçbir şey kazandırmaz, aynı zamanda yapıp ettiklerine de bakmamız gerektiği kanaatindeyim. Bir diğer husus Hz. Peygamber'i tanımlama noktası, mucize üreten bir peygamber. Mucize algısı o kadar fazla var ki, yani sadece Fetullah'ın kendi söylemlerinde kitaplarında değil, diğer kitaplarda da bu çok fazla. Ben bu hususa iyi niyetli yaklaşmıyorum. Hz. Peygamber'i sevdirmeye gibi bir gayeleri olduğu kanaatinde değilim. Tam tersi verilmek istenen mesaj şu: Kardeşim bu adam sürekli mucize gösteriyor, biz onu model alamayız. Bakın örnek alınacak, hizmet eri Fetullah var. İşte yiyor içiyor, aranızda, model olarak onu alabilirsiniz gibi. Tamamen Hz. Peygamber (s.a.s.), Kur'ânî bağlamda ve bilgiyi temel alarak bunu söyleyemiyorum. Hz. Peygamber'in modelliğini iptal için bu mucize rivayetlerine müthiş bir şekilde önem verdiklerini düşünüyorum. Mesela Hz. Peygamber'in sırları olduğu, sırlar verdiği, her şeyi tebliğ etmediği ve en nihayetinde dua, evrad, zikir vs. birçok konuda arkadaşlarına sırlar tevdi ettiği vurgusu vardır. Mesela Abdülkadir Badıllı kitabında "Sırlı Hadisler" diye bir bölüm açmıştır. Haşa Hz. Peygamber resmen ne oluyor? İşte "sırlar dünyası", "sırlar kapısı" gibi programların, söylemlerin altyapısı zaten oluşturulmuş durumda.

Yine örgütün çıkarları doğrultusunda, takiiye yapan, her daim tedbirli olan Peygamber profilinin oluşturulduğunu söyleyebiliriz. Tıpkı Şîa'da olduğu gibi gizlenmek esas amaç. Uygulamalarına referans olarak getirilen delillerde kıssacı eliyle şekillendirilmiş zındık metinlerinin önemli bir mevkiye sahip olduğunu belirtmeliyiz. Mesela Mektubat'ta geçen "Hz. Peygamber'in bir çocuğa sağ elinle ye demesi, çocuk sağ elimle yiyemiyorum deyince, yiyemez ol diyor ve çocuğun sağ eli felç oluyor" şeklindeki rivayet. Bildiğiniz apaçık bir zındık uydurması, bir zındık metni. Bir bakıyorsunuz Fetullah Gülen hiç yüzü kızarmadan herkese beddualar yağdırabiliyor. Aynı şekilde Fetullah'ın ve örgütün siyer algısında tarihî çerçevenin hiçbir önemi yok, sadece ve sadece temel esas, temel hedef kendi cemaat kabullerinin, kendi cemaat argümanlarının sağlamlasının yapılması.

Bir diğer yaklaşım, ufak meselelerin abartılması. Tuzla yemeğe başlamak bu örgüt için çok çok önemli. Namazda sağa sola bakmak hakkında söylediklerini duymuşsunuzdur, izlemiştirsinizdir. Namaza sağa sola bakıyorsam... Bunu diyen adam çok rahat bir şekilde insanları öldürmek,

bombalamak için fetva verebilmiştir. Görmüşsünüzdür mutlaka, adam askeri öldürdü sonra oturarak üç yudumda suyunu içti. Yani yukarıdaki neyse aşağıdaki de aynı. Bir diğer husus bütün kavramlar, bütün değerler, kendi örgütleriyle kendi liderleriyle iyi. Bütün küfür, rakipleriyle alakalı olarak tanımlanıyor.

Hız. Peygamber'in ölümsüzlüğü, bu örgüt içerisinde çok sık kullanılan bir hadise. Suyûti bunu zaten söylüyor. Suyûti söyledikten sonra birçok kişi söylemiştir. Bu cemaat, aziz Peygamber'in ölmediğini, rüyalarda dolaştığını, güncel siyasî meselelere dair demeçler verdiğini, Türkçe Olimpiyatlarına geldiğini, çok affedersiniz karı kız seyrettiğini hiç utanmadan söyleyebilmiştir. Bu da onlara göre işte ölmediğinin, dolaştığının kanıtıdır.

Bir diğer husus, Gülen, örgüt mensuplarına sahabe modelliğini devamlı tavsiye etmektedir. Sahabe nasıl peygambere sorgusuz, sualsiz itaat ettiyse, siz de bana sorgusuz sualsiz, tartışmasız itaat etmeniz gerekir mesajı veriliyor. Peygamber algılarında model örneklikler konusu var bir başlık olarak.

Bu örgütte, Şîa, zındık ağırlıklı olduğunu söylediğimiz rivayetler ve Şîi tarih yaklaşımı net bir şekilde görülüyor. Şîi tarih yaklaşımında meseleler parçacı olarak alınır. Nedir? Hz. Ali'nin hilafete nasbı ispat etmektir, ama diğer tarafta Hz. Ali'nin tek başına kaldığı üzerinde konuşulmaz. Fetullahçılar için de aynı şey söz konusudur. Bir mesele için cevap veriyorlar ama bir gün sonra söyledikleri şeylerin tam ters olması onlar için o kadar da önemli değil. Ben burada bir de nifak örneğine dikkat çekmek istiyorum izninizle. Abdullah b. Ubey b. Selül örnekliliği. Cuma namazından önce kalkıp Müslümanlara "ey inananlar, işte bu Allah'ın Resulüne itibar edin" derken, Uhud Savaşı'nda sırtını dönüp gitmesi. Tıpkı Fetullah Gülen'in de sık sık Müslümanları yalnız bırakması bu modellğe çok ciddi bir şekilde benziyor.

Sonuç olarak söz hakkının daha sonra geleceğini zannetmiyorum. O yüzden izninizle hızlı bir şekilde önerilerimi okuyacağım:

Mücadele, yani bu örgütle yasak savmak, yapmış olmak, eylem planına madde eklemek gibi kaygılardan mütevellit geçici değil kurumsal bazda ve profesyonelce sürekli hale getirilmelidir.

Diyanet İşleri Başkanlığı, İlahiyat Fakülteleri bu mücadelede ortak paydadır ve her daim işbirliği içerisinde olmak zorundadırlar.

Bu tür yapılarla mücadelede temel kabul, cemaate “evet” cemaatçiliğe “hayır” olmalıdır. Bu yaklaşım en azından şimdilik masum yapıları koruyacaktır.

Diyanet İşleri Başkanlığı toplumda en otoriter dinî kurumdur ve kendisine yapılan saldırılara saygınlığı koruma adına sessiz kalması, söz konusu yapıları cesaretlendirmektedir. Bu yüzden Diyanet İşleri Başkanlığı'nda acilen bir birim kurulup, güncel dinî konularda günlük, gerekirse saatlik açıklamalar yapılması gerekmektedir.

Diyanet İşleri Başkanlığı ve İlahiyat Fakülteleri toplumdaki hurala-felerle, yanlış din algılarıyla, tarikat ve cemaat önderlerinin sapkın görüşleriyle, ciddi bir mücadele oluşturmalı, her iki kurumda da bununla ilgili ilmî kurul ve komisyonlar teşkil edilmelidir.

Dinî yapıların sıklıkla kullandığı mehdilik, deccallik gibi hususlarda toplumun karşısına net ifadelerle çıkılmalı, resmi görüş olarak ne kabul ediliyorsa açık bir şekilde ortaya konulmalıdır. Şûra kararlarında diyor ki sahte mehdidir. Ne yani gerçek Mehdi de mi var? Bunu bir soralım Allah aşkına. Yani bunu çıkıp “Mehdi yok kardeşim” diyelim artık şu topluma. Bunu Diyanet söylesin, neye mal olursa olsun söylesin.

Topluma din konusunda her yazılana, her söylenene inanmaması gerektiği eğitimi verilmelidir. Özellikle mevzuatlar (uydurma rivayetler) konusunda halk aydınlatılmalıdır.

Diyanet İşleri Başkanlığı acil bir şekilde yurt inşaatlarına öncelik vermeli, öğrencileri bu tür yapılara mecbur bırakmamalıdır.

FETÖ benzeri örgütlerle mücadele, bireysel menfaat teminine evrilmiş durumdadır. Açıkçası bu durum mücadelenin temel yapısına zarar vermektedir. Bir şekilde bu durumun önüne geçilmeli, mücadelenin samimiyetine hanel getirici girişimlere müsaade edilmemelidir. Medyaya, televizyonlara herkes ben bunlarla mücadele ediyorum diye konuşuyor. Herkes maşallah mücadele ediyor. Kimseyi itham etmek için söylemiyorum ama Pensilvanya'ya gidip gelenler dahi dediler ki; 20 yıldır ben bunlarla mücadele ediyorum. Gittiler geldiler ona sorulması gereken soruları bize sordular. Resmen gözümüzün içine baka baka insanlarla

alay ediyorlar. Sadece makam kapabilmek için bunu yapıyorlar. Mücadele resmen rant kapısına dönmüş durumda, bunu kabul edelim.

Çok üzerinde durduğum, çalıştaylarda vesaire de söylediğim, fakat YÖK'ün yapısından dolayı bir türlü üniversite senatosuna göndermeye cesaret edemediğim bir madde. İnşallah bundan sonra göndereceğim. Hz. Peygamber'in topluma doğru anlatılması için siyer öğretiminin profesyonelleşmesi olmazsa olmazdır. Bu çerçevede İlahiyat Fakültelerinde Siyer Anabilim Dallarının ivedilikle teşkil ettirilmesi gerekmektedir, bir an önce. Mantık Ana Bilim Dalı gelecek, yani mantığı hafife aldığım için falan söyleyemiyorum ama Siyer Anabilim Dalı yok maalesef.

Cemaat ve dinî yapıların gizliliklerin kaldırılması, gelir giderlerinin, bütün faaliyetlerinin şeffaf, denetlenebilir hale gelmesi için yasal zemin oluşturulması bir diğer önemli noktadır.

Son madde mücadelenin siyasi ve dinî beklentilere kurban edilmemesi için Kurulun ve kurulacak komisyonların bağımsızlıklarının mutlak surette sağlanması, yürütülecek olan mücadelenin sıhhati açısından son derece önemlidir.

Beni sabırla dinlediğiniz için teşekkür ediyorum, kırdıysam özür diliyorum, hakkınızı helal edin diyorum.

Prof. Dr. Salih ÇİFT

Sabah oturumunda da konuşmacı arkadaşlardan bir kısmı değindi, geçti. Ama bir hususta hata ediyoruz, ona değinmek istiyorum. Az önce Hilmi Bey'e müdahale etmemin sebebi de oydu. Yani bir art niyetim yoktu. Yanlış anlaşılmasın. Kavramla ilgili bir sıkıntı vardı belki.

Prof. Dr. Hilmi DEMİR

Annemarie Schimmel, kitabının adında benim kullandığım kavramı kullanıyor hocam. Annemarie Schimmel'e gidersen dersin ki hocam mistik kelimesini kullanma!

Prof. Dr. Salih ÇİFT

Şimdi bakın Annemarie Schimmel'e gidemem artık. Annemarie Schimmel'in yazıldığı dönemde o kavram kullanılıyor idi. Bugün tasavvuf

üzerinde çalışan oryantalistler “Islamic Mysticism” kavramının kullanılmasının yanlış olduğunu, bunu atalarının kullandığını söylüyorlar ve sûfizm kelimesini kullanmaya geçtiler. Artık onun da yanlış olduğu, Carl Ernst vs. gibiler “tasavvuf” demek gerektiğini dile getiriyorlar. Bunun sebebini de gerekçelerini de çok güzel açıklıyorlar. Ben bu ayrım üzerinden gitmek istiyorum. Çünkü benim delillerim onlar değil, benim geleneğim. Bizimkiler zaten baştan beri bunu söylüyorlardı ama dinletemiyorlardı. Nihayet oryantalistler de buraya geldiler.

Misticizm sınırsızdır, en genel manada söylüyorum sınırı yoktur. Her şey açıktır, her şey serbesttir. Tasavvufun dönem dönem yaşanan sıkıntılardan dolayı kendi kendine koyduğu sınırlamalar vardır. Efendim herkes onlara uymamıştır. Uymuştur-uymamıştır o beni ilgilendirmez ama ben bir sūfî ile konuşurken, kendi diliyle, kendi geleneğinin kriterleriyle konuştuğum zaman ortak noktada buluşuruz ve beni dinlemek zorunda. Ben o dili halka karşı kullandığım zaman da halk beni doğru anlar. Halka verecekleri başka cevapları da kalmaz onların. Söylemek istediğim şu: Mesela bizim ilk 3 yüzyıldaki klasiklerin böyle ciddi sıkıntıları vardır. Daha önceki kullanılan dilden farklı bir dil kullanmaya çalışırlar. Bazı kriterler getirmeye çalışırlar çünkü alan açık kalmıştır, başını alan gitmiştir. FETÖ tarzı tipler o yıllarda da vardır. İki yüzlü yılların 2. yarısı özellikle Hakim et-Tirmizi'ye bakın mesela. Kendisinde de ciddi problemler vardır ama bize o dönemin problemlerini aktarır ve kendince kurallar koyar. Der ki; “Bu alanı herkese bırakmayın. Dinî eğitimi olmayan kimselerden bu alanı kesinlikle kurtarın. Kadınları, çocukları, cahilleri, yaşlıları kandıran ve onları sömüren pek çok kimse ortaya çıkmaya başladı” şeklinde uyarıda bulunur. Ama işin ilginç onun uyarısı pek işe yaramamıştır. Bugün hâlâ aynı durum geçerlidir. 5. yüzyıl Gazzali dönemini hatırlayın! Gazzali'nin İhya'da yapmaya çalıştığını, biz hep “tasavvuf üzerinden İslam'ı yeniden yorumladı” şeklinde özetleriz. Bu özetleme bir anlamıyla doğru. Bir anlamıyla tasavvufa ciddi sınırlamalar getirdi. Çünkü bir tarafta başını alıp giden bir tasavvuf var, öbür tarafta tabiri caizse hemen her noktaya sızan gizli bir şekilde, bugünkü FETÖ gibi bir batınlık var.

Mezhepler Tarihçilerinin alanına gireceğim ama bir taraftan felsefeyi, bir taraftan mistik bir dili kullanan, bir taraftan korkuyu, bir taraftan sevgiyi, sempatiyi kullanan bir batınî hareket var. Şöyle bir korkum da var benim güncel manada; bir taraftan Haşhaşiler falan benzetmesi

yapılıyor. Benim kastettiğim bâtinîler, o Haşhaşiler değildir. Çünkü bu bâtinîlerin Haşhaşilikle bir ilgisi yoktur. Bu isimlendirme bir süre sonra bizi yanlış sonuçlara da götürür diye korkuyorum. Mümkünse biz kullanmayalım bu tabiri. Anlatmaya çalıştığım şey özünde şudur: Tasavvuf tarihinde ciddi problemler her zaman yaşanmıştır ama işin içindekiler, işin ehli olan kimseler, bu problemlere karşı alanın içinden tedbirler almaya çalışmışlardır. Başarılı olmuşlardır, olmamışlardır. Efendim bunlar kabul görmüştür, sonrakiler tarafından görmemiştir önemli değil. Elimizde kriterlerin bütünü var. Bu kriterler üzerinden en azından teorik planda konuşabiliriz.

FETÖ'nün tasavvufla irtibatına dair bir başka husus, tasavvufi kavramların gücünden istifade eder FETÖ. Tasavvufi kavramların tasavvuf-taki şekliyle onun dünyasında ne teorik anlamda ne de pratik bir yeri vardır. Bunu kesin, net bir şekilde söyleyelim. Dolayısıyla konuşurken de bu hareket, mistik bir harekettir, doğru. Fakat tasavvufi bir hareket değildir. Sûfiyane yönü olan bir hareket değildir. Tasavvufi kavramları kullanır, insanların zihnindeki o sempatiden istifade etme amacıyla onu kullanır. Genellemeci bir tavırla yaklaşıyoruz. Kavramlardan devam edersek bu genellemeler bizi yanıltır. Yine sûfilikle bağlantılı konuşuyorum, bizim sûfi tarihinde ilk doğuş döneminden itibaren bugüne kadar devlete karşı çıkan organize bir tasavvufi grup yoktur. Sûfiler tabiri caziye Hasan-ı Basri'den itibaren hep devletçidirler. İstisnai örnekler belki verilebilir ama genel manada ve direktif hep o doğrultudadır. Ne olursa olsun sultanın o anlamda yanında yer alır, yer alınır o tavsiye edilir ama sultana yaltaklanılmaz. Bir başka tavsiye de o manada sultandan karşı durulması istenir. Bir başka yönü de meselenin budur.

Ben çok uzatmayacağım, bir hususa özellikle dikkat çekmek istiyorum. Bana göre bu iş bitmiştir. Yani şu anlamda söylüyorum, -Burhanetin bey sabah söylemişti- bu ülkede bittiyse benim kanaatim dünyada da bitmiştir. Ceplerinde 3-5 kuruş var efendim, Batılı ülkeler 3-5 gün daha onları desteklerler falan... Bir süre sonra işlerine yaramayan şeyi niye desteklesinler? Burada karşılığı yoksa niye desteklesinler? Ben böyle düşünüyorum. Efendim şu an insanlar kopmuyorlar, evet benim yakın çevremde, ailede 25 yıllık çok samimi dostlarımda içerisinde kopmayan insanlar var ama oynamaya başlayan insanlar var. "Aaaaa hocam siz söylüyordunuz, ama biz fark etmiyorduk" falan. Farkındayım ki yalan söylüyor, çünkü ben onun beden dilini biliyorum. Peki, hiç mi

kopmayacaklar? Büyük ihtimalle bir kısmı hiç kopmayacak ama ben bu sıkılaştırmanın bu birbirine kenetlenmenin, genel manasıyla darbe anlamında kullanıyorum, bu darbenin getirdiği bir psikolojik durum olduğunu düşünüyorum. Zaman geçtikçe yavaş yavaş çözülme, dağılma olacak.

Gelmek istediğim nokta şurası, şu an FETÖ'nün eserlerini okuyalım 70, 170 kasetini izleyelim vs. Bana göre yapılması gereken bunlardan tespitleri yapmak falan değil, nereden açık yakalanmış? Devletin, dinî hayatın, toplumun dinî hassasiyetlerinin hangi açıkları yakalanmış ve bunların üzerine gidilmiş, bunlar istismar edilmiş? Bunların tespiti asıl olan.

Son bir nokta olarak şunu söyleyeceğim, bu hareket, alanından çekildi, ortada bir boşluk var. Bu boşluk hızlı bir şekilde dolduruluyor ve işin ilginç tarafı kendilerini tasavvufi gruplar olarak tanıtan birileri tarafından dolduruluyor ve bunların bizim, en azından benim önemsemediğim geleneksel manada değer verdiğim tasavvufi yapılarla pek ilgileri yok. Başında şeyhalar var mesela. Benim geleneğimde şeyha diye bir şey yok. Bir kısmını biliyordum ama dün terminalde kitaplara bakarken yeni gördüm. İman, küfür gibi itikada dair, fıkha dair, tasavvufa dair aklınıza gelecek her şeye dair eserleri var bu şeyhaların. Dolayısıyla bana göre artık ölmüş bir hareket olan FETÖ'den ziyade bu vesileyle hâlâ ayakta olan yapılarla ilgili çalışmalara da bir kapı açılması lazım. Eğer belli araştırmacı grupları oluşturulacaksa onlara yönelik grupların da oluşturulması gerekir. Teşekkür ediyorum.

Prof. Dr. Sönmez KUTLU

Ben de hazirûnu saygıyla selamlıyorum. Şimdi tabii karşımızda çok yönlü bir olgu var. Yani dinî boyutu var, sosyal boyutu var, uluslararası örgütlenmiş bir boyutu var, eğitim boyutu var, birçok boyutu tek bir boyut üzerinden ortaya koymak mümkün değil. Ancak ben Türkiye'nin 70 yıllık tarihini, geçmişi ile kıyasladığımda, uygulamalarının bu tür güvensiz tipleri ürettiği kanaatindeyim. Biz, dinî hayatı, namaz kılmayı; kötü, irtica alameti gördük. Dinî tezahürleri “devlete tehlike oluşturuyor” şeklinde sunduk. Devlet eliyle bunlar yapıldığı için, bundan kurtulmanın yolu devleti ele geçirmektir. Aslında bu, sadece Fetullah Gülen hareketi için değil, diğer hareketler için de birinci amaç oldu. Devleti içten fethetmek. Bu yıllardır İslamcı ekollerin dillendirdiği bir konu.

Şimdi İslam dünyasındaki genel gelişmeleri de dikkate alarak olguyu yorumlamakta fayda olduğu kanaatindeyim. Aslında şu anda üç ayrı din söylemi var. Bu üç din söylemi, daha çok hangi unsurları içeriyor? O açıdan konuyu analiz etmek istiyorum. Şu anda İslam dünyasında işte bütünüyle dış görünüşü ve tek tipleşirmeyi esas alan buyurgan bir dili benimseyen bir Selefilik söz konusu. Selefilğin, Türkiye’de özellikle cemaatin 15 Temmuz sonrasında bırakmış olduğu gençlikteki boşluğu doldurmak üzere çok derin bir dalga olduğunu görüyoruz. Radikalleşen bir gençliğe doğru gidiş olduğunu görüyorum. Bu Selefi dalga Türkiye’yi başka bir sorunla karşı karşıya getirmez inşallah. Bu Selefi söylemin ki ben buna “zahiri din söylemi” adını koyuyorum, bunun karşısında batınî bir din söylemi var. Bunu ikiye ayırmak mümkün: Birisi Şii irfancılığı, diğeri Sünnî irfancılığı. Hiçbir zaman hiçbir hareket batınîlik adıyla olsun, zahirîlik adıyla olsun tarihte ortaya çıktığı gibi eski kavramları, eski sembolleri kullanmak zorunda değil. Sünnîlik de değişiyor, Şiîlik de değişiyor, tasavvuf da değişiyor. Bugünkü uygulama biçimi, şahıslar üzerindeki tesirleri değişiyor Fetullah Gülen hareketinin tercihini yaptığı söylem, batınî din söylemi. Buna ezoterizm diyelim, başka ne dersek diyelim. Şimdi bakıyorsunuz kitaplarına, Mehdilik konusunu alın, öbürünü alın farketmez. Mehdilik konusu Türk toplumuna üç yolla girdi: Birincisi, çok açık söylüyorum Risaleler yoluyla, ikincisi İbnü’l Arabî’nin tesiriyle sûfiler yolu ile üçüncüsü de bu hadis edebiyatının Türkçe’ye çevrilmesi yoluyla. Ben Erzincan Refahiye’de köyde büyüdüm. Ben çevremde hiç Mehdiliği duymadım. Bunun kaynağı, Türk toplumunda Mehdi bekleyişi çok nadir dönemlerde olmuştur. Mesela Osmanlı’da Niyazi Mısri gibi veya bazı Celali İsyancılarında veya önceki isyanlarda kendini Mehdi diye sunanlar varsa da bunların tamamı sûfi meşrepten kaynaklanıyordu. Türk toplumunda dikkat ederseniz, Osmanlı’da Naima diye bir tarihçi büyük adamlar nazariyesini ortaya atmıştı. Ömer Seyfettin, Mehdilik adı altında her toplumun kendi mehdisini üretmesi gerektiğinden bahsetmişti ama bugün nasıl oldu da bu batınî söylem bizim bütün damarlarımıza kadar işledi. Bunun sebebi Türkiye Cumhuriyeti’nin ta baştan beri aşırı bir pozitivizmi insanlara bir din gibi dayatması ve ondan sonra da bu yapıları yasaklamasıdır. Bu yapılar yasaklandıktan sonra, çift kimlikli, her duruma göre, her saça tarak uyduran, bulunduğu ortama göre konuşan, bulunduğu ortama göre rol yapan insanlar oluştu. Çaresiz kalan insanlar, menkıbeli anlatıların şahıslar etrafında mit oluşturması suretiyle, bu

kişilere daha büyük itibar göstermeye ve bunları kutsallaştırmaya başladı. Sonuçta iyi bir din eğitimi verilmediği hatta hiç verilmediği için de din eğitimindeki boşluğu doldurmak suretiyle bu eğitim üzerinden meseleyi çözmeye çalıştılar. Aslında modern bir cemaat. Çünkü modernitenin bütün örgütlenme yapılarını kurdu. Gazeteciler birliğinden, yazarlar birliğine kadar bütün uluslararası düzeyde örgütlenme gerçekleştirdiler. Bugün bilemiyorum belki siz de 15 Temmuz'dan sonra Mete Tuncay'ın 15 gün boyunca yabancı basını izleyip yazdığı makaleyi okudunuz. Bu makalede, Türkiye Cumhuriyeti'nin bu konuyu dışarda anlatma gücünün cemaatin kendini savunma gücünden çok çok zayıf olduğunu, şu anda dışarda basın ve yayın alanında FETÖ'nün daha güçlü olduğunu ve Türkiye'yi o mecralarda tıpkı Sisi'nin İhvan'a zulmettiği gibi bir imajı uyandırmaya çalıştığını anlatıyor. Yabancı basındaki yazılar üzerinden bu gerçeği ortaya koymaya Mete Tuncay bu makalesinde çalıştı.

Şimdi biz bunlarla mücadele ederken, din söylemi analizini çok iyi yapmak zorundayız. Dikkat ederseniz Diyanet'in yayınlanmış olan Şûra kararlarına Suat Yıldırım'ın cevap mahiyetinde gönderdiği bir yazı vardı. Şûra üyelerinin adresine gönderdi, sanıyorum size de gelmiş olmalı onu okudunuz mu? Orada Şûra'nın "bu dinî bir cemaat değildir" şeklindeki ilk maddesine itiraz ediyorlardı. Hatta Ali Cum'a ve onun etrafında bir grupla, "Türkiye bunlara dinî cemaat değil diyor ama bunlar dinî Cemaat" şeklinde söylemler geliştiriyorlar. Hatta Din Şûrasına katılanlar olarak bize "Ey bu Şûra'ya katılanlar! Tarihe niçin yanlış şahitlik yapıyorsunuz, siz niye bunun yanında yer aldınız?" şeklinde hitap ediyor. Yani şunu demek istiyorum, bizim öncelikle bu yapıyla mücadele edebilmek için bir yöntemimizin olması gerekiyor. Öyle bir eserinden bir alıntı, öbür eserinden başka bir alıntı yaparak bu işi halledemeyiz. Bunu çözmek zorundayız ama bu soruna sebep olan sorunlar ve bu sorunun sonuçlarını da değerlendirmek zorundayız.

Bir şeye dikkat çekmek istiyorum bir Alevî arkadaş, din kültürü öğretmeni bana dedi ki "hocam" şimdiye kadar biz Alevîler arasında, İslam'a yakın olan İslam'la ilişkisini sürdürmek isteyen, Alevî-İslam tabiri vardı. Bu 15 Temmuz'dan sonra anladılar ki, o Alevî-İslam tabirini kullananlara kancayı atan bu cemaatmiş. Şimdi onlar kendilerini sorguluyormuş. Bunların temsil ettiği bir İslam ise bizim bununla işimiz yok diyorlarmış. Hatta benden bunu gerekli yerlere söylemem için ricada da bulundu. Dolayısıyla bizim aslında bunun sonuçlarını konuşmamız

lazım. Cemaatin 15 Temmuz'dan sonra oluşturduğu sonuçları nasıl bertaraf etmeliyiz? Onun üzerinde durmak gerekiyor. Geçmiş çok tartışmanın bir anlamı yok. Sonuçlar ne olacak?

Ben ikinci bir tehlikeye dikkat çekmek istiyorum. Biz hep görünürde olandan hareket ediyoruz. Kitap yazdı mı yazdı, işte şu var mı bu film vs. Arkadaşlar şu anda internete girin online olarak Türkiye'nin dinî düşüncesi, Ehl-i Sünnet yapısı o kadar büyük kuşatma altındaki. Bu Selefi-Şii kutuplaşmasından dolayı Ehl-i Sünnet ikiye bölündü. Birisi sūfiler, diğeri Selefler ve Türkiye'nin şu anda üçüncü bir yol bulması gerekiyor. Benim kanaatim iki yoldan biri zahirilik- Selefilik, ikincisi Batınlık yani Şii-Sünnî irfancılığı. Üçüncü yolumuz var. Bu bizim Türk düşüncesinde, tarihimizde 72 millete bile olumlu bakan "yaratılanı yaratandan dolayı sevmeyi öneren", böyle şeyhlerin tasallutuna düşmemiş, insanî boyutu ve insan özgürlüğünü öne çıkaran, akla vurgu yapan, bireyselliği öne çıkaran anlayıştır. Bana göre Türk milletine bu hareketin en büyük zararları, insanların bireysel kabiliyetlerini geliştirmesini engellemesidir. Tek bir kitaba, tek bir kişiye, tek bir cemaate mahkûm ederek beyinlerini tasallut altına aldı. Bundan nasıl kurtarınız bu milleti? Biz sanıyoruz ki siyasî ve hukukî önlemlerle bunun sonu gelecek.

Bir de ben "bu iş burada bitmiştir", "daha bunlar toparlanamaz..." yönündeki tespitlere katılmıyorum. Hayır, bu zihniyet önemli. Bu yapı paralelinde olanlar, bunun yazıp çizdiği etkilediği aileler, bugün 1 milyon az nüfus değil arkadaşlar. Diyanet bu bir milyona yönelik ne tür bir danışmanlık yapabiliyor? Bunların bir kısmı pişman, ben de tanıyorum bazı aileler var. Yıllar önce girmiş, hiç alakası yok, mağdur düşmüş. Burada sanıyorum Diyanet'in de en çok üzerinde duracağı, bunlarla mücadelede de hukuk boyutunu öne çıkarmak. Eğer biz hukuk boyutunu öne çıkarmazsak, bu cemaatin daha da güçleneceğini göreceksiniz. Çünkü zamanında 2006 yılında Adana'ya ben gittiğimde, otel odasından çıktım birisi telefonda şöyle konuşuyordu: "Ya Ahmet Bey! Sakın, dikkatli ol! Hak arayışına girerken adın PKK'lıya çıkar" diyordu. 2007'den sonra gelişmeleri gördük, yani biz hukuku önceleyerek, hukukun çerçevesinde bunlarla mücadele etmeye çalışmalıyız. Bunu özellikle siyasîler çok önemsemeli. Eğer mağdur duruma düşmüş kişiler artıyorsa, bu olay topluma yayılıyor demektir ve çok ciddi bir şekilde görünmeyen menkıbeler anlatılmaya devam ediyor. Hatta hapishanede Hz. Yusuf'la beraber namaz kılıyorlar, sonra duvarlardan çıkıp gidiyor geliyor... Yani o

kadar ilerlemiş ki artık akıl mantık kalmamış. Bu tamamen irrasyonel bir yöne doğru gidiyor. İrrasyonelliğin olduğu yerde duygusallık hâkimdir, duygusallığın olduğu yerde çatışma olacaktır. Biz bunu rasyonel yollarla halletmezsek, hukuka bağlı bu sorunu, geriye kalan kısmıyla doğru bir şekilde mücadele etmezsek, sonuçta birileri çıkacak kendini hiç orada olmadığı halde onun kucağında bulacak.

Şimdi benim Diyanet'ten beklediğim şu: Bu adam peygamberi mi yanlış anlamış, topluma hitap eden, peygamberle ilgili doğru kısa eserler kaleme alın. Öyle uzun uzun ciltler dolusu kitap yazmaya gerek yok; cihadı mı yanlış anlamış, himmeti mi yanlış anlamış bunları sahih bir şekilde ortaya koyun. Kısa kısa eserler yazın. Ben Selefilik konusunda yurtdışındaki çalışmalarını görüyorum; Almanya'da, Fransa'da her eyalet bir broşür yayınlamış, o kadar güzel anlatıyor ki 10 sayfayı geçmiyor, topluma bir mesaj veriyor. Biz tutuyoruz bunlarla ilgili şu raporu çıkarıyoruz. Allah aşkına bu raporu kim okuyacak? Okumayız, bugün gençlik tamamen sosyal medyadan, internet sayfalarından idare ediliyor. Daha kısa, daha öz şeyler gerekiyor. Bu gençliğe hitap edecek rasyonelleştirilecek damarlardan bunlara bilgi vermek gerekiyor. Uzun kitaplar yazarak bunları ikna etmek mümkün değil. Eğer bilimsel olarak bir cevap vereceksek ki bence çok geç kalınmış bir şey, keşke bunu 15 Temmuz sonrası değil de, yıllar önce bu Şûralarda yapsaydık. Ama maalesef biz bunları eleştirdiğimizde biz eleştirildik. Ben açık söyleyeyim “Diyanet İşleri Başkanlığı'na İslamcı akımların tebliğ sorunuyla ilgili bir tebliğ sunduğumda, bazı meslektaşlarım bana, “efendim siz ne yapıyorsunuz? Cemaat aleyhtarlığı mı yapıyorsunuz?” diyordu. Niçin? Sırf o grubu eleştirdiğim için. Şimdi bu tür arkadaşların meydanlarda selfie çektiğini görüyorum. Yani kusura bakmayın biraz dürüst davranmak zorundayız. Bu cemaatle ilahiyat çevresinden ve başka çevrelerden yolu kesişmeyen çok az kişi var. Hiç boşuna kendinizi tebrie etmeyin. Bununla mücadele edeceksek rasyonel yolla etmek zorundayız. Dürüst olmak zorundayız. Bir kısmı günah çıkarmak için kitap yayınlamak, yok özel bir şeyler çıkarmak gibi şeylere bence gerek yok. Realitesi, delaleti olan cevaplar vermek gerekiyor. Bunun da yolu söylediğim gibi kronolojik bir doküman hazırlamak. Kardeşim o zaman bana diyecek ki “Sönmez Kutlu bu dokümanları size veriyorum” çünkü benim zamanım yok. Ben hepsini nasıl okuyayım, hangi birini okuyayım. Bir sürü işim var. Bazılarını zamanında okuduk, bir daha mı okuyacağım? Ondan sonra diyecek

ki gel burada bize bir sunum yap. Ben onu bekledim aslında. Sizin bir çalışmanız vardı. Uzmanlar kitaplar üzerine çalışıyor demiştiniz. Ben dedim ki herhalde bu uzman arkadaşlar bir sunum yapacak veya birkaç sunum yapacak. Mesela hukuk boyutunda çıkanları bize sunacaktınız, mezheplerle ilgili çıkanları sunacaktınız. Biz de onların üzerine size daha derinlikli analizler verebilirdik. Öyle bir doküman bekledim işin doğrusu. Hatta soracaktım.

Prof. Dr. Bünyamin ERUL

Hocam çalışma bir taraftan devam ediyor.

Prof. Dr. Sönmez KUTLU

Çok özür dilerim biraz uzattım, bitiriyorum. Yani biz ilim adamları olarak cevap vereceksek bizim vereceğimiz cevap farklı, Diyanet'in vereceği cevap farklı olmalı. Bizim vereceğimiz cevabı Diyanet'in cevabı olarak almak da doğru değil. Bize, daha ilmî, daha uzun soluklu şeyler yapmamıza müsaade edin. Biz onları yaptıralım. Zamanında yaptırmak istedim, bana dediler ki "hocam ben yarın şu üniversitede araştırma görevlisi olacağım, ben oraya nasıl girerim?" İki üç kişi konuyu bıraktı böyle. Şimdi bari bu fırsat var, doküman verin çalıştıralım yani.

Prof. Dr. Bünyamin ERUL

Hocam bu süreçleri hepimiz yaşadık. Tek örnek vereyim hemen. Mehmet Ali Büyükkara hocam da katılmıştı, bundan 3-4 sene önce Raşit Küçük hocamızın başkanlığında burada bir "Mehdilik Çalıştayı" yaptık. Ben "hocam sonuçları paylaşamayız" dedim. Raşit hocam da "müsbet olsun, menfi olsun paylaşınız" dedi. Tartıştık, çok güzel de bir çalıştay oldu, çok verimli oldu, tabii dokümanlar şu anda elimizde ama işte o günkü konjonktürde paylaşamadık. Sonra 15 Temmuz oldu, sayın başkanımız Habertürk kanalında mesela ilk defa Diyanet İşleri Başkanı olarak Mehdi ile ilgili açıkça birtakım görüşleri serdetti. Şimdi her şeyin bir zamanı oluyor. Evet, bu konularda bir gecikmişlerimiz var. Diyanetçilerin, İlahiyatçıların hepimizin var. İşte bunu ne kadar telafi edebilirsek diye uğraşıyoruz. Ben çok teşekkür ediyorum.

2. OTURUM

Prof. Dr. Bünyamin ERUL (Oturum Başkanı)

Şimdi bu oturumda Türkiye dışındaki algılara geçeceğiz, aramızda çok kıymetli hocalarımız var. Hemen, Kemal Ataman hocamıza sözü veriyorum. Batı dünyasındaki Gülen algısını sizden dinlemek istiyoruz. Hem oralarda kaldığımız zamanları hem de 15 Temmuz sonrası algıyı dinlemek istiyoruz.

Prof. Dr. Kemal ATAMAN

Ben de herkesi saygı ve muhabbetle selamlıyorum. Önce birkaç tespiti yaparak başlamak istiyorum. Şunu teslim edelim ki Diyanet TV’de mesela benim kendi programımda, bu konuyla doğrudan 15 Temmuz’dan önce bile en az üç tane, 15 Temmuz’dan sonra da en az üç tane daha program yapıldı. Yani Diyanet doğrudan bu konuyla ilgili yapamadığı, söyleyemediği şeyleri dolaylı olarak televizyon yoluyla yapmaya çalışıyor. Bu anlamda rahat konuşabileceğimizi düşünüyorum. Bu anlamda hakkı teslim etmemiz gerekiyor.

İkincisi yine Sönmez Kutlu hocam dedi ki “bırakalım şu batıyı vesaire”. Batıyı bırakırsam ben bittim, yani benim burada söyleyecek bir şeyim kalmaz. Yani benim aldığım eğitim işte Amerika, Almanya, Batı sosyoloji ve felsefesi, Katolik teolojisi vs. Dolayısıyla ben konuya bu perspektiften bakabiliyorum. Bizim buraya davet edilmemizin nedeni de muhtemelen böyle bir perspektiften bakabilmeyi sağlamaktır. 2004 yılından beri gerek Almanya’da ve gerekse Türkiye’de yeni dinî hareketler üzerine “religion and politics ve new movements” adlarıyla dersler verdim, veriyorum. Fakat itiraf etmem lazım ki bir araştırmacı sıfatıyla “Nedir bu yeni hareketler?”,

“Türkiye’deki karşılığı nedir?” üzerinde bir çalışma yapmadım, yaptırmadım, yaptıramadım. Bunu itiraf etmem lazım. Fakat şunu söyleyebilirim; Diyanet İşleri Başkanlığı’nın raporunda ifade ettiği “FETÖ dinî bir yapı değildir” ifadesi doğru değildir. FETÖ dinî bir yapıdır, fakat belki İslamî bir yapı olmayabilir. Yani sosyoloji bakış açısı böyle bakmayı gerektiriyor. Zira yine teolojik bakış açısıyla baktığınız vakit muhtemelen Budizm de Katolisizm de bir İslamî hareket değildir ama dinî hareketlerdir. Bu anlamda “FETÖ, İslamî bir hareket olmayabilir ama dinî bir harekettir” bunu kabul etmek, bu anlamda hataya düşmemek lazım. Kabul edelim ki Türkiye’de bu konu ile ilgili çok fazla bir çalışma yapılmış değil, hatta hiçbir çalışma yapılmış değil. Sadece Berna Turam’ın onların içerisinde kalarak içeriden yaptığı ve 2008’de Bilgi Üniversitesi yayınlarından Türkçe olarak yayınlanan değerli bir etnografik bir çalışma vardır. Dolayısıyla batıdaki literatürü araştırdığınız vakit bu işin kronolojik, sosyolojik, psikolojik, hukukî boyutlarının olduğunu son olarak da teolojik boyutunun olduğunu görürsünüz. Teolojik boyutu bunun sadece bir boyutudur, öteki boyutları dikkate almadan FETÖ ve benzeri hareketleri incelemeye kalktığınız vakit sağlıklı bir sonuca ulaşamazsınız. Böyle baktığınız vakit de sürekli çekingen bir dil kullanmaya devam edersiniz. Şimdi “15 Temmuz iyi ki oldu” diyeceğiz neredeyse. Herkes eteğindeki taşları dökmeye başladı. Yani “Neredeydiniz şimdiye kadar?” sorusu kaçınılmaz bir şekilde soruluyor. Şimdi “çekingen bir dil kullanılıyor” derken şunu kastediyorum: Sürekli olarak FETÖ’ye yükleniliyor, yüklenmemiz lazım. Peki, bu mesele sadece FETÖ ile mi sınırlıdır? Neden bu çekingen dili kullanmak zorundayız? Bu soruyu kendimize sormamız lazım. Yani bana şeyi çağırıyor. 2007’de bir hocamız bir makale yazar fakat yayınlamayız. Neden? Bahsetmiş olduğumuz bu çekingenlikten. Peki, 2007-2009 yılları arasında hangi siyasî atmosfer vardı? Bizim bildiğimiz, tanıdığımız bir atmosfer. Televizyonda söyledim, burada da söylemiş olayım. Biz 2010’da uluslararası ve İngilizce olarak “İlahiyat Studies” diye bir dergi çıkarmaya başladık. Kulaklarını çınlatalım Abdullah Aydınlı hoca, Cevşen konusunu ele alan, onu analiz eden bir makale yazdı. Biz, makaleyi iki tane hakeme gönderdik. Ben okudum, sonra İngilizce’sini okudum. Turgay hoca sağolsun okudu. İki tane editör yan yana geldik. Öteki arkadaşları da bu makalenin yayın kararını almak üzere topladık. Çünkü Abdullah hoca makalenin sonunda diyor ki; Cevşen diye Hz. Peygamber’e ulaşan sahîh herhangi bir hadis yoktur. Olsa olsa bu dua

Şia kaynaklarından etkilenerek ortaya konulmuştur. Ben konunun uzmanı değilim, ama bir akademisyen ve bir editör olarak baktığım vakit benim bunu yayınlamam gerektiğini düşündüm. Arkadaşlarla yayınlama kararı aldık ve yayınladık. Başımıza da bir şey gelmedi çok şükür. Ama zülfiyâra dokunulacağına dair bir kanaat vardı toplumda. Cevşen'in konuşulduğu bir TV programından sonra, "burada konuşulanların tamamı tepki alacak, Cevşen'i burada zikretmiş olman öteki grupları rahatsız edecek" denildi. Bakın, biz hâlâ "öteki gruplar yaptığımız şeylerden rahatsız olacak mı olmayacak mı" onun hesabını yapıyoruz, onu dikkate almaya devam ediyoruz. Bu sıkıntılı bir problemdir.

Gelelim Ahmet Uysal hocama, aynı çekingencilik onda da vardı muhtemelen. Mormonizmle FETÖ'yü karşılaştırma mükemmel bir doktora tezi olurdu. Mormonizim 19. yüzyılda Joseph Smith ile Amerika'da ortaya çıkan yeni bir dinî harekettir. Ama artık yeni bir dinî hareket değil. Bildiğin müesses bir din haline gelmiştir. Neden Ahmet Hocam çalışmasını yapamadı? Muhtemelen Türkiye'ye döndüğünde YÖK denklik için doktorasını kabul etmeyecekti. Böyle bir çalışma yaptığınız takdirde de muhtemelen denklik verilmeyecekti. Böyle bir kaygı var.

Batıyı da batı literatürünü de bırakmamak lazım. Weber'i hepimiz bilirsiniz, yorumlayıcı-sosyolojinin yani anlayışlı sosyolojinin babası olarak kabul edilir. Fakat bununla birlikte bilimde ve üniversitede objektif kalınması gerektiğinden bahseder. Gerçi objektiflik ile kastettiği bizim anladığımız anlamda bir objektiflik değildir. Zira kendisi de yani bilimleri farklı kategorilere ayırıyor ve bunların farklı olduklarını söylüyor. Onun objektiflik ile kastettiği bugün bizim yanlış anladığımız şeydir. Nedir o? Diyor ki üniversite kürsüsünün her türlü ideolojik, siyasî ve dinî manipülasyon aracı olarak kullanılmasından kurtulması lazım. Kastettiği budur. Şimdi biz akademisyenler olarak hangi cesaretle kalkıp FETÖ hakkında aklı başında bir doktora tezi yaptırabilirdik? Ya da şu an hangi birimiz herhangi bir cemaat hakkında kalkıp aklı başında bir doktora tezi yaptırabiliriz? Yaptırabilir misiniz? Yaptıramazsınız, yani kolay değil. Ancak öyle sıradan bir ritüel çalışması yaparsınız o kadar. Ciddi bir çalışma yaptırılmazsınız. Siz arkasında durursanız adaylar yapmaya çalışırlar.

Batıda Türkiye algısı sürekli olarak değişiyor. 15 Temmuz öncesi, 17-25 Aralık sonrası vs. Ben ona girmeyeyim. Ben 1995-2002 yılları arasında Amerika'daydım, 2009-2012 yıllarında da Almanya'daydım.

Almanya merkezli olarak Avrupa'daydım. Kabul edelim ki Türkiye'de uygulamaları takvimin aynısını oranın sosyal, kültürel, siyasi yapısına uygun olarak Burhanettin beyin bahsettiği gibi ahtapot ve bukalemun misali her yerde uyguladılar. Yani zannetmeyin ki sadece Türkiye'de yargıyı, polis teşkilatını ele geçirdiler. Hayır, Amerika'da Almanya'da batıda bu teşkilatları kolay kolay ele geçiremezsiniz, fakat onları satın alabilirsiniz. FETÖ bunu yaptı ve söylendiği gibi hakikaten de batıdaki FETÖ imajı Türkiye'nin imajından daha güçlü ve daha iyi bir imajdır. Şöyle ilgili literatüre baktığım vakit iki türlü literatürle karşılaşıyorum. FETÖ üzerine yazılanlar ve Fetullah Gülen hakkında yazılanlar. İki türlü bir yaklaşım sergileniyor. Bunlardan bir tanesi Fetullah Gülen'i öven, onun dünya barışına ne kadar katkı yaptığını anlatan ısmarlama konferanslar, sempozyumlar ve edit kitaplar. Bunları anlayabiliyoruz. Öteki ise Fetullah Gülen'in cihatçı bir dünya görüşünü desteklediğinden hareketle -aslında size eleştiriyormuş gibi görünürken- İslam'ı dövmeye yönelik literatür. Bu yaklaşım yaygın bir şekilde dünyada kullanılıyor. FETÖ üzerinden hareketle İslam dövülmeye çalışılıyor. Etnografik diyebileceğimiz, içerden bir bakış açısıyla objektif bir şekilde çalışma yapan dengeli bir esere ben rastlamadım. Berna Turam'dan bahsedebilirim sadece. Onun dışında çok ciddi bir çalışma olduğunu söyleyemem.

Başka bir husus Türkiye'nin batı dünyasındaki PR problemi. Bazı arkadaşların da söylediği gibi şunu söyleyebiliriz: "Batının bizim için ne düşündüğünün ne önemi var?" Maalesef böyle bir dünyada yaşayamıyoruz. Yani hem postmoderniteyi sınırların kalktığı bir dönem olarak tanımlayacaksınız, hem zamanının ve mekânın daraldığından bahsedeceksiniz, ama hem de batı dünyası ile bağlarımızı koparacaksınız. Bu mümkün değil. Sönmez hocama kendi terminolojimizi kendimiz oluşturmamız gerektiği noktasında katılıyorum. Fakat batı terminolojisine kendimizi kapatmak gibi bir hataya da düşmememiz gerekiyor.

Aslında söyleyecek çok şeyim var bu yeni dinî hareketlerle ilgili olarak. Çok kolay bir şekilde bu hareketi veya başka hareketleri kült, new age, new religions movements falan diye tanımlayabiliyoruz. Oysa batı dünyasında da batı literatüründe de bu konular üzerinde bir konsensüs olmadığını bilmek lazım. Neye kült, neye new religions movements denir? Neye new age denir? Hatta neye sect, neye denomination denir? Bunları, üzerinde konsensüs sağlanmış kavramlar olarak kabul edip sağlıklı bir analiz yapmak mümkün değildir. Bu tür analizler bize sağlıklı

sonuçlar vermez. Böyle olduğu için, sağlıklı sonuçlar vermediği için de sürekli olarak hata yapıyoruz. Bir kavram var “brain washing/beyin yıkama.” Ya Allah’ınızı severseniz ilk ortaya çıktığında hangi grup hangi din yeni değildir? Ve hangi din ötekileri kendisine çekmek için beyin yıkama faaliyetine müracaat etmez? Ahlakî olanların yapmayacağı şeklindeki tespite katılmakla birlikte bunun da çok efektif olmadığını söylemek lazım. Bu beyin yıkama faaliyeti ilk defa 1950 yılında Kore’de savaşan Amerikan askerleri üzerinde yapılıyor. Gerçi çok uzun bir konudur bu. Bu yıkama faaliyetinde hedef de şudur; oradan çıkıp Amerika’ya gelecekler ve ne yaptıklarını bilmeden Amerika üzerinde söylemler geliştirecekler. Ondan sonra, bizim burada dile getirildi, bir “de-programing” dediğimiz bir şey var. Ya da “how to live a colt” diye programlar var. Bunlara baktığımız vakit aslında onun tersini gerçekleştirecek Almanya’da “dinastification” diye bir kavram var. Onlara baktığımız vakit aslında onların uyguladıkları fiziksel, psikolojik şiddeti siz de aynen onlara uygulamak zorundasınız. Ama bugün bizim devletimizin yapmakta eksik ve yavaş kaldığı bir şey var. Bir şekilde işten atılan insanlar var. Bunların bir şekilde rehabilitasyonunu sağlayacak programları hayata geçirmek gerekiyor. Brain washing meselesine çok fazla vurgu yapmamak gerektiğini düşünüyorum.

İkincisi bu tür gruplara katılan insanların zayıf, kırılgan insanlar olduğu söylenir. Bu da doğru değil. Tam aksine özellikle yeni dinî hareketler olarak tanımladığımız ve kült dediğimiz yapılara, insanlar bilinçli bir tercihle katılıyor. Biz buna Almanya’da yaptığımız çalışmada “few mover” falan diyoruz. Ya da “spritüel wonder” yani gezgin, oraya buraya geçiyor diyoruz. Böyle cesur bir şekilde geziyor hareketleri. Ondan sonra muhtemelen en eski dinine tekrar dönüyor ama cesur bir şekilde bilmediği alanlara seyahat ediyor. Bunlar öyle kırılgan, zayıf falan insanlar değil. En azından hepsi öyle değil. Ama oraya girdikten ve onların ağına düştükten sonra her türlü telkine açık oldukları için kimlikleri ortadan kalkmış oluyor.

“Karizmatik lider” deniyor. Ya bunu kullanmayalım artık. Bunu ilk defa söylemiyorum burada, Fetullah Gülen’in neresi karizmatik? Bakın “el-ahkâmü’s-sultâniyye” geleneğine veyahut da öteki geleneklere, batı dünyasında ortaya çıkan literatüre bakın, ağlayan bir insandan lider olmaz. Vücudun tam olması lazım, şecaat sahibi olması lazım, ne bileyim böyle tabiri caizse vurduğu zaman oturtması lazım.

İslam dünyasında böyle bir hareketin ilk defa çıktığı gibi bir algı var. Bunun ne kadar geçerli olduğunu düşünmemiz lazım. Yani Allah rızası için Bahai hareketi nerede ortaya çıktı? Kadıyanilik nerede ortaya çıktı? Bunlara da bakmak gerektiğini düşünüyorum.

Bir de sürekli olarak öteki gruplara dokunulmasın söylemi var. Bunun nedeni olarak bana sorarsanız 15 Temmuz darbe teşebbüsüne bilfiil olarak bu hareketin başlamış olması gösteriliyor. Peki, Allah rızası için tekrar soralım; “Öteki bazı grupların toplumsal yapıya, toplumun kodlarına verdiği zararlardan konuşmayacak, hiç bahsetmeyecek miyiz? Şimdi isim vermeye gerek yok. Ben bu kadar söyleyeyim, burada bitireyim, teşekkür ederim.

Prof. Dr. Bünyamin ERUL

Ben de çok teşekkür ediyorum. Hemen Fatih Sultan Mehmet Üniversitesi Hadis hocalarından Serdar Demirel hocamıza söz veriyorum. Kendisi Malezya, Endonezya ve Pakistan coğrafyasında fazlaca bulundu. O coğrafyalardaki intibalarını dinleyeceğiz kendisinden. Buyurun hocam.

Prof. Dr. Serdar DEMİREL

Bütün hocalarımı saygıyla selamlıyorum. Tabii Fetullah Gülen hareketinin İslam dünyasında karşılığı nedir? Bu konuyu belki üç aşamada ele almak mümkün: 1. aşaması 17- 25 Aralık öncesi, 2. aşaması 17-25 Aralık sonrası, 3. aşaması da 15 Temmuz sonrası Fetullah Gülen hareketi.

17-25 Aralık öncesi Fetullah Gülen hareketi, cihatçı ve radikal İslamcı hareketlerin dışında, gıptayla bakılan, herkesin beğendiği, sevdiği hatta faydalanabiliriz diye mercek altına aldığı, çalıştığı insanların Türkiye’ye diyalog için gönderdiği bir hareket. Bu boyutu ile özel olarak belki çalışılması lazım. 17-25 Aralık sonrası ise İslam alemi Türkiye’de olduğu gibi bir travma yaşıyor. Çünkü AK Parti, Tayyip Erdoğan son derece sevilen bir lider. Tayyip Erdoğan’ın ismi İslam âleminde bir Köroğlu efsanesi gibi geziyor. Ben “one minute” çıkışından sonra istemeyerek de olsa camilerde onun adına tebrikleri kabul etmekte durumunda kaldım. O kadar büyük bir heyecan oluşturdu İslam dünyasında. Tabii o zaman “Ne oluyor?” dediler. Nasıl oluyor da Tayyip Erdoğan gibi büyük bir lider ile Fetullah gibi sūfî bir filozof, bir İslam devetçisi karşı karşıya

geliyor? Bu anlaşılamadı. Gerek Hindistan'dan, Pakistan'dan Diyobent ve Nedvetü'l-İslam uleması tarafından, gerek Malezya, Endonezya gerekse Tunus'tan Fas'a kadar hiçbir bölgede bu anlaşılamadı. Mesela Raşit el-Gannuşi, Zeytuniyye Üniversitesi'nin rektörü ile görüşmüştüm, bizzat o bana kendisi söyledi. Arkasından Fas'ın AK Parti liderleri ve yine orada akademisyen camiada hocalar benzer şeyleri sordular. Ne olursunuz bize yardımcı olun. Biz gelip Gülen hareketiyle, Fetullah Gülen ile Tayyip Erdoğan arasında aracılık yapalım. Bu işi sulha bağlayalım ve çözelim. Yani bu durum ümmete zarar veriyor. Böyle bakıyorlardı. Ta ki 15 Temmuz olaylarına kadar. 15 Temmuz olaylarından sonra tabii bir kısmı ertesi gün tavrı aldı. Mesela Hindistan'dan Diyobent uleması web siteleri üzerinden 18 Temmuz'da çok sert bir bildiri yayınladılar. Bu hareketi Siyonizm'in kucağında bir hareket olarak tanımladılar. 17 Temmuz günü Hindistan'da Nedvetü'l-Ulemâ ki bunlar Hint alt kıtasında dinî tasavvuru neredeyse %80 kontrol eden, çok büyük yapılar. Nedvetü'l-Ulema'nın liderlerinden Salman Hüseyini en-Nedvî çok sert bir bildiri yayınladı ve Fetullah Gülen'i münafıkların lideri diye tanımladı. Bu bildiri Arapça ve Urduca olarak yayınlandı. Bunlar tavırlarını çok net bir şekilde ortaya koydular. Yani bunun basit bir ihtiras olmadığını gördüler ama İslam âleminin birçok yerinde hâlâ insanların zihinleri karışık. Daha geçenlerde 15 günlük bir Hindistan ziyareti yaptım. Bu kapsamda sekiz şehir gezdik, dört üniversiteye gittik. Diyobent'e Nedvetü'l-Ulema'ya gittik. Buralarda bu konuları tekrar tekrar görüştük ve bunların kafalarında hâlâ cevaplayamadıkları birtakım sorular var.

Ama genel olarak Hindistan uleması tavrını hükümetten yana almış durumda. O coğrafyada akademisyenlerle görüştüğümüzde soruların rengi farklı, entelektüellerle, gazetecilerle, hukukçularla görüştüğümüzde ise daha farklı oluyor. Hukukçular daha çok uluslararası hukuk açısından olaya yaklaşıyorlar ve falan uluslararası hukuk maddesinin falan bendine göre hükümet haksızlık yapıyor. İşte kolektif bir cezalandırmaya gidiyor. "Bu kadar insanın nasıl bir anda işine son verir?" gibi şeyler soruyorlar. Bizim de zaten cevap vermekte en çok zorlandığımız konular bunlar oluyordu. Bunlara hukuk diliyle bir cevap da veremiyorduk, veremeyiz de. Ama siyasî cevap veriyorduk. Yani örnek vereyim mesela; Delhi'de gazetecilerin, hukukçuların ve siyasîlerin katıldığı bir toplantı olmuştu. "Mahkemeler sonuçlanmadan neden bu kadar kişinin işine son veriliyor?" gibi sorular sorulunca onlara cevaben şöyle diyordum: Suriye'de,

Irak'ta büyük bir savaş var. Türkiye içerisinde büyük bir terör faaliyeti var. Her an bu savaş Türkiye'ye sıçrayabilir ve Türkiye büyük bir travma yaşıyor. Zira 15 Temmuz'da fiili bir darbe girişimi yaşadık. Dolayısıyla Türkiye her an bir savaşa girebilir. Böyle bir savaşa girecekse içerisindeki hainleri temizlemesi gerekiyor. Evinin içinden emin olmak istiyor. Bu yüzden de belki dışarıda anlaşılamayacak tarzda çok sert yöntemlerle bunları tasfiye etmeye çalışıyor, dediğimde hukukçu “Hukuksal zeminde bunu bana izah edemezsin, ama bak bunu anlarım” dedi.

15 Temmuz sonrası 11 günlük Endonezya programı yapmıştık. Fatih Sultan Mehmet Vakıf Üniversitesi'nde “Osmanlı Malay Dünyası Çalışmaları Merkezi” adında bir merkezimiz var. Bu merkezin müdürlüğünü yapıyorum ve bu kapsamda bir birçok yere gidip geliyoruz. Endonezya'da, rektörlüğünü Pakistan'da beraber okuduğumuz ve Malezya'da beraber çalıştığımız bir arkadaşın yaptığı üniversiteye bizi çağırdılar. Dediler ki bizim şehirde Müslümanlar ikiye bölündüler. Yansı Gülenli, diğer yansı ise Erdoğanlı. Bunlar burada birbirlerini yiyorlar. Biz Türkiye'den birilerinin buraya gelip Türkiye'deki “15 Temmuz olayı nedir?” “Buraya nasıl gelindi?” bize anlatmasını istiyoruz. Endonezya'ya gittiğimizde tabii Cakarta'daki üniversitelerle görüştük. Daha önceden Şerif Hidayetullah Üniversitesi'nde Fetullah Gülen adına kurulmuş bir kürsü vardı. Geçen sene o kürsü kapatıldı. Gülen'in kitaplarını yerel dile tercüme etmişler. Bu kitaplar orada best-seller arasına girmiş. Hâlâ sûfi bir İslam davetçisi, güzide bir insan olarak biliniyor. Cevap arıyorlar. Yani ne oldu da böyle bir insan birdenbire canavarlaştı? Birden bire şeytan oldu? Bunun cevabını bulamıyorlar. Biz bunlarla da oturduk, farklı üniversitelere de gittik ama asıl o bizi davet eden Semerang şehrindeki üniversiteye gittiğimizde, orada onların da bir okulları vardı, oranın akademisyenlerini, bölüm başkanlarını ve aynı zamanda STK liderlerini davet etmişler. Biz iki kişi gitmiştik, Medeniyet Üniversitesi'nden Endonezya'yı çalışan Doç. Dr. Kadir İsmail Kadı da vardı. Ne olduğunu kendi perspektifimizden anlattık. Soru-cevap kısmı gelince en önde Endonezyalı bir arkadaş oturmuş ve her söylediğimizi not alıyor. Soru-cevap bittikten sonra yanıma geldi ve kartımı istedi. Kartımı verdim. O gittikten sonra bize rehberlik eden direktör arkadaşımız “bu arkadaş Gülen'in buradaki bütün okullarından, hareketin bütün faaliyetlerinden sorumlu adamdır” dedi. Biz “önemli değil, söylediklerimizi her yerde söylüyoruz” dedik ve önemsemedik. Solo şehrinde oranın Diyanet İşleri'nin kurmuş olduğu uluslararası bir

İslam Üniversitesi var. Onlar da gelmişlerdi ve onlar bizi üç hafta sonra Solo’da o üniversitede tertip edilmiş bir programa baş konuşmacı olarak davet ettiler. Başlık “Çok kültürlülük, ulusalcılık ve İslam” alt başlık “Endonezya ve Türkiye” dediler. Bu kapsamda gelip Türkiye’yi bize anlatın dediler. Ben de üniversiteye döndükten sonra biraz gönülsüzdüm. Rektör beyle görüştük. Rektör bey “fırsatı değerlendirelim, git Türkiye’yi anlat” dedi, kabul ettik. Gerekli yazışmalar yapıldı. Üç gün kala bileti gönderdiler. Kesinleşmiş bilet. 24 saat öncesinde ben check-in yaptım, yerimi seçtim vs. Ertesi gün üç saat öncesinden havaalanına gittim. Orada bagajımı vereceğim, görevli baktı ve “sizin bilet gözüküyor” dedi. Ben de check-in dahi yaptığımı vs. anlattım. Beni bilet problemleri bölümüne gönderdiler. Araştırdılar ve dediler ki bilet karşı taraftan gece 1’de iptal edilmiş. Uçak saat ikide kalkıyor ve henüz onlar uykudalar. Bir saat sonra sabah namazına kalkacaklar. Hemen o üniversitedeki ilgili kişiye ulaştım ve böyle bir durum var, dedim. Çok şaşırды, “olamaz” dedi. Yani “biz burada ilan ettik, herkes gelecek” vs. Yani “biz size OK’li bilet gönderdik” falan dedi. Tekrar OK’li bilet gönderdi. Bende zaten vardı, derken uçak gitti, biz kaldık. Ertesi gün beni Endonezya’dan aradılar, dediler ki sizin biletinizi, bileti almış olduğumuz acente bize sormadan iptal etmiş. Ancak acenteye gidip bileti iptal eden kişi tespit edilemiyor. İptal edildiği saat ise kepenklerin kapatıldığı 05-06. “Bunu araştırın” dedik. Üniversitenin haberi yok, “ilk kez böyle bir şey yaşıyoruz” dediler. Sonuç olarak en önde bizi dinleyen o çocuktan şüphelendiklerini söylediler. Aslında konferans başlığı da direkt onları ilgilendiren bir başlık değildi. Fakat şunu gördük. Bunun değişik örnekleri de var. Orada dokuz okulları var ve yetiştirdikleri elemanlar devlet kademesinde farklı yerlerde, çok etkin noktalarda görev yapıyorlar. Onlar da en az Türkiye’deki Gülcüler kadar fanatik bir şekilde kapı kapı gezip Türkiye ve Erdoğan aleyhine çalışıyorlar ve şüpheler uyandırıyorlar.

Şöyle bir iki ilginç gelişme daha oldu ama Türkiye’de çoğu kişinin haberi olmadı. Semarang şehrinden Cakarta’ya dönerken İngilizce bir gazete aldım. Baktım orada büyük bir haber olarak Gaziantep’te üç tane Endonezyalı öğrencinin hapsedildiği haberi verilmiş. Dikkatlice okudum. Gülen’in evlerinde kalan, oradan Türkiye’ye okumak üzere gelmiş üç öğrenci. Bir tanesi kız. Daha sonra öğrendiğime göre bu kız Nahdatü’l-Ulema’nın önde gelenlerinden bir tanesinin kızı. Fetullah Gülcülerin evine baskın yapılırca orada oldukları için içeriye alınmışlar.

Endonezya'da bütün basın gece gündüz bu haberi veriyor. Sonra, Anadolu Ajansı'nın müdürüyle görüştüm. Türk Büyükelçiliğine gittik. Biz orada iken İçişleri Bakanlığından Türk Büyükelçisini aradılar. Büyükelçi, üç gün üst üste bu konuda 3. kez beni hesap sormaya çağınıyorlar, dedi. Türkiye'de tabii kimsenin haberi yok. Yani kimdir bu üç öğrenci? Fakat "işte görüyorsunuz Endonezyalı öğrencileri bile Fetullahçı terörist diye içeriye alıyorlar" şeklinde müthiş bir propaganda yapıyorlar.

Oranın Anadolu Ajansı konumunda olan Antara Ajansı'nın Ankara editörü ve editör yardımcısı geldi, bizimle bir röportaj yaptı. Röportajın üzerinden iki gün geçtikten sonra Antara'nın editörü, önde gelen gazeteciler, gazetelerin editörleri ve muhabirleri, önemli yazarlar, bazı akademisyenler, bazı televizyon muhabirleri topluca Pensilvanya'ya götürülerek orada ağırlandılar. Gülen'le görüştürüldüler. Bunlar döndükten sonra 3-4 gün boyunca Endonezya'da birinci konu Fetullah Gülen ile yapılmış röportaj oldu. Tabii tamamen mazlumiyet içerisinde veriliyor. Yani mesela haber şöyle veriliyor; Fetullah Gülen dedi ki "Tayyip Erdoğan beni eskiden de sevmezdi". "Filistin konusunda Erdoğan çok duyarlı birisi ne dersiniz?" sorusuna "Kendisini öyle gösteriyor, aslında hiç de duyarlı değil. Bizim 'Kimse Yok Mu Derneği'mizin götürdüğü bütün yardımları engellediler" gibi haberler televizyonlarda yayınlanıyor. Tüm ulusal basında bu tarz haberlerin yapıldığını, yazıların yazıldığını gördük. Bu ve buna benzer çok şey gördük. Sadece Malay dünyasını konuşursak bire bir 300 milyonluk bir dünyadan oluşuyor. Periferisiyle konuşursak 500 milyonluk bir dünyadan bahsediyoruz. Şu örnekleri vereyim; Endonezya resmî rakamlara göre 250 milyonluk nüfusa sahip. Resmî olmayan rakamlara göre 270 milyon. Bunların %90'ı Müslüman. Orada yaşayan Türkiyeli sayısı Büyükelçiliğin rakamlarına göre 400. Bunların yarısı Gülenciler diğer yarısı ise turistik amaçla veya ufak esnaf türü işlerle ilgilenen kişiler. Benzer durumu Endonezya, Hindistan, Tayland için de söyleyebilirim. Buralarda durum böyle. Fakat bu coğrafyada Türkiye yok, Büyükelçilik yok. Büyükelçilik içine kapanmış, halkla kopuk, kanaat önderleriyle bir diyalogları yok, Türkiye'yi anlatacak kimse yok. Gülenciler ise kapı kapı gezip kendilerini anlatıyorlar. Belki olayı dengeleyen Tayyip Erdoğan'ın karizması. Yani başka özel bir faaliyet maalesef bu anlamda yok.

"Ne yapılabilir?" Tabii buna geçmeden önce şuna da değinmek isterim. Şimdi Endonezya'da kurucu iki cemaat var. Biri, Muhammediye;

diğeri ise Nahdatü'l-Ulema. Bunların ikisinin de liderleriyle görüştük. Muhammediye cemaati, kendisini Muhammed Abduh çizgisinin devamı olarak gören, biraz modern bir hareket. Ancak 60'ın üzerinde üniversitesi olan çok etkin bir cemaat. 1912 yılında kurulmuş, kendilerini kurucu cemaat olarak görüyorlar. Resmî olarak 35 milyon üyeleri var. Birçok siyasi yapının içerisinde yer alıyorlar. Bunların karşısında da daha gelenekselci bir yapıya sahip olan 1926'da kurulmuş Nahda hareketi var. Bunların da resmî olarak 40 milyon üyeleri var. Liseleri var, üniversitelerinde 300.000 civarında öğrenci okuyor. 5000'in üzerinde okulları var. Biz Muhammediye liderleriyle görüştüğümüzde Erdoğan ile ilgili "Erdoğan çok katı mezhepçiymiş, çok gelenekselciymiş" türünden sorulara muhatap olduk. Çünkü Güleciler hangi etiket nerede işe yarayacaksa o etiketi yapıştırmışlar. Nahda hareketi ile görüştüğümüzde ise onlar "Erdoğan mezhepsizmiş, tasavvuf karşıtıymış" şeklinde söylemler duyduk. Biz de bunları anlatmaya çalışıyorduk. Yani Erdoğan öyle değil, böyledir. Bunların cevaplarını vermeye çalışıyorduk. Maalesef bunları dengeleyecek herhangi bir çalışma yok.

"Ne yapılabilir?" başlığı altında pek çok şey söylenebilir.

Hızlı bir şekilde Yunus Emre Enstitüleri açılıyor. Fakat bunların büyük çoğunluğu pasif. Bu enstitüler aktif ve güçlü hale getirilerek oralarda Türkiye'yi müdafaa edecek çalışmalar yapabilirler.

Anadolu Ajansı'nın oradaki birimleri sadece Türkiye'ye haber geçiyor. Sadece haber geçmek yerine orada çıkan yerel haberleri tercüme ederek sitelerine koyabilirler. Bu şekilde bir denge oluşturulabilir.

Dünyanın önde gelen kanaat önderleri mutlaka ama mutlaka Türkiye'ye davet edilmeli. Çünkü Güleciler bunları sık sık Türkiye'ye davet etmiş, tek elden besleyerek bunları manipüle etmiş durumda. Kanaat önderleri Türkiye'ye davet edilmeli ve sağlıklı bir şekilde bilgilendirilmeli.

Üniversitelerimiz farklı başlıklarda uluslararası konferanslar ve seminerler tertipleyip, bu insanları buraya getirip ve bu konuyu çalıştırabilirler.

Diyanet İşleri Başkanımızın Endonezya'ya gitmesi lazım. Zira o dünyada Diyanet İşleri Başkanına Osmanlı bakiyesi Türkiye'nin Şeyhülislamı olarak bakılıyor. Bu anlamda Diyanet İşleri Başkanının orada büyük bir

kredisi var. O coğrafyaya gidip o liderlerle görüşür ve bu konuda onları bilgilendirirse bunun etkisinin büyük olacağı kanaatindeyim.

Daha derin çalışmalar yapmak, buna benzer yapıları çalışmak için Türkiye’de özel bir enstitünün kurulması şart. Yani böyle yangın çıkınca hemen o yangının üzerine gitmek, alelacele bir şeyler yapmak yerine kurumsal bir yapı oluşturmak gerekiyor. Kurumsal yapının bu tür hareketleri detaylı bir şekilde çalışıp bir strateji belirlemesi gerekli.

Dr. Yaşar ÇOLAK

Heyetinizi saygı ile selamlıyorum. Tabii bendeniz sahadan geldiğim için yaşanmışlıklar üzerinden meseleye ışık tutmaya çalışacağım. FETÖ hareketinin lider kadrosunun Amerika Birleşik Devletleri’ne sığınması ve bu ülkeyi bir merkez üssü olarak kullanmaya başlamasını takiben pek çok yetişmiş insanın da bu ülkeye göç ettiğini görüyoruz. Sözünü ettiğimiz bu yetişmiş elemanlar üzerinden örgütün, ABD içinde sivil toplum, eğitim, siyaset, dinî kurumlar ve medya ile ilişkiler geliştirdikleri, hatta son on yıllık dönemde bu türden çalışmaların çok ciddi bir ivme kazandığını söyleyebiliriz. Örgüt üyelerinin Amerika’da yürüttükleri çok boyutlu çalışmalarda başarılı olduklarını bir olgu olarak tespit etmemiz gerekir. Amerika’da bir başarı hikâyesi oluşturmanın gerekleri ne ise hepsini yerine getirmişlerdir. Deyim yerinde ise oyunu kuralına göre oynamışlardır. Amerika’da başarılı olmanın araçlarından biri lobiciliktir. Dolayısıyla lobicilik faaliyetlerine ağırlık verip ciddi kaynaklar tahsis etmişlerdir. Amerika’nın sosyal hayatını, iktisadî hayatını, siyasî sistemini iyi çözümlemişler gözüküyor. Kendi çekirdek elemanlarının kapasitesi buna müsait değil. Tıpkı Türkiye’de liberalleri kullandıkları gibi orada da Yahudi lobilerini, sosyal bilimcileri, akademisyenleri ve bazı aktivistleri kullanmışlardır. Belki de Amerika derin çevrelerinden bu kimselere rehberlik edenler olmuştur. Ben şahsen Amerika’nın bu insanları ülkesine getirdikten sonra kendi haline bırakacağına hiç ihtimal vermiyorum. Benzer şekilde 1995 yılında Rusya’nın Krasnodar bölgesinden göç idaresince Amerika’ya getirilen on beş bin civarındaki Ahıska Türkü’nün kurduğu derneklerin pek çoğuna görünüşte o insanlarla uyum çerçevesinde yardım etmek için faaliyet yürüten gönüllü Amerikalıların yerleştirildiğine bizzat şahitlik etmişimdir. Bu insanların Amerikan istihbaratına hizmet ettiklerinden şüphem yok. FETÖ merkez

olarak Amerika'nın doğu yakasının en büyük şehri New York'u değil de Teksas'ı tercih etmesi zannımca derin bir stratejiye dayalıdır. Zira Teksas eyaleti İslamî cemaatler bakımından henüz bakir bir mıntıkadır. Orada FETÖ'den başka Türkiye kökenli güçlü İslamî cemaat yoktur. Devletin eğitim ve sivil toplum faaliyetlerine ayırdığı imkânların örgüt tarafından çok iyi çalışıldığı ve merkez tercihinin buna dayandığı anlaşılmaktadır. Mesela Chicago'ya gitmemişler çünkü orada ciddi anlamda Ortadoğu kökenli Müslüman grupların örgütlenmesi var. Oradaki çetin rekabette başarılı olamayacaklarını bildikleri için Teksas'a yönelmişler ve Houston'ı merkez üssü edinmişlerdir. Malumunuz bu cemaat rekabeti sevmez. Sadece Houston şehrinde 43 adet okul açmışlar. Dikkat ediniz bir şehirde 43 okuldan bahsediyoruz. Konsolosluk bölgesinde ise toplamda 63 devlet destekli okul (charters school) açıp Teksas eyaleti eğitim fonlarından -yuvarlayarak söylüyorum- 500 milyon dolar gibi muazzam maddi yardımlar almışlar. Houston Türk Başkonsolosu geçenlerde bir toplantıda her sene devlet destekli okullar üzerinden kamu kaynaklarından ne kadar yardım aldıklarını resmî raporlar üzerinden bize anlatmıştı. Konsolos bey tüm resmî girişimlere rağmen eyalet idaresinin bu yardımları kesme tekliflerini dikkate almadığını ifade etmiştir.

Amerika'da başarılı iş çıkarmanın yolu bellidir. Sivil toplumun çok güçlü olduğu bir ülkeden bahsediyoruz. Ben meslekten ilahiyatçıyım, dolayısıyla Amerika'yı siyaset bilimi kitapları üzerinden değil de, hayatın içinden, diplomatik ilişkilerden, iş dünyasıyla olan temaslardan öğrenmeye çalıştım. Sanırım şunu rahatlıkla söylemek mümkün: Amerika'da veya Amerikan sistemi içinde başarılı olmak istiyorsanız, hamaset hiç işinize yaramaz. Başarılı olmak ve iyi bir imaj oluşturmak istiyorsanız, akademiye güçlü olacaksınız, sivil toplumda güçlü olacaksınız, PR faaliyetlerinde güçlü olacaksınız. Güçlü PR firmalarıyla çalışacaksınız. Buna kaynak ayıracaksınız. Washington DC bölgesinin ekonomisi PR üzerinden yürür. Çok ciddi bütçeler gerekir. Amerika'da öyle 3 kuruşa 5 kuruluşluk iş yapmak mümkün değildir. FETÖ mensuplarının bu gerçeği zamanlıca fark edip buna uygun adımlar attıklarını görüyoruz. Bu yapının bugün ABD'de yaklaşık 150 okulu bulunmaktadır. North American University adlı bir üniversitesi, önemli üniversitelerde bu hareketi çalışan akademisyenleri ve Fetullah Gülen veya Said Nursi isimli vakıf destekli kürsüleri bulunmaktadır. Türk Kültür Merkezleri adı altında sosyal ve kültürel etkinlikler düzenledikleri yüzlerce kuruluşu bulunmaktadır. PR

firmalarına da ciddi paralar sarf etmektedirler. Ayrıca ticari faaliyetlere de yönelmişlerdir. Daha spesifik örnek vermek gerekirse Connecticut eyaletindeki Hartford Seminary ile işbirliği protokolleri imzalamak suretiyle şu an Amerika'daki Müslüman hapisane imamlığı ve manevi bakım hizmetleri verecek kişilerin eğitimini neredeyse tekellerine almış durumdadırlar. Bakın geçenlerde yeni bir şey daha öğrendik. Bizim bulunduğumuz Maryland Eyaletinin Dış İşleri Bakanı (Secretary) Diyanet merkezimize geldi. Ziyareti esnasında söylediklerinden yeni bir şey daha öğrendik. İstanbul dâhil olmak üzere Türkiye'deki belli başlı şehirlerin kardeş şehir projeleri tamamen bu yapının kontrolü altındaki toplum kuruluşları üzerinden yürütülmüştür. Amerika'nın kendi iç düzenlemeleri bakımından kardeş şehir anlaşmaları, kâr amacı gütmeyen sivil dernekler üzerinden yürütüldüğü için, FETÖ örgütü bu amaçla dernekler kurarak hemen hemen bütün şehirlerin kardeş şehir anlaşmalarını domine etmiştir. Adeta el atmadık bir alan bırakmamışlardır. Ehil olup olmamasına bakmaksızın, fıkhen cevazına aldırış etmeksizin, herkesi kendi çekim alanına almak için her mahalleye bir imam göndererek bazen bir evde bazen bir dernek binasının holünde bir kaç kişiyle Cuma namazı kılmayı tercih etmişlerdir. Amaç hep benim olsun şeklindeki exculusive cemaat psikolojini tatmin etmekten başka bir şey değil. Hal böyle olunca ve radikal İslam'a karşı ılımlı İslam sloganıyla ortaya çıktıkları için kamuoyunda ciddi olumlu imaj oluşmuştur. İslam dünyasının genelini etki altına alabilmek için, İslam'ın kötü ve iyi temsilcileri şeklindeki ayırım, Batının tipik tarzıdır. İşte diyalog, barış, birlikte yaşama vs. gibi cazip bütün ifade ve kavramları da kullanmak suretiyle iyi bir model olarak bu yapı Amerika'da kabullenilmiş gözüküyor.

Öte yandan Amerika'da paranız varsa siyaseti çok rahat etkileyebilirsiniz. Amerika'da siyaseten bir varlık göstermek istiyorsanız ya oyunuz ya da paranız olacak. Bu varsa Amerika'da pek çok şeyi yapabilirsiniz. Belki biraz abartılı olacak ama Amerika'da paranın yapamayacağı iş yoktur. Ben kaynaklarını tam olarak bilemiyorum ama bir yerlerden elde ettikleri mebzul kaynağı siyaseti desteklemek için kullandıkları da vakiadır. Hatta siyaseti maddi olarak desteklemek için var olan kuralları esnetmek için de akla hayale gelmez hilelere başvurdukları bilinmektedir.

Ben tabii bunlardan daha ziyade Amerika'daki sayıları yedi milyonu bulan Müslümanlarla bizim ilişkilerimize uzun vadede verecekleri zararlara dair kaygılarımı sizlerle paylaşmak istiyorum. Şimdi Sayın

Cumhurbaşkanımızın Amerika’da yaşayan Müslümanların hemen hemen tamamı üzerinde büyük bir itibarı vardır. Gönül dünyalarında çok kuvvetli bir yeri ve bir karizması vardır. 15 Temmuz’da Sayın Cumhurbaşkanımıza yönelik bu hareketin yapıldığı anlaşılınca Amerika’nın tamamındaki Müslümanların kurduğu çatı örgütler buna reaksiyon gösterdiler. Yaptığımız gösterilerde bize destek oldular ama zaman içerisinde olayın sıcaklığı ve duygusallığı geçtikten sonra FETÖ mensupları, bu Müslümanlar üzerinde ciddi çalışmalara başladı. Tayyip Erdoğan’ın “Türkiye’nin Trump’ı” olduğu şeklinde yoğun propaganda yaptılar. “Gazetecileri, sivil toplum örgütlerini haksız yere cezalandırıyor, insanları hukuksuz bir şekilde hapse atıyor, işlerinden kovduruyor” şeklindeki kara propagandaların, İslamî örgütler ve Amerikalı Müslümanlar üzerinde giderek daha etkili olduğunu gözlemliyoruz. Darbe teşebbüsü gibi ağır bir cürm-ü meşhuda rağmen sanki “bunlar aralarında siyasi kavgaya tutuşmuşlar bizi de kavgalarına alet etmek istiyorlar” gibi bir tutum sergiliyorlar. “Darbenin Önlenmesinde Dinî Kurumların Rolü” başlıklı The International Institute of Islamic Thought (IIIT) adlı kuruluştaki konuşmadan sonra Amerikalı siyahî Müslüman akademisyen Sharmin Jackson, “Amerikalı Müslümanları aranızdaki problemlere alet etmeyin” gibi ağır bir eleştiride bulunmuştur. “Burada tek taraflı konuşuyorsunuz, istismar ediyorsunuz, karşı taraftan insanları çağırılmıyorsunuz, bunlara terör örgütü diyorsunuz ama bunu ispat edemiyorsunuz” gibi sözler sarf etti. Demek ki karşı propagandalar etkili oluyor.

Şimdi “bizim Amerika’da yapmamız gereken en öncelikli şey nedir?” diye sorduğunuzda, İslamî hareket diye bilinen bu insanların argümanlarını, kitaplarındaki biraz önce hocalarının ortaya koyduğu ikiyüzlüklerini, özellikle Sünnî İslam’ın klasik fıkıh usulünün hiçbir zaman onaylamayacağı tavizleri, helali haram, haramı helal gösterme şeklinde ortaya çıkan sapmalarını, müdellel bir şekilde ortaya koymak, kitapçıklar haline getirmek İslamî organizasyonlara tek tek bunları ulaştırmaktır. Sefaretlerin Amerika dâhil Batı’daki teröre mesafeli tüm İslamî organizasyonları Türklerin her türlü meşru davası için en önemli stratejik ortak olarak görmesi lazım. Bu konuda oluşan olumlu havanın sürdürülmesi gerekir. Aksi takdirde bu organizasyonları da iki yapı arasında sıkıştırmış oluruz. Bu noktada dikkatli hareket edilmezse CAIR gibi Türkiye’ye en ciddi desteği veren ve yakın duran bir organizasyon dahi Türkiye ile

ilişkileri ve İslamofobik söylemlerden muzdarip bir Müslüman grup arasında sıkışıp kalma riskiyle karşılaşacaktır.

Amerikalı Müslümanlar Hillary yerine Trump'ın seçilmesi ile büyük bir hayal kırıklığı içerisinde. Hillary'nin kazanacağına o kadar çok inanmışlardı ki şimdi ciddi panik halindedir. Daha yeni yeni kendilerine geliyorlar. Trump seçim propagandaları esnasında saldırdığı korkuları daha da besleyici bir seyir, politika takip ediyor. Amerikalı Müslümanlar da ciddi bir kaygı oluştu maalesef. Gülen grubu da dâhil olmak üzere Amerika'daki bütün Müslümanlar bundan etkilenecek. Ama ben Gülen grubunun bir proje olduğuna inandığım için Amerika derin yapılarının derin kararlarına bağlı olarak Amerika'daki geleceğinin şekilleneceğini düşünüyorum.

Çok daha somut birkaç öneri getirmek istiyorum. Amerika'da hakikaten ciddi işler yapmak lazım. Akademik kürsülerde etkimizi artırmalıyız. Çok şükür Türk Osmanlı tarihçisi akademisyenler üzerinden Amerika'daki Ivy üniversiteleri dahil olmak üzere Osmanlı tarihi araştırmalarını yönlendirmede epey mesafe aldığımızı söyleyebiliriz. Sadece benim yakinen tanıdığım yedi Osmanlı tarihçisi var farklı üniversitelerde. Öte yandan Amerika'nın belli başlı Barnes&Noble gibi zincir kitapçılarının raflarında Fetullah Gülen'in kitaplarından bolca bulunmaktadır. Bu kitapların alternatiflerinin raflara konulması gerekiyor. Bu mücadele ancak bu tür faaliyetlerin çoğaltılmasıyla başarıya ulaşacaktır.

Teşkilatımız açısından ne durumda olduğumuz konusunda da birkaç cümle edelim. Biz hizmetlerimizi doğu yakası eyaletleri ve orta Amerika şehirlerinde geliştirebilmişiz. FETÖ'nün ellinin üzerinde okulunun olduğu Houston şehrinde bizim bir tane camimiz dahi bulunmamaktadır. Küçük bir mescit projemiz vardı, onu dahi hayata geçirmekte zorlanıyoruz. 50 eyaletli Amerika Birleşik Devletleri'nde bizim 25 camimiz var. 50 eyaletin öyle belli başlı büyükşehirlerini topladığımızda 500'ün üzerinde şehir çıkar açığa. Gülen mensuplarının hemen hemen bunların tamamında yapıldığını dikkate aldığımızda, bizim şimdi daha henüz çok başlarda, başlangıç seviyesinde olduğumuz kolaylıkla anlaşılabilir. Vatandaşlarımızı çaresiz bırakmamak gerekiyor. Özellikle Ahıska kökenli Türkler 15 Temmuz'dan ve bu hadiselerden sonra FETÖ grubunu terk ettiler ama şu an çaresiz kalmış durumdadır. Onlara sahip çıkmak gerekiyor. Ama Türkiye'nin belki onlarca büyüklüğündeki koca Amerika'da

oluşan bu boşluğu bir anda doldurması mümkün de değildir. Gülen Hareketi neden bu kadar başarılı oldu? Çünkü insanlara hayata dair bir paket sunuyordu. Bu paketin içinde çocukluktan ölüme kadar hayatın tüm safhalarının çözümü vardı. Bizim paketlerimizin olmamasından dolayı tabii hazır paketlere insanların rağbeti de fazla oluyor. Teşekkür ederim.

Prof. Dr. Mustafa GENCER

FETÖ'nün Federal Almanya'da öncelikle dinî alan üzerinden örgütlenmediğini ifade etmek gerekiyor. Yani 70'lerde 80'lerde Almanya'ya yerleşen, bugün sayıları üç milyonu bulan Türk topluluğu, Türkiye'deki siyasi ideolojik gruplaşmalara bağlı olarak örgütlenmelerini sağlarken FETÖ çok daha sonraları Almanya'ya geldi ve daha modern argümanları kullanarak örgütlenmeyi tercih etti. Nedir bunlar? Eğitim ve ekonomi. Yani bizim halk tabiriyle kafalı ve paralı kişiler. Tabii en temel alanları, eğitim alanı olduğu için özellikle Almanya'nın entegrasyon politikasıyla da örtüşen bir söylem geliştirmiş oldular. Çünkü Almanya'daki Türklerin, özellikle genç nesillerin eğitim alanıyla ilgili sıkıntıları, eğitimdeki başarı oranlarının düşüklüğü herkes tarafından biliniyor. Onlar bu alana girdikleri için bu alanda çok kolay sempati topladılar, kolaylıkla örgütlenebildiler. Bugün 100 civarında Almanya'da lise, kurs, yurt, üniversite yurdu ve üniversite altı yurt, etüt merkezleri gibi örgütlenmeleri var. Çalışma alanlarına bağlı yapıları var. Almanya'daki diğer Türk toplumuna izin verilmezken onlar kendi yapıları için izin aldılar. Yani Alman bürokrasi ve siyasetiyle dirsek teması içerisinde çalıştıkları ve görünürde din alanından uzak oldukları için kendilerine daha fazla imkan tanındığını görüyoruz. Türk toplumu yani ben, kendi çocuğumu Alman okuluna gönderemiyorum, yeterli değil, bir basamak aşağıdaki bu yapının okuluna gönderebilirim. FETÖ'nün aslında Almanya'daki yapılanmasını kurarken de kapalı ve karanlık hiyerarşisi olduğu görülüyordu. Zaten bir bölgeye gelen bir kişi mahlas isimler kullanarak çalışıyor. İki üç yıl çalıştıktan sonra oradan ayrılıp başka bir bölgeye gidiyor. Yani böyle bizim bölge sorumluları değişiyor, iyi eğitim almış, genellikle üniversite mezunu daha önce o bölgede tanınmamış kişiler geliyor. İşte kurdukları o ders yardımları sayesinde veya daha sonra kurdukları okul sayesinde orada belli bir taban oluşturdular.

Cumhurbaşkanımızın bu yapıya cephe almasından sonra vatandaşlarımız yüzde 70-80 civarında çocuklarını bunların okullarından aldı. Fakat orada yaşayan vatandaşlarımız bizden okul talep ediyorlar. “Madem öyle, iyi eğitim verecek alternatif okul açın bize” diyorlar. Birkaç gün önce biten Milli Eğitim Bakanlığı’nın Yurt Dışı Hizmetler Çalıştayı vardı. Orada Maarif Vakfı da ele alındı. Tabii çok fazla yapacak iş, çok fazla alan var. Bilmiyorum bu alan ne kadar doldurulabilir?

Almanya ile Türkiye şehirleri arasındaki kardeş şehir projelerini de FETÖ’nün örgütlediği anlaşılıyor. Erasmus ve Avrupa Birliği projelerini de Avrupa’daki mevcut yapıları sayesinde ellerinde bulunduruyorlar. Bu anlamda Avrupa’nın değişik ülkelerinde değişik adlarla organizasyonları var ve Avrupa fonları bunlara aktarıldı. Şu anda FETÖ Türk-Alman ilişkilerini de baltalayan bir faktör haline geldi. Yani Türk karşıtlığı eskiden Almanya’da PKK üzerinden yürütülürdü. Şimdi Erdoğan düşmanlarının eline yeni bir enstrüman daha ilave olmuş oldu. Türkiye karşıtlığı noktasında PKK ve FETÖ bir anlamda yan yana gelmiş oldu. Buradan kaçanlar orada Duisburg’ta, Frankfurt’ta korunaklı bölgede yaşıyorlar.

Eskiden beridir FETÖ görülür bir cemaat değildi. Türk toplumunun dertleriyle ilgilenen, tabana inmiş bir yapı da değildi. Daha çok eğitilmiş ve gelir sahibi işadamlarına hitap eden bir hali vardı. Tabii bugün aynı zamanda din alanıyla ilgili olarak DİTİB’in oradaki faaliyetlerine de zarar verir bir hale geldi. Türkiye karşıtlığı üzerinden Diyanet İşleri Başkanlığı’nın çalışmaları da sorgulanır hale geldi. Örnek vereyim, Kuzey Ren Vestfalya eyaletinde, eyalet hükümeti ile DİTİB hapisanelerde olan zor durumdaki göçmen mahkûmların durumlarıyla ilgili gönüllü faaliyet yürütüyordu. Para aldığı yoktu. 112 gönüllü faaliyet yapan kişinin 90’ı Diyanet’e bağlıydı. Şimdi onlar için ayrı bir kontrol mekanizması kuruldu. “Biz direkt olarak Türk devletine güvenemeyiz, bunları ayrıca kontrol etmemiz gerekir” dediler. Bu anlamda FETÖ, ilişkileri de zehirleyen bir boyut oldu. Belki bu ileriye dönük bize bir ders olabilir. Çünkü hocalarımızın bahsettiği başka tehlikeler de var. Milli Eğitim Bakanlığı’nda bir Daire Başkanından öğrendiğim kadarıyla Türkiye’de şu anda üniversite ve altı 3900 adet öğrenci yurdu varmış. Bunların 2400 tanesi bir gruba aitmiş. Yani bir anlamıyla Türkiye’nin sosyolojisi darbe üretiyor diyorum ben. Belki bunu sosyologlar daha iyi değerlendirirler ve daha farklı bir toplum yapısı kurmak için bu darbe girişimi belki bir fırsat olur. Ben sorular olursa cevaplayabilirim. Çok teşekkür ederim.

Prof. Dr. Bünyamin ERUL

Biz teşekkür ederiz. Şimdi kalan sürede, sabah dinlediğimiz ancak bu oturumda söz veremediğimiz hocalarımızdan görüşlerini alacağız. Buyurun sayın hocam.

Prof. Dr. Burhanettin DURAN

Zamanın kısalığına bağlı olarak biraz hızlı konuşmam gerekecek galiba. Panel konuşmasında şunu söylemiştim; yani bunların meşruiyet alanı yıkıldı, Türkiye'yi kaybettiler, demiştim. Ama bu işin iyimser tarafı. Halleşilmek zorunda olunan bir hareket var ve bu hareketin, bütün bu müzakerelerden sonra anladığım kadarıyla, bu kendine özgü yanının hem İslam dünyasındaki dinî hareketler hem farklı dinî hareketlerin hepsiyle kıyaslanarak değerlendirilmesi gerekiyor. Bu hareketin “sui generis” bir hareket olduğunu düşünüyorum. Dolayısıyla geride mutlaka kalacak, tamamen yok olmayacak. Zira çok sayıda bağılı var. Etraftaki sempatizan çemberini kırsanız bile sadece bağılılarının kendilerini çoğaltmalarıyla, çoluk çocuklarıyla bile ileriye kalacak olan sapkın dinî harekettir. Yani bunu böyle görmek lazım. Çok basit Amerika'dan bir örnek vereyim; Amerika'daki öğrencilerin kabul sistemlerini gözetleyerek, kabul gören mektup örneklerini depolayarak kendi çocuklarını Amerika'nın iyi üniversitelerine sokuyorlar. Bu da 4-5 sene sonra çok iyi İngilizcesi olan, Türkiye düşmanı olacak elemanların yetişmesi anlamına geliyor. Sempatizana gerek yok, tamamen kendi bağılılarından, kendi çocuklarından oluşacak bu kadro. Dolayısıyla bu diaspora meselesi uzun vadeli bir meseledir. Her kurumun kendisinin dokunabileceği bir alanı yönetmesi gerekiyor. Diyanet İşleri Başkanlığı'nda böyle bir birim kurulması gerekiyor. Yani bu “Dinî Hareketler Birimi” olarak kurulabilir ama içerisinde FETÖ ile mücadeleyi ileri vadeli, önümüzdeki 10 sene içinde önemseyen ve buna göre de gittiği yerlerde etkileşen bir organizasyonu kurması gerekiyor. Bu ilk defa oluyor. Türkiye'yi hedef alan, bu kadar sapkın başka bir hareket yok. Bu PKK meselesi gibi değil. Bu daha önemli bir konu. Dolayısıyla içerdeki meşruiyeti ne kadar sıkıntılıysa dışarıda diasporadaki gücünün de devam edeceğini ön görmemiz lazım.

İkinci nokta, bu dinî piyasanın yönetilmesi meselesi. Kelimemi hoş görün “dinî piyasa” diyorum, çünkü kabul edelim bir piyasa var. Bu piyasanın yönetilmesi gerekiyor. Burada “Diyanet İşleri Başkanlığı,

liberal bir bakış açısıyla toplumu, tamamen sivil toplum kuruluşlarına bıraksın, mümkün olduğunca sadece denetleme rolü üstlensin ve etkin bir konumda olmasın” Yani ben baştan beri böyle düşünmüyorum. Bu tür yaklaşımlar liberal naifliklerdir. Yani böyle bir dünya yok. Liberal bir devlet hiçbir yerde yok zaten. Ama sivil toplumunu güçlendirip onu motive eden, onu yöneten güçlü devletler var. Nitekim Amerika, Federal Almanya örnek olarak verilebilir. Yani hem devlet güçlü olacak hem de sivil toplum güçlü olacak. Bizim de yaklaşımımız böyle olmalı. Dolayısıyla bence “Diyanet dinî piyasayı nasıl yönetecek?” sorusu asıl tartışma konumuz olmalı. FETÖ tabii ki tartışılacak ama bu sorunun da iyice tartışılması gerekiyor.

Burada hocalarımız bahsettiler; Selefî, sûfî grupların olumsuz tesirleri var. Ya şimdi bütün bu piyasayı Diyanet’in çekici olmayan imamlarına bırakamayız. Şimdi böyle bir tarafı da var. Diyanet’in imamları çekici değil, yani insanları toplayamıyor. Yani FETÖ, karizmatik liderle hareketi öyle bir birleştirmiş ki ağlayan bir hoca, manevî şahsiyeti çok yüksek, narsist bir hareketi ve kesin inançlı bir grubu oluşturabiliyor. Bir milyondan bahsediyoruz. Yani ağlamak o anlamda engel olmuyor. Ağlamakla birleşen “karizma” 1 milyon insanı etki altında tutabiliyor ve koparamıyorsunuz. Yani bu çok güçlü bir inanç. Dolayısıyla bizim FETÖ’nün geleceğine ilişkin olarak bir öngöründe bulunmamız lazım. Yani FETÖ nereye gidecek. Biz şu ana kadar hep “nasıl böyle oldu?”, “nasıl buraya geldik?” gibi soruları tartıştık. Bu hareketin geleceğini öngörmemiz lazım.

AK Parti’nin ve Erdoğan’ın önümüzdeki bir 10 sene daha Türkiye’yi yöneteceği varsayımından yola çıkarak bunların Türkiye’nin dışında da var olacaklarını ve Türkiye ve Erdoğan karşıtlığının bu hareketin teolojisine gireceğini ve sapkınlıklarının bunun üzerinden devam edeceğini düşünüyorum. Bunu bir öngörmemiz lazım. Başka bir husus, şu an için hâlâ bunların Türkiye’den ümitleri var. Bu ümitlerinin azalması durumunda nereye savrulacaklarını bilemiyoruz. Yani daha senkritik ve heretik gruplara dönebilirler. Buldukları yerlerde nemalanmaya ve oralara yönelmeye başlayabilirler. Türkiye konsantrasyonlarını kaybedebilirler ama kaybetmeyebilirler de. Bu Türkiye’ye yönelik başka bir radikalleşmenin önünü de açabilir. Şimdi bunlar benim teorik varsayımlarım ama bunlara dair saha çalışmalarının yapılması lazım. Çünkü bunlar hakikaten kendi içlerinde çok dinamik yapılar ve buna göre de kendilerini oluşturuyorlar. Bu yüzden sırf teori ile yönetilebilecek bir

süreç değil bu. Dolayısıyla diasporaların geleceği ve nasıl bir dönüşümden geçeceklerini öngörmemiz lazım. İlgili bütün devlet kurumlarının, kendi alanlarıyla ilgili olarak bunu bir ajanda olarak önümüzdeki 10 seneye koymaları lazım bence. Bana göre bütün bu tartışmalardaki dinî gruplarla ilgili kısımda Diyanet'in bir tashih edici, yönetici ve belirli alanları, belli boşlukları doldurucu bir rolü olabilir. Bu çok değerli bir şeydir. İçeride ve dışarıda Diyanet'in profilinin yükseltilmesi lazım.

Bunlar çok önemli şeyler ama dinî grupları da devletin yönetmesi lazım. Yani bunları ötekileştirerek, bunların da aslında ne kadar sapkın olduğunu söyleyerek, Türkiye'de başka bir sekülerleşme dalgası estiriyor. Yani tek dalga Selefî dalga değil, birtakım yanlış tasarrufları olan sûfî dalga değil, aynı zamanda seküler bir dalga da geliyor ve bu hem de AK Parti döneminde geliyor. Dolayısıyla bu üçlü bir tehlike. Hocam üçüncüyü bahsetmemişti ama bence rasyonelleşme o işi kurtarmıyor. Yani rasyonelleşme sekülerleşmenin bir unsuru haline dönüşebilir. O yüzden, kararımca Ehl-i Sünnet'in, orta yolun, bir dengenin bulunması lazım. Bu anlamda, bunları tartışmak, bunları yavaş yavaş, teker teker ortaya koymak, bunun cesaretini göstermek vs. bunların hepsi yerinde. Ama Ehl-i Sünnet'in o dengeli yaklaşımını da kaçırmadan bir yaklaşım göstermek lazım. Bazen de Ehl-i Sünnet adı altında Mutezilî bir yere gitmeyelim. Teşekkür ederim.

Prof. Dr. Sönmez KUTLU

Hocam üçüncü dalgayı sekülerlik olarak tanımladınız. Bugün cemaatlerin hepsi sekülerleşti. Asıl tehlike cemaatlerin dünyevileşmesi, sekülerleşmesidir. Herhalde sekülerleşmeyi laiklik anlamında kullandınız.

Prof. Dr. Burhanettin DURAN

Hocam ben sekülerleşmenin, özünde din ile birlikte yoğrulabileceğini düşünüyorum. Benim burada kastettiğim din karşıtlığı anlamında bir sekülerleşme. Yani herhangi bir dinî aidiyete karşıtlık anlamında bir dalgadan bahsediyorum ben.

Prof. Dr. Sönmez KUTLU

Ben liberal sekülerizmin Türkiye'nin bu sorunlarının çözümü olduğu kanaatindeyim.

Prof. Dr. Ahmet UYSAL

Ben de çok uzatmadan radikalleşme tehlikesine dikkat çekmek istiyorum. Teolojik tartışmalar bir kenara, Türkiye'de umutları tükendikçe, köşeye sıkıştıkça silahlı mücadeleye varabilecek ihtimalleri de bizim düşünmemiz lazım. Yapının elinde askeriyeden, emniyetten atılmış yüzlerce silah kullanmayı bilen adam var. Bu illa cemaat ismiyle olmasa da ilerleyen süreçte bir güvenlik tehlikesi olarak karşımıza çıkabilir. Burhanettin hocaya katılıyorum, laik, Selefi dalgayla cemaatlerin tıpkı ulusalcıların "cemaatler hep çıkarıcı" gibi bir söylemle dışlaması gibi bir dalga oluşabilir. Yaşar Nuri profili bu anlamda iyi bir örnek. Ulusalcıların derdi dini öğrenmek değildi. Üçüncü bir nokta FETÖ, içeride, Türkiye'de kaybettikçe dış desteği azalmayacak. Türkiye'ye baskı aracı olarak kullanılacak. Belki eskiden Türkiye'ye çok bağımlıydı, Türkiye'den çok kaynak aktardılar vs. ama artık Amerika'dan ve dışardan çok ciddi kaynak devşirerek bir taban bulacaklarını düşünüyorum. Belki büyümeye ama uzun bir süre mevcudiyetini bu şekilde muhafaza eder. Bu da cemaatin ulusal özelliğini artık tamamen kaybederek anti-Türkiye bir hareket olacağı anlamına geliyor. Türkiye merkezli olması sebebiyle sahip olduğu ulusalcı özelliğini tamamen kaybetmiştir. Teşekkürler.

Prof. Dr. Atilla ARKAN

Diyanet İşleri Teşkilatı'na baktığımız zaman çok güçlü değil ama ciddi imkânları olduğunu görüyoruz. Şu ortak tespite aslında hepimiz geldik. Bundan sonraki en büyük risk diasporada, yurtdışında ortaya çıkacak. Türkiye'deki hükümet böyle devam ederse bu risk zaman içerisinde zaten azalacak. Diyanet'in yurtdışında çalışan personelini ciddi anlamda güçlendirilmesi, bunlara yatırım yapması gerekiyor. Fetullah Gülen her bölgeye, her ülkeye uygun statü ve taktikler geliştirirken bizim gönderdiğimiz insanlar ise belli bir standartta hizmet üretiyor. Muhtemelen biz Diyanet'in en kaliteliğini gönderiyoruz ama oradaki çabalarda kurumsal hiçbir şey olmadığını görüyoruz. Yani burada bir merkez olup oraya gönderilecek elemanların bir oryantasyondan

geçirilmesi gerekiyor. İşte örneğin Almanya’da ne yapacak, dil durumu, Alman kanunları, hangi söylemler nasıl tepkiler alıyor vs. noktasında bir programdan geçirilmeleri gerekiyor. Söylediği kelime Türkiye’de çok normal olabilir ama orada söylediğinde bir şekilde casusluk faaliyeti olarak görülebiliyor. Bu tür donanımların kazandırılması gerekiyor.

Şimdi literatür ile ilgili olarak Kemal hocam da söyledi, ben de 15 Temmuz’dan sonra literatüre baktım, hakikaten yabancı dilde literatür yok denecek kadar az. Yani hep methiyeler dizen sipariş çalışmalar var. İçlerinde en insafli olan paragraf boyunca övmüş sonrasında akademik dürüstlük adına bir-iki tenkit koymuş o kadar. O yüzden yabancı dilde bir literatürün oluşması gerekiyor. Alan çok boş, bu yüzden Diyanet, İlahiyat Fakülteleri yazsın, STK’lar yazsın, kim yazarsa yazsın. Ciddi anlamda bu alanın değerlendirilmesine ihtiyaç var.

Üçüncü bir adım olarak Diyanet İşleri Başkanlığı işbirlikleri yapabilir mi? Bunun formatı nasıl olur? Vakıf üzerinden İlahiyat Fakültelerinden bir takım taleplerde ve proje desteklerinde bulunabilir. TÜBİTAK’ın yaptığının benzeri bir şekilde Diyanet Vakfı aracılığı ile bir takım projeler yapılabilir. Zira, Diyanet Vakfı’nın görelisi olarak imkânlarının olduğunu biliyoruz. Gülen Araştırmaları Merkezi gibi bir şey kurulacaksa bu tür çalışmalar yapılabilir. Diyanet’in bu hususta zaten tecrübesi var. Konuya odaklaşıp bir takım çalışmalar yapılabilir. Teşekkür ederim.

Prof. Dr. Mehmet Ali BÜYÜKKARA

Ben de aynı şeyleri tekrarlamamak şartıyla bu konulara değineceğim. Diaspora üzerinde durulmalı diyorum. Artık menfur darbe olayından sonra bu yapının, Türkiye’de sempatanları nezdinde dahi bir değerinin olmayacağını, bu olup bitenlerin nesilden nesile aktarılan FETÖ başlıklı bir öyküye dönüşeceğini öngörebiliriz. Ancak yurtdışında durum böyle değil. Günümüzdeki Ahmedilik, Bahailik, Nizari İsmaililik gibi dini/ mezhebi yapılar hep Batı’da, Batıların himayesinde büyüyüp gelişen mezheplerdir. Mesela Ahmedilik Pakistan ve Hindistan’dan dışlanmış; Bahailik İran’dan dışlanmış. Bu mezheplerin mensupları göç ettikleri yerlerde yapılarını güçlendirmişlerdir. Nizari İsmaililik de benzer şekilde kendisine Batılı metropollerde yer bulmuş ve gelişme sağlamıştır. Hümanist, barışçıl, diyalog yanlısı bir söylem ve hareket tarzı ortaya koyarak, İslam’ın sevimli ve eğitimi yüzü olarak kendilerini lanse ederek

Batı'ya kendilerini kabul ettirmişlerdir. Bundan sonra da bu böyle devam edecektir.

Sonuç olarak nereye geliyoruz? Bakıyoruz, mesela Amerika'daki İslam ve Ortadoğu üzerine eğitim veren akademik kurumlarda genellikle Bahaîleri, Nizari İsmailileri görüyoruz. Oysa bunlar İslamî genel kabul çerçevesinin çok fazla dışında kalmış yapılar. Ahmedîleri değerlendirecek olursak, mesela hatm-ı nübüvveti kabul etmeyen yapılarıyla bu avantajları elde etmişler. FETÖ'nün Sünniliği kullanarak ve mazlum rolü oynayarak Batı'da neler elde edebileceğini bir düşünelim. FETÖ'cü ailelerin Türkiye'de üniversitelerde okuma şansını kaybetmiş çocuklarının Batıda okumaya başladıklarını, sosyal bilimler, ilahiyat eğitimi aldıklarını farzedelim. Batıda, hatta dünyanın diğer yerlerinde bizim doğru dürüst imam atayacağımız mescit, cami veya hapishane vaizliği pozisyonları uzun vadede kalmayabilir. Nihayetinde böyle bir diaspora Sünnî kimliklidir. Diğer Sünnî cemaatlerin bunlara yönelik belli bir sempatisi olabilir. Yani Ahmedîlerin, Bahaîlerin, Nizari İsmailîlerin zor gelebildikleri pozisyonlara Sünnî kimlikleriyle çok daha rahat şekilde gelebilirler. Onların zor atabildikleri adımları ileride çok kolay şekilde atabilirler. Bu bakımdan sıkı bir literatür çalışması yapılması lazım FETÖ hakkında. Bu cemaatin gerçek yüzünü ortaya koyacak ve bunun dışarıya ilanını yapacak çalışmaların üretilmesi lazım. Daha köklü ve bilimsel çözümlerin masada olması gerektiğini düşünüyorum.

Sosyoloji ilmi bize bir kanun olarak şunu der: Karizmatik lider öldüğünde i'tizal, bölünme kaçınılmazdır. Tarihî tecrübe de aynısını söyler bize. Yani ömrünün sonuna yaklaşmış olan bu örgüt lideri bu dünyadan ayrıldığında, bağlıları ciddi bir travmanın ardından başıbozuk bir duruma düşeceklerdir muhtemelen. Bu gelişmeyle birlikte artık Türkiye'nin stratejisinin orta/uzun vadede daha farklı olması gerektiği, belki diasporanın yavaş yavaş Türkiye'ye dönmesinin önünün açılması gerektiği ve bir büyük barışa zemin hazırlayacak adımların atılması gerektiği kanaatindeyim. Hâlihazırdaki durumun ilânihâye böyle sürmemesi gerektiğini düşünüyorum. Bu geniş kesimi biz tamamen Batı'ya teslim edemeyiz. Nihayetinde çoluk çocuk, ciddi bir nüfustur ve sayı gittikçe artmaktadır. Burada işsiz güçsüz kalanlar da mecburen aynı tarafa gidiyor. Böyle bir alternatif çözümün masada bulunması ve böyle bir plan, programın hazır tutulması yerinde olur diye düşünürüm. Teşekkürler.

Prof. Dr. İlyas ÇELEBİ

Söyleyeceğim noktaya Mehmet Ali hocam değindi. Bir Almanya örneği var. Biz 80'li yılları hatırlıyoruz. Almanya'da bazı cemaatler devlete cephe alan bir yapıdaydılar, ama sonra izlenen yerinde politikalarla bunlar kazanıldı ve Türkiye karşıtlığı minimize edildi. Gülen öldüğü anda, Nur hareketleri hep bölünmeye müsait harekettir. Hep böyle olmuştur. Bu hareketin değişik formları Türkiye ile barıştırılır ise bu problemin daha kolay bir şekilde çözülmesi anlamına gelir. Şu anda bizim bu ana kadar ki akıl yürütmemiz hep bu hareketin böyle dimdik, yeknesak kalacağı yönündeydi ve onu tümenden yok etmeye yönelik bir zihin yürütme yaptık. Hâlbuki onun yerine içerden dönüştürme ve belki hazırlığı şimdiden yapılacak 2, 3 veya 5 yıl sonra kazanımları elde edilecek projeler oluşturulabilir. Benim kanaatim öyle bir çalışmaya ihtiyaç var.

Prof. Dr. Hilmi DEMİR

Hocam, Milli Görüş gibi hareketler toplumsal bir harekettir. Öbür tarafta ise bir terör örgütü var. Dolayısıyla bunların mukayesesi problemli olabilir. Terörün üç unsuru vardır. Şiddet, ideoloji ve sivil hedeflere saldırı. Şimdi şiddet ve sivil hedeflere saldırı gerçekleşmiştir. Bizden istenen aslında bunun ideolojisini ortaya çıkartmak ve ideolojisinin marjinalleştirilmesini sağlamaktır. Ortada bir darbe olayı var. Bu saatten sonra siz bu örgütü, terör örgütü olarak tanımladıktan sonra hiçbir şekilde Milli Görüş gibi bir hareketle kıyaslayamazsınız. Çünkü lider öldü, dolayısıyla bu iş bitti, kavga bitti diyemezsiniz. Çünkü ortada bir terör eğilimi ve terör örgütü var. Cemalettin Kaplan şiddet unsurunu kullanmadı, sadece dile getirdi. Terör gerçekleştikten sonra bunun dönüşü yoktur. Bizim burada yapmamız gereken en önemli şey ideolojisinin ortaya konulmasıdır.

Prof. Dr. Serdar DEMİREL

Yurt dışında önemli gördüğüm bir tecrübemi aktarmak isterim. Yurt dışında bu hareket anlatılırken kesinlikle "Bunlar dinî bir grup değildir, İslamî bir yapı değildir" gibi bir cümle kurmamak lazım. Bu söylemler dile getirildiği anda diyalog kapısını kapatmış oluyorsunuz. Siz bu yapıyı tüm yönleri ile ortaya koyun, anlatın. Bırakın son cümleyi onlar söylesinler. Aksi takdirde hiçbir şey anlatamıyorsunuz. Çünkü böyle söylediğiniz anda siz analiz yapmıyorsunuz, onlara bir şey dikte ediyorsunuz.

Meseleye böyle bakıyorlar. Bu hareketi analiz ederken çözüm olarak Sünnîlik dışı bir şey söylediğinizde İslam âleminde bunu kabullendirmek mümkün değil. Yani Sünnîlik içinde kalarak bir şeyler söylemek durumundasınız. Aksi takdirde başarılı olamazsınız. Onlar da zaten gittikleri yerde “Erdoğan Sünnî değildir, Sünnî karşıtıdır” şeklinde propaganda yapıyorlar. Çünkü o dünyada Sünnîliğin çok önemli ve özel bir yeri var.

Prof. Dr. Burhanettin DURAN

Ben tekrar söz almayacaktım. Fakat son dönemde Mehmet Ali Büyükkara hocamla bir süredir bu yapılarla ilgili görüşüyoruz, çalışıyoruz. Ortak yaklaşımlarımız var ama ben son zikrettiği görüşe katılmıyorum. Çünkü daha kavga bitmiş değil, savaş devam ediyor. Dolayısıyla barış zamanı değil. Kısa vadede değil ama on yıllık bir vade için bu söylenmişse katılırım, ama aksi halde bu görüşe katılmam mümkün değil ve kısa vadede bunu konuşmamak gerekiyor. Bu çok uzun vadeli bir şey. Zira şu âna dek yeteri kadar mücadele edilmiş falan değil. Kusura bakmayın da bugün 15 Temmuz olmasaydı kimseyle kimsenin mücadele ettiği falan yoktu. Muhtemelen adamlar stratejik ittifak kurdukları aktörleri bazı şeylerin erken olduğuna muhtemelen ikna edemediler. Yoksa bu kadar büyük organizasyonun, bu kadar stratejik aklın bu hataları yapmaması gerekiyordu. Muhtemelen dış patronları biraz erken bunların düşmesine bastı. Yoksa bu adamlar Türkiye'yi teslim alacaklardı. O yüzden daha herhangi bir barış zamanı değil.

Prof. Dr. Bünyamin ERUL

Yani doğrusu ben çok çok istifade ettim. Keşke Görmez hocamızın vakti olsaydı da burada konuşulanları dinleseydi. Gerçi biz kendisine bu raporu iletceğiz. Keşke şu konuşulanları en üstteki idarecilerimiz dinleyebilseydi. Zira olay benim zannettiğimden çok daha büyük. Daha yapılması gereken çok şey var. Çok daha etkili olmamız gerektiğini anladım. Bu noktada bizim bu beklediğimiz kitap çalışması devde bir kulak. Bu kitabın “ما لا يدرك كله لا يترك جله” (ma la yudrekü kulluhü la yutrekü cülluhu)” kabilinden küçük fakat çok önemli bir çalışma olacağını düşünüyorum. Bu noktada sizlerin bize destek vereceği inancını taşıyorum. Çok teşekkür ediyorum ve sözü Sayın Kurul başkanımıza veriyorum.

Doç. Dr. Cenksu ÜÇER

Sayın Başkanımızdan önce, ben hocamın talimatını ifade etmek isterim. Hocam en kısa zamanda çalıştayın deşifre edilerek hocalarımızın kontrolünden geçtikten sonra en azından Başkanlığımızın belli seviyedeki personeline yönelik, hizmete özel bir şekilde basılmasını talimat buyurdular. Bu anlamda konuşmacı hocalarımızdan izin almamız uygun olabilir. Bu çalıştayın raporunu da en kısa zamanda çıkarıp sizlere ulaştırmaya çalışacağız. Sizlerden gelecek katkılarla hocamın arzu ettiği şekliyle Başkanımıza ve hocamızın uygun göreceği mekanizmalara arz etme imkânımız olur. Bunu da en kısa zamanda bitirmeye gayret edeceğiz. Hocalarımın hepsine ayrı ayrı teşekkür ediyorum.

Dr. Ekrem KELEŞ

Buraya iştirak eden hocalarıma çok teşekkür ediyorum. Bizi kırmadınız, geldiniz. Allah razı olsun hepinizden. Bu çalışmanın kayıtları alındı. İlgili çalışmalarını yapıp en kısa zamanda sizlere göndereceğiz. Bu süreçte kendimize çıkaracağımız ödevlerin yanında sizlerle birlikte yapmamız gereken çalışmalarını tespit ederek çeşitli vesilelerle tekrar sizleri rahatsız edeceğiz. Haklarınızı helal ediniz. Tekrar çok teşekkür ediyorum.

