

Oral Çalışlar - Tolga Çelik
ERBAKAN - FETHULLAH GÜLEN KAVGASI
Cemaat ve tarikatların siyasetteki 40 yılı
SIFIR NOKTASI YAYINLARI

1. Baskı / Eylül - 2000

Kapak:

Seran KART

Hazırlık ve Baskı:

Papirüs Basım - İstanbul, 0212 527 03 99-511 32 62

Yayımlayan:

Sıfır Noktası Yayınları,

Yerebatan Cad. Salkımsöğüt Sok. No:7 Sultanahmet - İstanbul

Tel: 0212 527 03 99-511 32 62

Bilinen ve Bilinmeyen İslam

Said-i Nursi'nin ölümü, İslamcı akımlar için bir dönüm noktasıydı. Türkiye, darbe söylentileriyle çalkalanırken/en büyük İslamcı güç Nurcular liderlerinin ölümüne ağlıyorlardı. Said-i Nursi'nin ölümünden bu yana 40 yıl geçti, bu dönemde İslamcı hareket, çok farklı boyutlara ulaştı.

1960'larda esen demokrasi ve özgürlük rüzgarına karşı bir dalga-kıran olarak düşünülen İslamcı hareket, bu anlayış içinde serpilip büyüdü. Devletin himayesi altında kurulan Komünizmle Mücadele Dernekleri, solcuların üzerine saldırtıldı. Bu arada İslamcı hareket için-den büyük bir grup merkez sağın kontrolünden çıktı ve kendisine özgü bir siyasi parti kurdu.

Erbakan ve arkadaşlarının Milli Nizam Partisiyle başlayan partileşme süreci çeşitli kapatma ve açılmalarla Fazilet Partisi'ne kadar geldi. Onların karşısında yer alan ve AP'yi destekleyen Nurcular, bu süreçte ister istemez siyasileşince kendi içlerinde bir yığın bölünmeler yaşadılar. Fethullah Gülen, son yıllarda Nurcular içinde en çok büyüyen cemaatin lideri olarak sıvırdı.

Büyük bir ekonomik güç yaratıp, bir eğitim ordusuna sahip olan Fethullah Hoca'nın yolculuğu da ilginç inişlerle çıkışlarla dolu. Bu 40 yılın içinde gerçekleşen üç askeri müdahale, siyasi İslamın serüveninde kalıcı izler bıraktı.

Bu araştırmamızda, daha çok İslamcı hareketin iç çekişmelerini ele aldık. Araştırmamız İslamcıların 'iç tarihi'ni yansıtıyor bir bakıma. Değişik yapı ve anlayıştaki İslamcıların kendi aralarındaki birlik ve bölünmelerini incelemeye ve bunun nedenlerini tahlil etmeye çaba sarf ettik. Bunu yaparken bu tarihi yaşamış insanlara ulaşmaya çalıştık, onlara sorular yönelttik. Bu 40 yıllık tarihin tabii ki bir çok boyutu var. Biz daha çok İslamcılığın siyasi ve cemaat tarihi üzerinde durduk. Bu akımların ekonomik ve toplumsal boyutları da ayrı bir incelemeyi gerektiriyor.

İslamcıların kendi kaynaklarını kullanmaya, değerlendirmeye ve mümkün olduğu kadar yalın bir gerçeklikle onların tarihini aktarmaya çabaladık. Siyasi İslamın, karanlıkta kalmış, bilinmeyen yönlerini ol-

5

dukça kapsamlı bir şekilde ele alışımızın nedeni, bu konuyu merak edenlere, bu tarihi araştırmak isteyenlere yardımcı olmak ve Türkiye'nin gerçeği olan bir olguyu gözler önüne sermektir.

Siyasi İslamın 40 yıllık tarihini ele alırsak, iki ana gövdeyle karşılaştığımızı görürüz. Bunlardan birisi Necmettin Erbakan'ın temsil ettiği partileşme misyonu, diğeri ise bugün Fethullah Gülen'le temsil edilen cemaatleşme misyonu. Her iki liderin kaderi, zaman zaman bir araya gelmelerine, zaman zaman ise karşı taraflarda durmalarına yol açtı. Şimdi her ikisi de, devletten gelen darbelerle sarsıldı.

Araştırmamızda İslamcı hareketin son 40 yılı içinde, iki liderin zaman zaman ittifak yapan, zaman zaman kavga eden tarihlerini de ele almaya çalıştık. Erbakan ve Fethullah Gülen'i yargılamak gibi bir niyet gütmedik. Kaldı ki bu bizim işimiz de değil. Biz, Türkiye'nin bir gerçeği olan İslamcıların tarihini kendi gerçekliği içinde aktarmayı tercih ettik. Değerlendirmek okuyucunun hakkıdır.

Siyasi İslamın son 40 yıllık tarihinin kapsamlı bir şekilde ele alındığı bu araştırmayı merakla okuyacağınızı umuyoruz.

6

1. BÖLÜM

SAİD-İ NURSİ'DEN SONRA AĞABEYLER KONSEYİ

Nurcuların lideri Said-i Nursi 23 Mart 1960'ta Şanlıurfa'da yaşa-mını yitirince, Nurcular, "bundan sonra ne olacak?" kaygısına düştü-ler. "Üstad'ın ölümü"nü duyan bütün Nurcular buldukları yerlerden Şanlıurfa'ya akın ettiler.

Asker ve polislerin şehirde bir kargaşa çıkmaması için aldığı ola-ğanüstü güvenlik önlemleri Urfa'ya toplanan Nurcuları tedirgin ediyordu.

Said-i Nursi'nin en yakınlarından olan Zübeyir Gündüzalp, Bay-ram Yüksel, Mustafa Sungur, Tahiri Mutlu, Hüsrev Altınbaşak, Ceylan Çalışkan gibi Nurcuların "ağabeyler" kesimi, bir yandan cenazeyle, bir yandan da akın akın şehre gelen Nurcularla ilgilendiler.

Gelen Nurcular hem üzüntülü,, hem de öfkeliydi. Nurcuların önemli isimlerinden Mehmet Kayalar, asker ve polisleri görünce sinir-lenerek, onlara karşı bir silahlı harekate girişme düşüncesine kapıldı. Urfa'ya gelip yerleştiği otel odasında, yanına gelen Zübeyir Gündüzalp ile Mustafa Sungur'a isyan fikrini açtı.

"Silahlı adamlarım hazır. Karar verin, bu askerlere iyi bir ders vereyim ve Nurcuların kim olduğunu göstermek için harekete geçeyim."

Mehmet Kayalar'a durumun nazik olduğu, şu an cenazenin defni ile uğraşılacağı, isyan fikrinin uygun olmayacağı söylenmesine rağmen Mehmet Kayalar tatmin olmadı. "Hele şu matem havası bitsin, bakın o zaman neler olacak!" diyerek, tepkilerini sürdürdü. Bu konuşmanın ardından birlikte Ulucami'ye gittiler.

Mehmet Kayalar, Said-i Nursi'nin cenazesini görmek için gelen-lerle, fotoğraf çekmek isteyen gazeteciler arasında itişme olunca ga-

7

zeticileri tartakladı, bir kaçıni kolundan tutup sürükledi. Olaylar bü-yümeden, zor yatıştırıldı.

Bu kargaşaya, yeni bir kargaşa eklendi: Said-i Nursi'nin cenaze-si nereye gömülecekti?

Said-i Nursi, Isparta ve Barla'da uzun süre sürgün kaldığı için ki-mi Nurcular cenazenin Isparta'ya gömülmesini istiyordu. Hatta DP'nin Isparta milletvekillerini devreye sokup, bu isteklerini Başbakan Adnan Menderes'e ulaştırdılar. Menderes, milletvekillerine bu kararı Nurcu-ların vermesini söyledi. Cemaatin bir kısmı, özellikle Said-i Nursi'nin yakınlarından Hüsrev Altınbaşak cenazenin Isparta'ya gömülmesini sa-vunurken, Zübeyir Gündüzalp, Mustafa Sungur, Bayram Yüksel gibi "a-ğabeyler", "Evliyallah öldüğü yere defnedilir" diyerek Urfa'ya gömül-mesinden yana tavır aldılar. Zaten Said-i Nursi, "Ben Urfa'ya ölmeye geldim" demişti.

Urfa'ya gömülme eğilimi ağır bastı. Şimdi karşılarında daha önemli bir sorun vardı.

Said-i Nursi'nin ölümünden sonra Nurcuların durumu ne olacak-tı? Bölünmeler yaşanacak mıydı? Nurcu hareketinin başına kim geçe-cekti? Şimdiden başgösteren kimi farklılıklar cemaati nasıl etkileye-cekti?

CEMAATİN YENİ LİDERİ: ZÜBEYİR GÜNDÜZALP

Nurcuların bir kesimi, cemaatin başına bir kişinin seçilmesini is-terken, kimileri ise Said-i Nursi'nin en yakınlarından oluşan bir 'İstişa-re Heyeti'nin kurulmasını ve bu "Ağabeyler Konseyi"nin hareketi yön-lendirmesini uygun görüyordu. Bazıları siyasi bir teşkilat kurmayı, ba-zılarını da devlete başkaldırıp silahlı mücadele verilmesini önerdiler.

Bu tür farklı fikirler ortaya çıkınca Zübeyir Gündüzalp, Said-i Nursi'nin yakınlarından oluşan ağabeyleri, cemaatin önde gelenlerini ve iddia sahiplerini bir araya topladı. Tahiri Mutlu, Mustafa Sungur, Ceylan Çalışkan, Hüsnü Yeğin, Bayram Yüksel, Mehmet Fırıncı gibi Nur cemaatinin ağabeyleri, içlerinde "en cevval ve en fedakar" gördükle-ri Zübeyir Gündüzalp'i bu hareketin başına seçtiler. Kendileri de, Zü-beyir Gündüzalp'in altında bir istişare heyeti oluşturdular. Gerçekte, cemaatin başına Said-i Nursi'nin resmen vekil tayin ettiği Ceylan Ça-lışkan'dı. Zübeyir Gündüzalp'e yöneltilen liderlik sıfatı ve ona yönelik sevgi ağır bastığından Ceylan Çalışkan bu konuda sesini çıkarmamıştı. 8

Çalışkan, bir trafik kazasında ölüp, ceketinin cebinden Said-i Nursi'nin "Ceylan Çalışkan benim vekilimdir" yazısı ortaya çıkıncaya kadar ce-maatın bu durumdan haberi olmadı.

Zübeyir Gündüzalp'in lider seçilmesi, cemaatin içindeki tartış-maları bitirmedi. Devlet tarafından Nurculara yönelik tutuklamalar, soruşturmalar sürerken, o dönemde sayıları 750 bini bulan Nurcular içinde liderlik yarışmaları da hız kazandı. Cemaat devletle ve post kavgasıyla uğraşmak zorunda kaldı.

CEMAATTE İLK BÖLÜNME

Said-i Nursi'nin sağlığında başlayan "Yazıcılar-Okuyucular" bö-lünmesi bu kez açıkça ortaya çıktı. Bu, cemaatte yaşanan ilk bölünme olarak tarihe geçti. Said-i Nursi'nin ölümünden ve 27 Mayıs ihtilalinin gerçekleşmesinden sonra bu karışıklık daha da büyüdü.

"Yazıcılar", Hüsrev Altınbaşak önderliğinde ayrı bir grup haline dönüştü. Altınbaşak, "Üstad-ı sanilik" (Said-i Nursi'den sonraki Üstad) iddiasını taşıyordu. Çünkü Said-i Nursi'nin ilk talebelerindendi ve Said-i Nursi'nin eserlerini Osmanlıca el yazısıyla yazarak çoğaltanların ba-şındaydı. Zaten Nurculuk başlangıçta bu yolla yaygınlaşmıştı. Hüsrev, Tahiri, Hulusi Bey, İslamköylü Hafız Ali, Mübarek Mustafa, Santral Sab-ır'ı gibiler

1930 ve 1940'larda, risaleleri bizzat el yazısıyla kaleme alarak çoğaltmışlardı. Bu yazma ve yazarak çoğaltma işini yapanlar Nurcular arasında 'Yazıcılar' diye anıldılar.

SİLAHLI MI, SİLAHSIZ MI?

Zübeyir Gündüzalp, Ceylan Çalışkan, Mustafa Sungur, Bayram Yüksel, Mehmet Fırınacı, Mehmet Emin Birinci ve Bekir Berk gibi isimler ise ikinci kuşaktan Nurculardı. Cemaate sonradan katılmışlardı. Bu ekip, Said-i Nursi'nin eserlerini Latin harfleriyle kitap halinde basıyor-du. Bu nedenle onların adı da 'Okuyucular'dı. Hüsrev Efendi, onlardan sonradan geldikleri için onların kendisine tabi olmasını istiyor, hem de "yazma" işini bırakıp Latin harfleriyle kitap bastıkları için kızılıyordu.

Çevresindekiler, "Üstad-ı Sani" dedikleri Hüsrev Efendi'ye, za-manla "Ruy-i Zeminin Halifesi" (Yeryüzünün Halifesi) demeye başladılar.

Bir başka lider adayı Mehmet Kayalar, etrafındakileri silahlan-dırma çabası gösteriyordu. O, "okumakla yazmakla" değil, "silahla"

9

Nurculuğun yaygınlaşacağı inanandaydı.

Mehmet Kayalar gibi düşünen bir lider adayı da Elazığ'dan Müslim Gündüz'dü. Silahlı mücadelenin gerekliliğine inandığı ve Kayseri tarafında yandaşlarıyla atış talimleri yapacak kadar işi ileri götürdüğü bu tarihi bilenler tarafından dile getiriliyordu. (İslam Yaşar, Muhabbet Fedaileri, Yeni Asya Neşriyatı)

Bir başka aday Ankara'dan Said Özdemir'di. Nurcular için önemli bir ağabey olan Said Özdemir, cemaat içinde oldukça etkili bir isim-di. Daha sonra Nurculuğun "Tenvir" kolunu oluşturacak olan Said Özdemir'in Ankara'da adamlarıyla silahlı dolaştığı söylentisi de yaygındı.

BİR LİDER ADAYI DAHA: FETHULLAH GÜLEN

O dönemde bir lider adayı daha gizli hazırlıklar içindeydi: Erzurum'lu bir vaiz olan Fethullah Gülen.

Nurculuğun Erzurum'da en etkili ismi Mehmet Kırkinci Hoca, Osman Demirci (AP'nin Nurcu milletvekili) ve Muzaffer Aslan sayesinde cemaatle tanıştı ve onlara katılmak iste-di.

Fethullah Gülen bu duygularını şöyle dile getiriyordu: "Allah'ım bahtına düştüm, beni de bu arkadaşların arasına kat. Onlardan biri olayım. Bu hizmetle bütünleşeyim. Dıştan gelip giden insan olmaya-yım. Kendimi bu hizmete vakfedeyim."

Edirne ve Kırklareli'nde görevli olduğu dönemde, camilerde yaptığı konuşmalar yoluyla etrafında insanlar toplamaya başlamış, Nurcuları ve diğer dini çevreleri etkilemişti. Hep ağlayan, hep Hz. Muham-med'i ve onun döneminde yaşayan sahabeleri anlatan, bazen kendini yerden yere atan konuşma tarzı ile dikkatleri üzerine çekiyordu. Oku-yuculuk, yazıcılık, silahlı mücadele gibi tarzlardan ayrı olarak "hita-bet" yoluyla etkiliyordu. O konuşarak hizmet edecekti. Bir başka tarz daha geliştirdi: Açıkça Nurcu olduğunu söylemedi, Nurcu ağabeylerin arasına fazla girmedi, konuşmalarında Said-i Nursi'nin adını pek kul-lanmadı. Daha Edirne ve Kırklareli'nde iken cemaatin içinde yeni bir tarzın temsilcisi olmayı, etrafında yetiştirdiklerini devletin önemli ka-demelerine yerleştirmeyi ve bir zaman sonra devleti içeriden fethet-meyi hedefliyordu. Bütün cemaatlerin ve tarikatların sevip saydığı Di-yanet İşleri Başkan Yardımcısı Yaşar Tunagör'ün teşvikiyle Fethullah Gülen İzmir'e tayin edildi ve orada hedefine uygun ve kendine özgü bir örgütlenme içine girdi.

10

HÜSREV ALTINBAŞAK: "ZÜBEYİR BÜYÜK HAIN"

Said-i Nursi'den sonra Nurcu hareketinin asıl liderliği Zübeyir Gündüzalp'in başında bulunduğu "Ağabeyler Konseyi" idi. Zübeyir Gündüzalp, Tahiri Mutlu, Mustafa Sungur, Bayram Yüksel, Ceylan Çalışkan, Mehmet Fırınacı, Mehmet Emin Birinci, Avukat Bekir Berk, Abdullah Yeğin gibi isimlerden oluşan bir konseydi bu. Ama "Yazıcı Nurcular"ın lideri Hüsrev Altınbaşak onları "hain" ilan ediyor, Zübeyir Gündüzalp'e de "Hain-i Ekber" (Büyük Hain) di-yordu. Onun bu katı tutumu endişe verici boyuttaydı. Cemaatin yara almaması için Hüsrev Altınbaşak ile görüşmek gerekiyordu ama o görüşme taleplerini reddediyor, "hainlerle görüşemeyeceğini" söylüyor-du. Zübeyir'e ve kendine 'suikast düzenlediğini düşündüğü Bekir Berk'e kesin karşıydı. Bekir Berk'in Altınbaşak'a gönderdiği düdüklü tencere evde patlayınca Hüsrev Efendi, Bekir Berk'in kendisini yok et-mek istediğine inanmıştı. Hüsrev Efendi ile yıllarca beraber olan ve ondan yazı dersleri alan Bayram Yüksel görüşmek istedi ama Hüsrev Efendi onunla da görüşmedi. Bayram Yükseli kapıdan geri çevirdi.

İsrarlı görüşme talepleri artınca Hüsrev Efendi sadece Mehmet Kırkinci Hoca ile görüşebileceğini söyledi ve Mehmet Kırkinci Erzurum'dan Hüsrev Efendi'nin yanına geldi. Kırk senedir hiç dışarıya çık-mayarak Kur'an-ı yazma işini bitirdiğini, şimdi de Cevşen'i (Dua Kitabı) yazdığını söyleyen Hüsrev Efendi, Kırkinci Hoca'yı dinledi ve "Ben on-ların hepsini reddettim" diyerek, Kırkinci Hocayı da yanından kovdu.

'Yazıcılar'ın lideri Hüsrev Efendi, hareket içinde saygın bir kişiy-di. Onun etkisiyle 'Yazıcılar', Denizli, Kütahya, Eskişehir, İzmir gibi yerlerde ağırlıklarını hissettiriyordu. Ege bölgesi Yazıcıların kalesi olu-vermişti. Bunun

üzerine Zübeyir Gündüzalp, Mehmet Fırıncı ve Bekir Berk Ege bölgesine gittiler. Çoğu yerde dersanelere alınmadılar, kimi yerde tartışmalar, kavgalar yaşandı, kimi yerlerde ağır hakaretlerle karşılaştılar. Zübeyir Gündüzalp, ancak daha planlı ve merkezi bir yönetimin anlaşmazlıkları çözebileceğini düşünüyordu, İstanbul'a dönünce Süleymaniye'de Kirazlı Mescit Sokağı'nda bulunan 46 numaralı evi, Nurcuların merkezi olarak örgütledi. Mehmet Fırıncı, M. Emin Birinci, daha sonra aralarına katılacak olan Mehmet Kutlular, Kirazlı Mescit Sokağı'ndaki eve en çok gelip gidenlerdi. Cemaatle ilgili kararlar, Said-i Nursi'nin eserlerinin basımı, nerelerde dersane açılacağı konusu hep

11

bu evde ele alındı. Öyle bir zaman geldi ki, cemaat bu evle anılır oldu: Kirazlı Mescit Cemaati... Merkezi yönetim sağlanınca, derlenip toplanan cemaate sesle-necek bir yayına ihtiyaç olduğu düşüncesi cemaatin önde gelenlerin-de hakim olmaya başladı. Mehmet Şevket Eygi'ye ait Bugün ve Sabah gazeteleri ile Necip Fazıl Kısakürek'e ait Büyük Doğu gazetesi, Nurcular için yeterli değildi. O gazeteler daha çok diğer islami oluşumlara yer veriyorlardı. Bir dönem Nurculardan sürekli söz edildiği için, hep Nurcuların reklamı yapılıyor diye İslamcı basın Nurculara fazla yer ver-memeye başlamıştı. Gazetelere gidip görüştüler. Baskı altında oldukları için Nurcular hakkında yayın yapamadıklarını belirtti Mehmet Şevket Eygi. Ama eğer zararları karşılanırsa, Nurcuların lehine yayın yapabileceklerini de söyledi. Mehmet Şevket Eygi'ye, gazetelerin tirajlarına katkıda bulunacakları sözünü verdiler.

AP İKTİDARI VE RAHATLAYAN TARİKATLAR

Nurcular ve diğer islami cemaatler 1965 seçimlerinde DP'nin devamı olan AP'yi desteklediler. AP iktidar olunca cemaat ve tarikatlar daha rahat faaliyet gösterme olanağı buldular. Her cemaat gibi bu dönemde Nurcular da çalışmalarını hızlandırdılar. Nakşi, Kadiri, Mevlavi, Bayrami gibi tarikatlar, Nurcular, Süleymanlılar, Mücadeleciler, Işıkçılar, Ticaniler gibi cemaatler hem etkinliklerini artırdılar, hem de birbirleriyle rekabet ettiler.

Mehmet Zait Kotku, Mahmut Efendi, Sami Efendi, Muzaffer Ozak, Gönenli Mehmet Efendi, Hüseyin Hilmi Işık, gibi tarikat liderleri kamuoyunca tanınmaya başladı.

İskenderpaşa cemaatinin lideri Mehmet Zait Kotku, daha çok akademisyen, teknokrat, siyasetçi, bürokrat gibi gelecek vaat eden gençlere yöneliyordu. Bu yönüyle diğer tarikatlardan ayrılıyordu. Mensuplarına okumalarını ve üniversiteye gitmelerini tavsiye ediyor-du. Necmettin Erbakan, Korkut Özal, Turgut Özal, Osman Çataklı, Yahya Oğuz, Kotku'nun yanında yetişmişlerdi.

O dönemde Aykut Edibali'nin önderliğindeki Milli Mücadele hareketi de oldukça etkindi. Milli Mücadele grubunun gençleri solcularla kavga içinde sivrildiler ve silahlı mücadeleyi benimsediler.

12

TÜRKEŞ İSLAMCILARA YÖNELİYOR

27 Mayıs'ın etkin isimlerinden Alparslan Türkeş, sürgünden döndükten sonra Nihal Atsız ve Dündar Taşer gibi isimlerle birlikte gençleri Türkçülük ideali etrafında toparlamaya girişti. Alparslan Türkeş, Osman Bölükbaşı'nın liderliğindeki Cumhuriyetçi Köylü Millet Partisi (CKMP)'ni 27 Mayıs'ta birlikte olduğu ve daha sonra sürgüne gittiği arkadaşlarıyla birlikte ele geçirdi. Artık Türkeş'in ve ülkücülerin bir parçası olmuştu. Türkeş ve arkadaşları parti örgütlenmesine girince İslamcı akımlarla dirsek teması aradılar. Önce partinin adı Milliyetçi Hareket Partisi olarak değiştirildi, fikir olarak da "Türk-İslam Sentezi" ortaya atıldı. Daha önce Cumhuriyet Gazetesi'nden Cevat Fehmi Başkut'a "Çarşafılları gördükçe tüylerim ürperiyor, ezanın yeniden Arapçaya dönüşü bir ihanettir" tarzında konuşan Alparslan Türkeş, "İslamiyeti tanımadığını, Kur'an'ın Muhammed'in kafasından uydurduğu bir kitap olduğunu" belirten Nihal Atsız'la birlikte tavır değiştirerek cemaatlara ve tarikatlara yönelik mesajlar vermeye başladı.

İslamcılar içinde Nurcular, ağırlıklarını koruyorlardı. Necip Fazıl Kısakürek ve Mehmet Şevket Eygi gibi İslamcılarının etkili yazarları ise Nurcuların bu kadar güçlü olmasından rahatsızlık duyuyorlardı. Her ikisi de gazetelerinde Nurculara ambargo uyguladılar.

Mehmet Şevket Eygi, Mustafa Polat'ın Nurcuları savunan yazılarını gazeteyle koymadı.

NURCULARIN NECİP FAZIL'A ÖFKESİ

Necip Fazıl Kısakürek "Son Devrin Din Mazlumları" başlıklı yazı dizisinde, Said-i Nursi bölümünde, onu küçümseyen bazı ifadeler kulananınca Nurcular iyice öfkeleniler. Necip Fazıl, Said-i Nursi'nin "Zalimler için yaşasın Cehennem" sözünü bir mırıltı olarak değerlendirerek eleştirmişti.

Zübeyir Gündüzalp, silahını kapıp Cağaloğlu'na doğru yürüdü. Amacı Necip Fazıl'a haddini bildirmektir.

Mehmet Fırıncı ve Mehmet Emin Birinci onu zor engellediler. Onlara göre görüşme yapmak daha uygun bir hareket tarzıydı. Bekir Berk, Mehmet Fırıncı, M. Emin Birinci ve Mehmet Kutlular ve diğer Nurcu gruplar Necip Fazıl ve Mehmet Şevket Eygi ile görüşmek istediler ama bu talepleri reddedildi.

Bu olay Nurcularda mutlaka bir gazete çıkarmak fikrine yol aç-
13

ti. Salih Özcan, Nurcu olmamasına rağmen, onlara yakın olan ve Hilal dergisini çıkaran varlıklı biriydi. Zübeyir Gündüzalp'le görüştü ve haf-talık bir gazete çıkarma konusunda anlaştılar. Daha önce Zülfikar, Uhuvvet gibi kısa süreli yayınlardan sonra bu yeni gazete ile ciddi bir yayıncılığa geçildi. Zübeyir Gündüzalp gazetesinin adını "İttihad" ola-rak belirledi. Salih Özcan gazetesinin imtiyaz sahibiydi. Mehmet Şevket Eygi'nin Nurculukla ilgili yazı yazmasını engellediği Mustafa Polat Umumi Neşriyat Müdürü'ydü. Mehmet Kutlular da gazetesinin Sorumlu Yetkilisiydi.

Gazete için bir bina tutuldu. Mustafa Polat gazetesinin teknik ha-zırlıklarını yaptı ve 24 Ekim 1967'de İttihad yayına başladı. Hekimoğlu İsmail, Ahmet Şahin, Altan Deliorman, Necmeddin Şahiner, Tevfik Paksu, Ali Ulvi Kurucu, Abdürrahim Karakoç, Vehip Sinan, Gürbüz Azak gazetesinin yazarları ve çizerleri arasındaydı.

Gazete, cemaatten büyük bir ilgi gördü. Bu arada orduda subay olan Ömer Okçu, Hekimoğlu İsmail takma adıyla ilk islami roman olan Minyeli Abdullah'ı yazmış ama Nurcu Ağabeyler Konseyi "İslam'da ro-man yoktur" diye bu çalışmaya sıcak bakmamıştı. Bunun üzerine He-kimoğlu İsmail, romanı Sabah gazetesine verdi ve bir süre sonra Min-yeli Abdullah romanı "Asrın romanı" reklamlarıyla yayınlanmaya baş-landı. Bu ilk islami roman büyük ilgi gördü ve Hekimoğlu İsmail, dini kesimlerin en ünlü yazarı oldu. Onun İttihad'a yazması, Ahmet Şahin'in sahabelerle ilgili menkıbeleri, Abdürrahim Karakoç ve Tevfik Pak-su'nun şiirleri, Vehip Sinan ve Gürbüz Azak'ın çizgileri gazetesinin tira-jını 40 bine çıkardı.

Gazete Nurcuların toparlanmasında ve cemaatin inanılmaz bir şekilde büyümesinde önemli bir rol oynadı. Her yerde ardı ardına "Nur Dersaneleri" açıldı, pek çok "Nur şakirtleri" yetiştirildi. Başlangıçtan beri Nurcuların en önemli çalışmalarından biri olan "kamp kurma" olayı da hız kazandı. Türkiye'nin her yerinde, dağlarda, ormanlarda Nurcu kampları kuruldu. Bu kamplarda kitap okuma, spor, doğuş ders-leri gibi etkinlikler sergilendi.

O dönemde o zamana kadar solcuların elinde olan MTTB İslam-cılarca ele geçirildi. Bu olayda bütün dini cemaatler aktif rol üstlen-diler ve Nurcular da bunların arasındaydı.

14

2. BÖLÜM

NURCULAR İSTEMİYOR, ERBAKAN PARTİ KURUYOR

Adalet Partisinin 1965 seçimlerinde tek başına iktidara gelmesi ve Süleyman Demirel'in Başbakan olması Nurcuları rahatlatmıştı. Ar-tık, daha geniş olanaklara sahiptiler. Bu arada islamcı kesim içinde ye-ni bir isim dikkat çekmeye başladı. Bu isim Necmettin Erbakan'dı. Er-bakan, Odalar Birliği içindeki kavga nedeniyle Süleyman Demirel'le ça-tışmıştı. Erbakan, İstanbul'un büyük sanayicilerine karşı Anadolu es-nafının savunucusu bir çizgiyi temsil ediyordu. Demirel'i de İstanbul dukalığının adamı olmakla suçluyordu. Necmettin Erbakan, bu kapışmanın ardından yeni bir siyasi ara-yışa girdi. Nurcular, Erbakan'ın bu girişiminden hoşlanmadılar. Çünkü Nurcular önce Menderes'le daha sonra Demirel'le işbirliği geleneğini sürdürüyorlardı.

Necmettin Erbakan, yerli sanayi konusundaki girişimleriyle ta-nınmıştı. Yerli sanayiye kalkındırma projeleri, Tank Motoru Fabrikası hakkında hazırladığı doktora tezi, Alman ordularının Leopar Tank Mo-torları fabrikasında baş mühendis olması, Türkiye'ye döndüğünde Gü-müş Motor Fabrikası'nı kurması ve dindar olduğunun bilinmesi, dinci gruplar arasında geleceğin önemli şahsiyetlerinden biri olarak yorum-lanıyordu. Gümüş Motor projesini Adnan Menderes'e takdim ettiğinde, Menderes ilgilenmiş ve Erbakan'a projesi için 1 milyon 300 bin dolar-lık döviz tahsis etmişti. 1959 yılında kurulan Gümüş Motor'da 850 işçi çalışıyor ve beş bin dizel motoru yapıyordu. 1960 ihtilalinden sonra Cumhurbaşkanı Cemal Gürsel de Erbakan'ı kutlamış ve "arabamıza 'Devrim' adını koyalım" demişti. Üretilen 'Devrim' otomobili girişimi fiyaskoyla sonuçlansa da Cemal Gürsel, Erbakan'ı tutuyordu. Sanayi

15

Bakanı olmasını düşünmüş, daha sonra Sanayi Odalarına uygun gör-müştü.

Adalet Partisi döneminde de Odalar Birliği yöneticiliği görevini yürüten Erbakan'ı Başbakan Demirel de beğeniyor ve onu "parlak ze-ka" olarak tanımlıyordu. Ancak, Demirel'in bir dosyasını uygun görme-yip iade etmesi Demirel ile Erbakan'ın arasının açılmasına neden oldu.

Erbakan, Odalar Birliği'ndeyken Anadolu'daki esnafı örgütlemiş ve bir seçimle Odalar Birliği Başkan olmuştu. Fakat Demirel onu iste-mediği için Erbakan'ı Odalar Birliği Başkanlığından polis zoruyla indir-di. Dindar bilinen Erbakan'ın, mason diye anılan Demirel tarafından polis zoruyla Odalar Birliği başkanlığından uzaklaştırılması, "Masonla-rın Müslümanlar üzerindeki oyunu" şeklinde takdim edildi. İslamcı ce-maatler, tarikatlar Erbakan'ın yanında yer aldı ve gençlik kesimi " ba-şarılı ve dindar" gördükleri Prof. Dr. Necmettin

Erbakan'ı sahiplendi. Polislerle karşı bir süre direnen ve uzun bir zabıt tutturarak Erbakan, gençler tarafından "Müslüman Türkiye!.. Müslüman Türkiye!.." ve "Kahrolsun Masonlar!.." sloganlarıyla desteklendi ve alkışlarla Odalar Birliği'nden ayrıldı.

O günlerde meydana gelen Hatice Babacan olayı da İslamcı çevrelerde yankılar uyandırdı. Hatice Babacan, İlahiyat Fakültesinde derslere başörtüsüyle girince, Prof. Dr. Neşet Çağatay ve Prof. Dr. Hüseyin Gazi Yurtaydın tarafından okuldan uzaklaştırıldı. Bunun üzerine İslamcı çevreler, "AP döneminde de müslümanlara zulüm yapılıyor" sloganlarıyla gösterilere giriştiler.

BAZI NURCULAR PARTİ KURMAK İSTİYOR

Bu olay üzerine; Bugün, Sabah, İttihad, Yeni İstiklal gibi İslamcı gazeteler, Hatice Babacan'ın okuldan atılmasına tepki gösteren yayınlar yaptılar. Bu yayınların da etkisiyle gençler, Türkiye'nin her tarafından Ankara'ya protesto yürüyüşüne geçtiler. Olay TBMM'ne de intikal etmesine rağmen AP hükümeti bu konuyla ilgilenmedi. Ama AP'nin Adana milletvekili Hasan Aksay ve AP'nin nurcu kökenli Maraş Senatörü Ahmet Tefik Paksu konuyu parti içinde gündeme getirdiler. Bu olay da İslamcı kesimler arasında AP'ye olan güveni azalttı ve yeni parti kurma görüşü destek kazandı.

Nurcuların Ankara'da açtıkları "Parlamanterler Dersanesi"ne gelen Tefik Paksu, Hüsameddin Akmumcu gibi diğer İslamcı milletvekil-

16

leriyle bu konuyu görüştü, İslamı savunacak bir partinin kurulması gerektiği kararına vardılar ve bu yeni partinin liderliği için son günlerin gündemdeki ismi Necmettin Erbakan'ı uygun gördüler.

Paksu ve arkadaşlarının önerisini uygun gören Erbakan, Şeyhine danışmadan evet diyemeyeceğini, bu meseleyi Şeyhine kendisinin açmasının da tarikat adabına aykırı olduğunu söyledi.

Paksu ve ekibi, bunun üzerine İstanbul'a gitti, İskender Paşa camisinde Mehmet Zahit Kotku'dan Erbakan için izin ve icazet vermesini istedi. Şeyhten onay alınınca yeni bir partinin kurulması ve başına Erbakan'ın getirilmesi kesinlik kazandı.

AĞABEYLER PARTİYE KARŞI

Zübeyir Gündüzalp, bu meseleyi duyunca, "Ağabeyler Konseyi"ni ve bu işe kalkışan Tefik Paksu gibi isimleri de acilen toplantıya çağırdı. Tefik Paksu, Ahmet Gedemenlioğlu, Mehmet Gürbüz, Mustafa Romancıoğlu'nun katıldığı toplantıda ilk sözü Tefik Paksu aldı.

"Erbakan'ın örnek hareketinden üstadıma sadakat dersi aldım" diyerek söze başladı ve gelişmeleri özetledi.

Paksu'nun bu açıklamasına karşı çıkan 'Ağabeyler'den Mehmet Fırıncı, "Bediüzzaman böyle bir hadiseye izin vermezdi" şeklinde konuşunca işin rengi değişti. Mustafa Sungur da aynı görüşte olduğunu açıkladı.

Nurcuların lideri olduğu halde bu meselenin ilk önce kendi sine gelmemesi Zübeyir Gündüzalp'in zaten canını sıkıyordu. Nurcuların önde gelenleri, AP varken yeni bir partinin kurulmasına onay vermediler.

Tefik Paksu ve Hüsamettin Akmumcu ise parti kurmakta kararlı oldukları için onların kararına uymadılar.

Zaten bazı Nurcu ağabeyler de olaya sessiz kalmıştı. Ağabeylerden Said Özdemir ise Partiyi destekledi, Bayram Yüksel itiraz etmedi.

ZÜBEYİR GÜNDÜZALP'E RAĞMEN PARTİ KURMA FİKRİ

Sonuçta "parti kurmak isteyenler", "karşı çıkanlar" ve "tarafsız kalanlar" şeklinde Nurcular farklı gruplara ayrıldılar. Nurcuların bir kısmının yanı sıra diğer İslami cemaatler de yeni kurulacak partinin yanında yer alınca, yeni parti fikri ülke çapında heyecanlı ve hareketli bir taban buldu. Pek çok cemaatin temsilcisi de yeni partinin kurulmasına katıldı.

17

Ahmet Tefik Paksu'nun evinde, Osman Yüksel Serdengeçti, Arif Hikmet Güner, Hasan Aksay, Aslan Topcubaşı, İsmail Hakkı Yılanlıoğlu ve Necmettin Erbakan bir araya geldiler. Bu toplantıda şimdilik AP içinde mücadele edilmesi kararı alındı. Erbakan, AP'ye müracaat edecek, milletvekili adayı olacaktı.

ERBAKAN AP'YE BAŞVURDU

Kararlaştırıldığı gibi, Erbakan AP'ye müracaat etti. Ancak İhsan Sabri Çağlayangil, İsmet Sezgin ve Mustafa Gülcügil, "Bir takunyalının elinde tesbihi ile AP'de yeri olamaz" diye başvuruya karşı çıkınca, Erbakan'ın AP'ye girme isteği sonuçsuz kaldı.

Bu arada seçim zamanı da yaklaşmıştı. Bir parti ile seçime girmek mümkün olmayacaktı.

Olayları izleyen Osman Bölükbaşı, bu durumdan yararlanmak için Erbakan'ı partisine davet etti. Ama Erbakan, Osman Bölükbaşı'nın genel başkanlıktan ayrılmasını ve kendisinin genel başkan olmasını isteyince bu girişim gerçekleşmedi.

AP İLE İPLER KOPUYOR

AP hükümetinin Anayasa Nizamına Koruma Kanunu teklifi bu günlerde Meclis'e gelince, dini çevreler iyice tedirgin oldular. Konya AP İl Başkanı Mustafa Öncel ve beraberindeki heyet, Demirel'i ziyaret etti. AP'yi

Müslümanların iktidara getirdiğini, bu kanunun geçmemesi-ni istediler. Demirel onlara, "Siz Konya'lılar dindarsınız, bize oy ver-meye mecbursunuz" cevabını verince, Konya'da AP bölündü. Bölünen-ler Erbakan'ın kuracağı partiyi beklemeye karar verdiler.

Erbakan'ın kuracağı parti aslında bütün İslami çevreleri beklen-ti içine sokmuştu. Yeni parti girişimini Nurcuların bir kesimi de des-teklediği için, Kirazlı Mescit sakinleri iyice tedirgin oldular.

BİR ANDA GELİŞEN OLAY: NURCU-MHP SAVAŞI

Nurcular Erbakan'dan endişelenirken, karşısına MHP çıktı. Nur-cu-MHP kavgası bir anda patlak verdi. MHP, İslamcılarının desteğini sağ-lamak amacıyla onları partisine davet ediyor, oy vermeyecekleri de mason uşaklığıyla suçluyordu.

Bu arada Hüsrev Altınbaşak'la görüşmüşler ve Yazıcıların deste-ğini almışlardı. Bir anda Isparta, Kastamonu ve Elazığ'daki Nurcular

18

MHP'ye tam destek sağladılar. Ankara, Adana, Yozgat gibi illerde de bir grup Nurcu MHP'ye sıcak davranıyordu.

Bunun dışında Alparslan Türkeş, Nurcuların arasına adamlarını sızdırdı. Türkeş'in Nurcular içindeki adamları Nur derslerinde "Başbu-ğün Risale-i Nur okuduğunu, ileride tam bir Nurcu lider olacağını" yay-dılar.

Zübeyir Gündüzalp, olanları duyunca, hasta halde olmasına rağ-men Ağabeyler Konseyi'ni Kirazlı Mescit karargahında topladı. Burada MHP'ye haddini bildirmek kararı alındı.

Bekir Berk, "Onların gerçek yüzlerini teşhir edelim" diye konuş-tu. "Önce Türkeş'in geçmişinden başlarız işe. Demokrat Parti "zama-nında söylediklerini yazar, Menderes'e yaptıklarını anlatırız. Şamanist-lerle, Kemalistlerle, Siyonistlerle olan ilişkilerini belgelerle gözler önüne sereriz." dedi.

Araştırmayı Bekir Berk yapacak, yazıyı Mustafa Polat yazacaktı. Bekir Berk'in ismi milliyetçilerin, Mustafa Polat'ın ismi de Nurcuların üzerinde etkiliydi. Çalışmaların sonunda "Tarihi vesikaların ışığı altın-da İslami Hareket ve Türkeş" adlı bir kitap ortaya çıktı. Bu eser aynı zamanda Nurcuların ilk siyasi kitabıydı. Bu kitapta, Türkeş'in aslında M. Kemal ve İnönü'den farklı olmadığı, din konusunda onlar gibi düşün-düğü, Arapça ezana, çarşafa karşı çıktığı kendi sözleriyle aktarıldı.

FETHULLAH GÜLEN AYRI BİR GRUP MU KURMAK İSTİYOR?

Kitap, Zübeyir Gündüzalp'in talimatıyla Türkiye'nin her tarafına gönderildi ve Nurcuların MHP'ye oy vermemesi için geniş bir kampan-ya yürütüldü. Said-i Nursi'nin CHP'ye karşı DP'ye oy verdiği, AP'nin de DP'nin devamı olduğu tekrar hatırlatıldı.

Fakat bu ilk açıktan muhalefet bir takım sıkıntıları ve tereddüt-leri de beraberinde getirdi. Kimi yerde MHP'ye karşı olmak ve onlarla uğraşmak cemaate zarar verir dendi ve broşürün dağıtımına karşı çı-kıldı. MHP aleyhtarı kampanyaya karşı çıkanlar arasında ilginç bir isim vardı: Fethullah Gülen.

Fethullah Gülen, o sırada İzmir ve Ege bölgesinde vaazlarıyla ağırlığını hissettirmeye başlamıştı. Nurcuların önde gelenlerinin tavsi-yelerine uymuyordu. Ağabeylerden Mustafa Sungur ona "Nur dersane-leri aç" demesine rağmen, Fethullah Gülen bu isteği başlangıçta yeri-ine getirmede. Bir süre sonra ise yakınlarından Mustafa Birlik ve Meh-

19

met Metin ile birlikte kendine özgü, sonraları "Işık Evleri" diye anıla-cak olan dersaneleri açmaya başladı. Üstelik Said-i Nursi'nin kitapları-nı değil, kendi konuşmalarını öne çıkaran bir çalışma tarzı tutturdu.

Fethullah Gülen'in konuşmaları kasetlere alınıyor ve bu kasetler-le özellikle Ege bölgesinde hem taraftar, hem de para sağlanıyordu.

Abdullah Yeğın, Hulusi Efendi, Şerafettin Kartal, Bayram Yüksel ve diğer önemli Nurcu Ağabeyler "Bantla hizmet olmaz" diye bu ör-gütlenme tarzına karşı çıktılar. Buna rağmen, Fethullah Gülen bu tarzda ısrar etti. Kemal Erimez, Mustafa Birlik, İlhan İşbilen, Cahit Tuzcu, Bekir Akgün, Mustafa Asutay gibi bölgenin ileri gelen Nurcuları da Fethullah Gülen'in yanında yer aldılar.

Fethullah Gülen, Nurculuğun içinde bir 'Fethullahçılık' oluşturma çabasına girmişti. Üstelik Fethullah Hoca vasıtasıyla cemaate ka-tılanların bazıları Fethullah Hoca'ya "Mehdi", "Hz. İsa", "Kahtani" gi-bi manevi sıfatlar yakıştırıyorlardı.

Fethullah Gülen, ağabeylere ilk muhalefet bayrağını MHP'ye yö-nelik savaşın hizmete yakışmadığını ifade ederek, açtı.

Ağabeylerden Abdullah Yeğın, Bayram Yüksel ve Said Özdemir de MHP konusunda Fethullah Gülen gibi düşünüyor, Zübeyir Gündü-zalp'e de bu nedenle karşı çıkıyorlardı. Adana'daki Nurcular da "İsla-mi Hareket ve Türkeş" kitabını dağıtmama kararı aldılar.

MHP'NİN NURCULARA AÇTIĞI SAVAŞ

Çok büyük kitleye yön veren Zübeyir Gündüzalp, engellemelere rağmen Nurcu toplumunun çoğunlukla bu mücadeleye girmesini sağla-mış ve bu çalışma MHP'yi olumsuz yönde etkilemişti.

MHP, bu konuda sessiz kalmadı ve Sakin Öner önderliğindeki ko-mandolar, İstanbul'da MHP aleyhtarı broşürün basıldığı matbaaya si-lahlı baskın düzenlediler ve bütün broşürleri alıp götürdüler. Bununla da yetinmediler, Nurcuların AP'den büyük paralar aldıklarını yaydılar.

Türkeş, bir noktada daha düğmeye bastı. Nurcuların etkili ol-dukları ve onların diğer İslami çevrelerle irtibatı sağladığı dernekleri ele geçirme talimatı verdi. Hedef, dinci çevrelerin etkin olduğu MTTB idi. Mustafa Ok'u, dinci çevrelerin adayı olan Burhaneddin Kayıhan'ın karşısına aday çıkardılar. Nurcular diğer islami gruplarla birlikte Bur-haneddin Kayıhan'ı destekledi ve seçimi kazanması sağlandı. Kavgalı geçen seçimde, MHP'liler "Milliyetçi Türkiye!.." diye bağırırken, di-

ğerleri "Müslüman Türkiye!.." sloganını attılar.

MUSTAFA POLAT, MEHMET Ş. EYGİ VE F.GÜLEN KAVGASI

Erbakan etrafındaki hareketlenmede, Nurcuların gücünü bölüyordu. Özellikle Ankara'daki Nurcuların Erbakan'ın yanında yer alması, İstan-bul'daki Nurcuları kızdırdı. Bu yüzden İttihad gazetesinde AP yanlısı yayın-lara ağırlık verildi ve yeni parti kurmak isteyenlerin aleyhinde yazılar ya-zıldı. Bu durum ise bir anda yeni parti kurmak isteyenlerin tepkisini çekti.

Necip Fazıl Kısakürek ve Mehmet Şevket Eygi, Nurcuların bu tu-tumunu kınayan yazılar yazdılar. Eygi, Nurcuları eleştirmekle kalma-dı, İttihad gazetesinde yazılar yazan Şule Yüksel Şenler'i büyük anons-larla Bugün gazetesine transfer etti. İttihada karşı, Seher Vakti adlı haftalık bir dergi çıkardı.

Eygi'ye Nurculardan Mustafa Polat sert bir yazıyla cevap verdi. Fakat bu yazıya Şevket Eygi'den önce, Fethullah Gülen'den tepki gel-di. Mustafa Polat'ı telefonla arayan Fethullah Gülen, ona şöyle çıkıştı: "Sağa sola durmadan satışıyorsun"

Fethullah Hoca'nın bu çıkışına şaşırın Mustafa Polat, "Onlar da bize saldırıyorlar" diye cevap verdi.

Bir süre tartıştıktan sonra, Fethullah Hoca tehdit etti. "Eğer bu tutumunuza devam ederseniz, işi tamir etmek için bizim de yapacağı-mız şeyler olabilir."

Fethullah Gülen'in bu sözlerine, Mustafa Polat daha çok şaşırıldı.

"Ne yapabilirsiniz?.."

"Senin gazeteni burada sattırmam!.."

Mustafa Polat çok kızdı ve kendisi de Erzurum'lu olduğu için ço-cukluğundan beri tanıdığı ve bir dönem İnönü'ye olan hayranlığını bil-diği Fethullah Gülen'e oldukça sert cevap verdi.

"Bu gazete benim değil Nurcuların gazetesidir. Nurcuların faali-yetlerini senin ağababan olan İnönü bile durduramadı. Sen hiç bir şey yapamazsın!.."

Bu konuşmadan sonra Nurcular, Fethullah Gülen'e kızarak, karşı bir tavır geliştirdiler. Mustafa Sungur, Ahmet Feyzi Kul ve diğerleri İz-mir'e gittiklerinde Fethullah Gülen'in yanına uğramaz oldular.

YOKSA FETHULLAH GÜLEN AJAN MI?

Fethullah Gülen, İzmir'de kendisine ait bir çevre oluşturarak,

21

kendine bağlı kişilerden bir danışma kurulu, dersaneler ve yurtlar mey-dana getirmişti. Ama Ağabeyler Konseyi'nin tavrı, Fethullah Gülen ve çevresinin durumunu olumsuz yönde etkiledi. Hiç kimsenin Mustafa Sungurun, hele hele Zübeyir Gündüzalp'in tavrına karşı koyacak ve di-renecek gücü yoktu. Gülen hakkında bir takım söylentiler de yayıldı.

"Fethullah Hoca'ya dikkat edin, ayrı bir grup oluşturma hevesin-de. Paraya ve gösterişe çok düşkün. Bu adamdan Nurculara da, ülke-ye de fayda gelmez. Büyük ihtimalle de o bir ajan. Devlet nurcuları bölmek için onu kullanıyor olabilir."

Bu söylentiler bütün Nurcuları kapsayınca Fethullah Hoca'nın iti-barı sarsıldı ve İzmir civarındaki çevresinden kopmalar yaşandı.

Fethullah Hoca'nın tavrından haberdar olan Mehmet Şevket Ey-gi, bazı yeni çıkışlar yaparak etrafında yeni bir cemaat toplayabilece-ğini düşündü ve Bugün gazetesi vasıtasıyla Müslümanları Sultanahmet camiine toplu sabah namazı kılmaya davet etti.

SULTANAHMET CAMİİ'NDE TOPLU NAMAZLAR

Böylece Sultanahmet Camiinde toplu sabah namazları başladı ve bu hareket ülkede gündem oluşturdu.

Bugün gazetesi yüz binin üstün-de tiraja ulaştı.

Zübeyir Gündüzalp önderliğindeki Nurcu grup, bu harekete kar-şı çıktılar. Bugün gazetesini boykot edip, toplu namazlara katılmama kararı aldılar.

Bu tavırdan sonra toplu namaz gösterilerinin hızı kesildi ve Bu-gün gazetesinin tirajı yüz binden aşağıya düştü. Bu tavra rağmen kimi Nurcu gruplar toplu namaza katılmaya devam ettiler. Özellikle Müslim Gündüz, bir ekip başı gibi bu hareketin içinde yer aldı.

ERBAKAN MİLLETVEKİLİ SEÇİLİYOR

12 Ekim 1965'te yapılan seçimde Konya'dan bağımsız adaylığını koyan Necmettin Erbakan üç milletvekiline yetecek kadar oy alarak milletvekili seçildi. Milletvekili seçilince, AP içinde kendine yakın ki-mi milletvekilleriyle yakınlaştı.

Tevfik Paksu, Hüsamettin Akmumcu ile kurulacak parti için bir-likte çalışmaya girişti. Tevfik Paksu, Hüsamettin Akmumcu ve arka-daşları, Nurculardan açıkça destek almaya çalıştıkları için beklemek zorunda kaldılar.

22

ERBAKAN'IN PARTİSİ: MNP

Zübeyir Gündüzalp, Paksu ve arkadaşlarına yüz vermedi. Bunun üzerine onlarda Mustafa Sungur'un peşine düştüler. Hac yolculuğuna hazırlanan Mustafa Sungur, "Hele bir kurun da görelim bakalım" ceva-bını verdi. Abdullah Yeğın, Said Özdemir ve Bayram Yükselden de des-tek sağlanmış olduğu için Erbakan'la birlikte resmi görüşmeler hızlan-dı. Erbakan ve arkadaşları "Hak geldi, batıl zail oldu" ayetini slogan haline getirerek Milli Nizam Partisi'ni kurdular.

Parti, bütün dini çevrelerde bayram sevincine yol açtı. Bu coş-kuya Nurculardan da katılanların sayısı çoktu. Seçimden birinci parti çıkan AP hükümet kurma çalışmaları yaparken, bakanlık beklentisi içinde olan kimi milliyetçileri kabineye almayınca AP'de bir huzursuz-luk başladı. Bir anda Demirel'in masonluğu gündeme geldi. Sadettin Bilgiç, Aydın Yalçın, Mehmet Turgut önderliğinde yetmiş iki milletve-kili, "Demirel seçimden önce Müslümanları, seçimden sonra da milli-yetçileri tasfiye ediyor, partiyi tamamen masonlara teslim edecek" diyerek hükümete güvenoyu vermemeyi kararlaştırdılar.

Demirel, olayı ciddiye almadı, onları muhatap kabul etmedi. Ama AP içinde ciddi bir kriz sözkonusuydu. Partiden toplu istifalar gündeme geldi.

Bu durum karşısında Nurcular devreye girdiler. Bekir Berk, mil-letvekilleriyle tek tek görüşüp istifalarından vazgeçirmeye çalıştı. Otuz kadar milletvekilini ikna etti. Demirel, onlarla birlikte eksik ka-ılan bir kaç oyu başka partilerden transfer ederek karşıladı ve hükümet güvenoyu aldı.

AP BÖLÜNÜYOR

AP'den bu arada 41 kişi ayrıldı ve Kırkbirler yeni bir parti arayışına girdiler. MHP ve Erbakan ise bu gelişmelerden ümitlendi. Ama 41'ler'den Sadettin Bilgiç, Mehmet Turgut, Ferruh Bozbeyli, Rasim Ci-nisli gibi isimler, Celal Bayar'la görüşüp Demokratik Partiyi kurma ka-rarına vardılar.

AP'nin bölünmesi, Milli Nizam Partisi'nin aktif çalışması, Nurcu-ları tedirgin ediyordu. Seçimde umduğunu bulamayan ve sadece Tür-keş'i Adana'dan seçtiren MHP de Nurculara çengel atmıştı. MHP se-çimde başarısızdı ama gençliği yönlendirmekte ve ülkücü gençliği sol-cu gençlere karşı harekete geçirip, olaylar çıkarmada başarılıydı.

23

MHP'liler, "Türkiye'yi komünistlerden kurtarmak" için mücadele ettiklerini, Türkiye için şehit düştüklerini söyleyerek İslamcı çevre-lerin gençlerini de etkiliyorlardı. Ülkücülük, İslamcı Milli Mücadeleci gençleri de arasına aldı ve bu akımı iyice zayıflattı.

ÜLKÜCÜ-KOMÜNİST KAVGASI

Ülkücüler genelde sağcı gençlik üzerinde etkili oluyordu. Pek çok AP'linin çocuğu ülkücü olmuştu. Ülkücü gençlik, Nurcu gençliğe de çengel atmıştı.

Nurcu gençliği pasiflikle suçluyorlardı:

"Siz düşman gördükçe 'Hicret sünnettir' deyip kaçıyorsunuz. Bizse 'Cihad farzdır' diyerek koşuyoruz."

O dönemde Anayasa Mahkemesi'nde Milli Nizam Partisi hakkında kapatma davası açıldı, Başsavcı partiyi gericilikle suçladı. MNP'nin mağdur duruma düşmesi, o güne kadar partiye mesafeli davranan Nur-cuları da etkiledi ve "İslam'ın partisi olduğu tescil edildi" diyerek, MNP'ye yöneldiler. Bugüne kadar Atatürk ve İnönü ile kıyasıya müca-dele eden Nurcular, "MNP tam aradığımız parti" düşüncesine geldiler. Zaten Kadir Mısıroğlu, Necip Fazıl, Mehmet Şevket Eygi gibi MNP yan-lısı yazarlar da Cumhuriyet devrimlerine karşıydılar. Kimi MNP'liler de bu konuda konuşmalar yapmaktan çekinmiyordu.

Nurcuların tabanında çatlama ve kaymalar olmuştu. Bilhassa küçük şehirlerdeki, kasaba ve köylerdeki Nurcular, MNP'nin saflarında faal olarak çalışıyorlardı.

24

3. BOLÜM

12 MART 1971 DARBESİ

Milli Nizam Partisi'nin kurulmasını önlemeye çalışan fakat başa-ramayan Nurcular, tabanlarından partiye kaymaları durdurmak ama-cıyla günlük bir gazete çıkarmaya karar verdiler. Yeni Asya adı verilen gazete, Demirel'in Boğaz köprüsünün temelini attığı 21 Şubat 1970'de yayınına başladı.

Yeni Asya gazetesi'nden başka Yeni Asya Yayınları da kuruldu. Gazetenin başına Mehmet Kutlular, yayınevini başına Mustafa Polat getirildi.

Bekir Berk, Mustafa Polat, Hekimoğlu İsmail, Ahmet Şahin, Nec-meddin Şahiner gibi isimler artık günlük yazılarını gazetede yazıyor-lardı ve cemaati yanlış yollara gitmemesi için uyarıyorlardı. Bu yazı-larda, MNP'ye kapılmamaları, AP'den kopmamaları da tavsiye ediliyor-du.

Yeni Asya ismi zamanla cemaatle bütünleşti. Zübeyir Gündü-zalp'in liderliğindeki cemaat, o zamandan itibaren Yeni Asya Cemaati adıyla anıldı. Gazete cemaatin üzerinde etkin bir rol üstlendi.

Gazetenin etkinliği artarken, 29 yaşındaki Mustafa Polat bir tra-fik kazasında yaşamını yitirdi. Polat, gazetenin her şeyi idi ve yoklu-ğu büyük bir sıkıntıya neden oldu.

12 MART MUHTIRASI

Türkiye'nin gündemini 1965 seçimlerinde 15 milletvekilliğini ka-zanan Türkiye İşçi Partisi işgal ediyordu. TİP sayesinde ilk kez sosya-listler Mecliste yer aldılar.

Yükselen sol dalga ve emekçi hareketi, yönetici sınıflar açısın-dan korkutucu bir gelişme olarak kabul edildi. Süleyman Demirel'in

25

AP'si Meclis'te TİP milletvekillerini konuşurmamak için elinden geleni yaparken, ülkücü komandolar solcu gençlerin üzerine sürüldü. Solun gelişmesini engellemek amacıyla bir "sağ-sol çatışması" havası yara-tıldı.

12 Mart 1971 muhtırası işte bu koşullarda gündeme geldi. Aske-ri darbe solun üzerine yürüdü. İlk başta İslamcı kesime yönelik bazı gi-rişimlerde bulunduysa da, sonuçta darbeciler sağcılarla ittifak yaptı.

12 Mart muhtırası Türkiye'deki kimi dengeleri bozacak kadar et-kiliydi. TİP kapatıldı. TİP kapatılınca denge olsun diye MNP'de kapatıl-dı. MNP'nin lideri Necmettin Erbakan, rahatsızlığı gerekçesiyle yurtdı-şına, İsviçre'ye gitti.

Kapatılan Bugün ve Sabah gazetelerinin sahibi Mehmet Şevket Eygi, hakkında açılan davalardan mahkumiyet kararı çıkma olasılığı artınca yurt dışına kaçmış, 12 Mart darbesi olunca ülkeye geri dönme-mişti. Şule Yüksel Şenler, Necip Fazıl gibi yazarlar ise yargılandılar. Kadın yazarlardan Şule Yüksel Şenler hapse girerken, Mehmet Şevket Eygi'nin yurt dışına kaçması dini kesimde öfke oluşturdu.

NURCULARI PAŞALAR KORUYOR

12 Mart muhtırasından sonra Demirel hükümeti istifa etti, yeri-ne Nihat Erim hükümeti kuruldu.

Yeni Asya gazetesi Demirel'i düşürdüğü için 12 Mart'ın aleyhinde şiddetli yazılar yayınlayınca, gerici yayın yaptığı iddiasıyla Nihat Erim hükümeti gazeteyi kapatmak istedi. Bu iş İstanbul Sıkıyönetim Komu-tanı Faik Türün'ün yetkisindeydi. Faik Türün gazeteyi kapatmak iste-medi, "Yazılı emir verin kapatayım" dedi.

Bekir Berk, Mehmet Kutlular, Servet Armağan, Hasan Yalçın ve Ali Demirel birlikte Faik Türün'ü ziyaret ettiler. Nurcularla Faik Türün çok samimi bir görüşme yaptılar. Türün Paşa, "Çok sert yazıyorsunuz arkadaşlar" diye uyardı, üsluplarını yumuşatmalarını istedi.

Nurcular, 'Paşa'lar tarafından böyle himaye görürken, solcular büyük takibatlara uğradılar. Tutuklandılar, hapse atıldılar, işkenceler-le yüzyüze geldiler.

Bu dönemde Deniz Gezmiş, Hüseyin İnan, Yusuf Aslan idam edildi.

ZÜBEYİR GÜNDÜZALP ÖLÜNCE...

Aynı günlerde Yeni Asya cemaatinin lideri Zübeyir Gündüzalp öl-dü. (2 Nisan 1971)

26

Otorite, kontrol ve yönetme yeteneğine sahip Zübeyir Gündü-zalp'in boşluğu doldurulacak gibi değildi.

Cenazesi çok kalabalık oldu. Fatih Camii ve avlusu cenazeye katılan binlerce kişiyi almadı. Tahiri, Sungur, Bayram, Abdullah, Hüsnü, Hulusi, Mehmet Feyzi, Bekir Berk, Mehmet Kutlular, Kırkinci Hoca, Fethullah Hoca ve Osman Demirci gi-bi Nurcuların önder isimleri cenazedeydi. Yeni Asya cemaati için, "Bundan sonra ne olacak?" kaygısı başladı.

Bekir Berk, Kutlular, Fırıncı, Birinci ve diğerleri bir araya geldi-ler. Yeni Asya cemaatinin yönlendirilme işini "meşveretle" yürütme ka-rarı aldılar. Bu toplantılarda Mehmet Kutlular önplana geçti. Gazeteyi, yayınevini ve 'içtimai meseleleri' o yürütecekti. Mehmet Fırıncı, cema-at ile diğer gruplar arasındaki ilişkileri sağlayacaktı. Gazete, Yavuz Ba-hadiroğlu, Mustafa Tuncel, Mümine Güneş, Mehmet Dikmen, Cemal Uş-şak, İhsan Atasoy gibi isimlerle güçlendirildi. Yayınevi kitap yayınına hız verdi. Ülke çapında dersane açma, kamp kurma çalışmaları genişletil-di ve bu konuda büyük bir hareketlenme yaşandı.

FETHULLAH GÜLEN HAPSE ATILYOR

12 Mart yönetiminin Nurcuları kollamasına rağmen, İzmir'de Fetullah Gülen ve Mustafa Birlik, tutuklandılar. Bekir Berk onları savunmak için İzmir'e gitti, itiraz dilekçelerini yazdıktan sonra Balıkesir'e geçti ve kendisi de orada bir nur ayini sırasında yakalandı.

Tutuklanan Bekir Berk, İzmir Sıkıyönetim Komutanlığına sevkedildi. Bademli Askeri Hapishanesinde Nurculuktan içeriye alınan dört gruba mensup elli üç kişi vardı. Bekir Berk ve diğerleri açıkça Nurcu olduklarını söyleyip savunma yaparlarken, Fethullah Gülen ve Mustafa Birlik Nurcu olduklarını gizlediler. Ama bunun bir faydası olmadı; Bekir Berk 1 yıl ceza alırken, Fethullah Gülen ve Mustafa Birlik üçer yıla mahkum edildi. Diğerleri ise beraat etti.

Bunun dışında 12 Mart darbeleri İslamcıların üzerine pek gitmedi. Darbeciler 1961 Anayasası'nın sağladığı özgürlükleri hedef alıp, solun üzerine gittiler. Dini çevreler yerel bazı müdahaleler dışında rahattı. Her grup solun susturulduğu ortamda işlerini özgürce yürüttü.

GENERALLERDEN ERBAKAN'A: TÜRKİYE'YE DÖN, PARTİNİ KUR

12 Mart muhtracıları, MNP'yi kapatmalarına rağmen dini, komünizme karşı panzehir olarak görüyorlardı. MNP'liler de, partileri kapa-

27

tılmış olmasına rağmen, darbecilere karşı değillerdi. Hatta MNP'li Hasan Aksay, "12 Mart'da ordumuz yetişip anarşiyi durdurmasaydı, mevcut siyasilerin elinde millet ve memleketimiz bir uçuruma yuvarlanırdı" şeklinde konuşuyordu. 1972 yılında iki generalin İsviçre'ye giderek, Erbakan'ın ülkeye dönmesini sağladıkları iddia edildi. Erbakan'a bir şey yapılması söz konusu değildi, dilerse parti kurabilecekti.

TİP kapatılıp yöneticileri tutuklanırken, MNP kapatılmasına rağmen parti yöneticileri ve üyeleri hakkında herhangi bir işlem yapılmamıştı. MNP'liler aynı kadroyla 11 Ekim 1972'de Milli Selamet Partisi'ni kurdular. Kaldıkları yerden 1973'te yapılacak seçim için bütün hızlarıyla çalışmalarına devam ettiler. Erbakan da Türkiye'ye döndü ve MSP'nin çalışmalarına katıldı. MSP'nin emanetçi lideri Süleyman Arif Emre'ydi. MSP'de Nakşi-Nurcu ittifakı daha da genişledi ve bütün İslamcı gruplar partinin çalışmalarına katıldılar.

MSP bütün Türkiye'de hızla teşkilatlandı, köylere varıncaya kadar örgütlendi. Partinin görüşünü yansıtacak Milli Gazete 12 Ocak 1973'te kuruldu. Gazete MSP'yi, MSP'li adayları tanıttı ve partinin teşkilatlanmasına önemli katkılarda bulundu.

CHP'de ise bir lider değişikliği yaşandı. Yılların politikacısı İsmet İnönü devrildi, Bülent Ecevit CHP'nin lideri oldu.

ECEVİT VE ERBAKAN

Yapılan seçimde CHP ve MSP başarılı oldu. Ecevit'li CHP oyunu yüzde 33.3'e çıkarırken, ilk kez seçime giren Erbakan'ın partisi MSP de 11.8 oy alarak 48 milletvekili kazandı. MSP'nin aldığı bu sonuç bütün İslamcı çevreleri mutlu etti. İslamcılara göre, Türkiye artık müslüman olacaktı. AP, CGP ve MHP seçimin mağlupları oldu. Solcularla-İslamcılar ilk kez bir hükümette yer aldı, Ecevit Başbakan, Erbakan Başbakan Yardımcısı oldu.

MSP'nin CHP ile koalisyon kurması cemaat ve tarikat çevrelerinde soğuk düş etkisi yarattı. Yıllarca düşman görülen, uğruna mücadele edilen CHP ile MSP, nasıl birlikte olabilir görüşü yaygınlaştı. AP ile hükümet kurmak varken CHP ile hükümet kurmak gafletti, davaya ihanetti.

Bu eleştirileri en çok Yeni Asya cemaati dile getirdi. Ellerine MSP ile mücadele etmek için müthiş bir koz geçmişti ve bu kozu sonuna kadar kullanarak diğer dini çevreleri de etkilediler.

28

Ayrıca sağ kesimin en büyük gazetesi Tercüman'ın dışında, Yeni Asya dini çevreleri etkileyecek tek gazete konumundaydı. Çünkü 12 Mart, Yeni Asya gazetesine dokunmazken, Mehmet Şevket Eygi'nin Bugün ve Sabah gazetelerini kapatmış, Daha önce hakkında açılan davalardan dolayı yurt dışına giden Eygi de darbe nedeniyle yurda dönmemişti. Eygi'nin yurt dışına kaçması ve bu yüzden dini çevrelerin gözünden düşmesi de Yeni Asya cemaatine yaradı.

CHP-MSP hükümeti kurulduktan sonra Af Kanunu gündeme gelince Yeni Asya camiası ve diğer dini çevreler ayağa kalktı. Af Kanunu, onlara göre komünistlerin affedilmesi demektir. MSP, dini çevrelerin yoğun baskısıyla karşı karşıya kaldı. Nurcu kökenli milletvekilleri, Ahmet Tevfik Paksu, Hüsamettin Akmumcu gibi isimler ne yapacaklarını bilemez hale geldiler.

Süleyman Demirel de, Erbakan ve arkadaşlarını sıkıştırmak için Af Kanunu aleyhinde yoğun bir kampanya yürüttü. Bütün bu baskılara rağmen MSP-CHP Af Kanunu konusunda anlaşılabilir. Kanun, Meclis'in gündemine geldi. Maddeler birer birer çıkmaya başladı. İslamcılara hedef alan 163. madde Meclisten geçti, solcuları hedef alan maddelerden 146. madde de af kapsamına alındı. İş, solcuları kurtaracak asıl kritik noktaya, 141-142. maddelere gelince MSP içindeki Nurcu kanat sukoyverdi. 141 ve 141. maddenin af kapsamı dışında

kalmayı için Ahmet Tevfik Paksu ve 21 arkadaşı, muhalefetle birlikte bu maddelerin aleyhinde oy kullandılar. Kanun çıktı ama, solcuların çoğu af kapsamı dışında kaldı. Bunun üzerine Ecevit af konusunu Anayasa Mahkemesi'ne götürdü ve Anayasa Mahkemesi, 141 ve 142. maddenin de af kapsamı içine alınmasına karar vererek solcuların salıverilmesini sağladı. Af çıkınca bütün sağ kesim ve dini çevreler MSP'ye yüklenmeye başladı. Komünistlere affın Ecevit ile Erbakan tarafından çıkarıldığı iddiaları yayıldı. Cemaatler ve tarikatlarda, komünistlerin Erbakan'ın yüzünden cezaevlerinden salıverildiği görüşü hakimdi. Bu hadise bazı dini kesimleri Yeni Asya cemaatinin çizgisine çekti. AP'nin MSP'ye tercih edilmesi görüşü kabul gördü. Af Kanunu sonrası MSP'de ortaya çıkan Nurcu-Nakşi çekişmesi uzun yıllar devam etti. Ancak Erbakan, ipleri hiç bir zaman elinden bırakmadı. İzmir'deki Fethullah Gülen çevresi ile Yeni Asya cemaati birbirlerine yakınlaştılar. Fethullah Gülen'in "Hitabet Çiçekleri" adlı bir ki-

tabı Yeni Asya yayınları arasında yayınlandı. Yeni Asya cemaati için asıl kazanım, MSP'ye kayan Nurcuların büyük oranda MSP'den uzaklaşmış olmalarıydı. CHP-MSP hükümeti sırasında gerçekleşen Kıbrıs Barış Harekatı ve İmam Hatip Okullarının açılmasına rağmen cemaat ve tarikatlar MSP'ye mesafeli davranmaya devam ettiler.

MEHMET ŞEVKET EYGİ, ERBAKAN'A MANYAK DİYOR

Necip Fazıl Kısakürek ve 1974 Affından sonra Türkiye'ye geri dönen Mehmet Şevket Eygi de çıkardığı "Büyük Gazete" de Erbakan için çok ağır yazılar kaleme aldılar. Mehmet Şevket Eygi, isim vermeden hitap ettiği Erbakan'a "manyak" diyen bir yazı yazdı.

"Gurur, kibir, nefsanîyet, riya, nifak içindesin. Ve işin kötü taraflı, bütün bu helak edici sıfatlara dindarlık perdesi altında sahiptin. Etrafına üç-beş safdil ve tecrübesiz toplamışsın ve onlara liderlik taslıyorsun. Reis olmak ihtirasını, emretmek manyaklığını tatmin için onları alet ediyorsun. Başkanlık etinden gidecek diye korku ve telaş içindesin. Mütevazı ol, manyaklığı terk et!.." (Büyük Gazete, 5 Mayıs 1976, sayı 2, sayfa 11) Bu tür eleştiri ve saldırılar MSP'lileri müthiş bunaltıyordu.

İşte bu "herkes bize düşman" duygusu MSP'lileri birbirine kenetledi. Onlar da herkese düşman oldular: CHP komünist, AP mason, cemaatlerin çoğu gafildi, Nurcular bile küfre hizmet ediyordu...

SÜLEYMANCILARDAN MSP'YE SAVAŞ

Af Kanunu yüzünden başta Nurcular olmak üzere dini çevrelerin hisşına uğrayan MSP'liler, bu sefer de İmam Hatip Okulları'nın açılması yüzünden Süleymancılarının saldırılarıyla yüz yüze geldiler. Hatta Süleymancılar, yürüttükleri kampanya ile MSP'liler için tam bir baş belası oldular.

O güne kadar sessiz sedasız, kendi halinde olan Süleymancılar, Kur'an Kursları ve imamları vasıtasıyla köylere varıncaya kadar örgütlenen bir gruptu. Köy imamları, genellikle Süleymancılarının Kur'an Kurslarından yetişme imamlardı. Ama CHP-MSP koalisyonu döneminde İmam Hatip Okulları tekrar açılınca, imam olma hakkı yalnızca bu okullardan mezun olanlara tanındı. Bu da, Süleymancılarının imam olma imtiyazını elinden aldı.

30

Süleymancılar çok kızdılar, bütün güçleriyle her yerde, özellikle de kasaba ve köylerde MSP'lilerin aleyhinde faaliyet gösterdiler: 'MSP imamların ekmeğiyle oynuyor, Kuran Kurslarına kilit vuruyor, komünistlerle iş birliği yapıyor. İmam Hatip okullarından imam hatip değil, imam hatap (odun imam) yetişiyor. Onların imamlığı caiz değil, gerçek imamları Süleymancılardan yetiştiriyor.'

Süleymancılarının bu yoğun propagandası, MSP'nin kırsal kesimde 'oy kaybetmesine neden oldu.

NECİP FAZIL KISAKÜREK: "ERBAKAN'IN BOYNU VURULMALI"

MSP'nin fikir babası sayılan ve MSP kitlelerinin ideologu kabul edilen Necip Fazıl Kısakürek de MSP'ye karşı öfkeliydi. Eleştirileri Mehmet Şevket Eygi kadar acımasız ve ağırdı. Ona göre, Erbakan 'Şeriatın baş-belası'ydı, 'deli'ydi ve 'ruh hastası'ydı.

Hatta, Erbakan 'boyun vurulması gereken' biriydi...

Şöyle diyordu Kısakürek: "Söyletmen vurun!.." gibi bir yobazlığa düşmenin hak olabileceği bir vaziyet var mıdır, olabilir mi?

Vardır ve olabilir! Bedahet halinde bir vicdan sesi olarak 'vurun, susturun!' nidası yalnız batılı susturmakta hak kazanır.

Söyletmen vurun! Bu adamın ne söyleyeceği, ne söyleyebileceği evvelden malumdur. Lisansı, üslubu, lügatçesi, diyalektiği, kıyas unsurları, hokkabazlığı, hicabsızlığı, vicdansızlığı, gerçekleri tersine çeviriş ve çevresine yutturuşuyla çepçevre bir malum...

Söyletilmeden, söz söylemeden manevi boynunun vurulması gereken tek adam odur.

Nasıl öteceği evvelden bilinen kargaya söz hakkı verilmez." (Rapor 7/9, sayfa 180-181, Büyükdoğu yayınları)

Necip Fazıl bununla da kalmadı. MSP'nin yayın organı Milli Gazete'ye "Erbakan'ın Tımarhanesi", Milli Gazete'de çalışanlara da "Erbakan Tımarhanesinin Delileri" diyen yazılar yazdı.

"Necmettin Erbakan tımarhanesinin zavallı delileri!.. Size acı-yorum!.." (Rapor 7/9, sayfa: 73, Büyükdoğu yayınları)

Mehmet Şevket Eygi de gazetesinde aynı tarzda saldırılarını sürdürdü. Bir yazısında Erbakan'ı manyaklıktan megalomanyaklığa terfi ettirdi.

"İslam cephesi bir milyonluk bir orduya benziyor. Bunun 500 bin büyük mücahit mareşal rütbesinde. 100 bin orgeneral, 80 bin kor-

general, 70 bin tümgeneral, 60 bin tuğgeneral... Nihayet geriye bir kaç yüz rütbesiz nefer kalıyor.

Evvla bu gülünç duruma son vereceğiz. Bir tek mareşal, bir kaç kurmay... gerisi itaatkar asker.

Ama megalomanyak mareşal istemiyoruz." (Büyük Gazete, 2 Haziran 1976, sayı 8, sayfa: 14)

Aynı tarz yayınlar Yeni Asya gazetesinde de görülüyordu. Daha önceleri siyasi konulara açıkça girmeme tavrına sahip olan Yeni Asya cemaati, Mehmet Kutlular idareyi ele aldıktan sonra tamamıyla bir parti yayın organı haline geldi.

Yeni Asya gazetesinde MSP yeriliyor, AP övülüyordu.

Gazetenin ve yazarlarının boy hedefinde Erbakan ve MSP vardı.

F

32

4. BÖLÜM

NURCULARLA MSP KIRAN KIRANA...

Yeni Asya gazetesinin AP'yi destekleyen bir yayın organı haline gelmesi, gazetede çalışan Hekimoğlu İsmail'i rahatsız ediyordu. Cemaatin bu kadar siyasete bulaşmasını eleştirerek gazeteden ayrıldı. 'Yanlışlık yapsa da MSP'ye bu kadar yüklenilmesi doğru değil' ona göre. 'Nihayet onlar da müslüman kardeşler'di. Hekimoğlu İsmail, gazeteden ayrıldıktan sonra Türdav Yayınlarını kurdu Sur dergisini çıkar-maya başladı.

Hekimoğlu İsmail bir cemaat lideri olmamasına rağmen, dini çevrelerde bir lider kadar saygı duyulan, sevilen önemli bir isimdi.

Onun Yeni Asya'dan ayrılması cemaati şoke etti. Mehmet Kutlular liderliğindeki Yeni Asya cemaati

Hekimoğlu İsmail'i MSP'li olmakla suçlayıp aforoz etti. Ancak bu aforoz Hekimoğlu İsmail'e işlemedi.

Kitapları cemaatler tarafından alınmaya devam etti, hem de kitapların-dan artık para kazanmaya başladı.

"Minyeli Abdullah" gibi satış rekorları kıran bir romanın yazarı olan Hekimoğlu İsmail'in ayrılması cemaatte tereddütler uyandırdı. Onun gibi bir insan neden ayrılmak zorunda kalmıştı sorusu kafaları iş-gal etti.

Yeni Asya, Hekimoğlu İsmail'in ayrılışından sonra da AP'yi öven, CHP ve MSP'ye saldıran yayınını sürdürdü.

Bu tutumları İslamcılar arasında eleştirilene neden oluyordu. MSP'liler gazeteye geliyor, gazete-nin

idarecileriyle, yazarlarıyla kavga ediyordu. Asabi bir mizaca sahip olan Mehmet Kutlular da bu tartışmalara

katılınca, gerilim arttı. "Siz masonsunuz", "Siz de yeşil komünistsiniz", "Siz münafıksınız", "Siz de

müslümanlara kötülük yapan ne olduğu belirsiz kişilersiniz", "Siz ka-firlik gemisine binmiş zavallı

müslümanlarsınız" gibi karşılıklı sataş-

33

malar, hakaretler ve kavgalar yaşandı.

YENİ ASYA'DAN KORKUT ÖZAL'A İÇKİ SUÇLAMASI

Yeni Asya cemaati MSP'ye karşı öfke içindeydi. Partiye darbe vurmak için broşürler peşpeşe geldi. Yeni Asyacıların "İşte CHP!" ve ardından "İşte MSP!" broşürleri ortalığı karıştırdı. Bununla da yetin-meyip "Eco ile Neco" adlı bir de kitap yayınladılar.

"İşte MSP!.." broşüründe MSP'nin komünistleri affettiği, dine zarar verdiği, sağ ve dindarları böldüğü, CHP ile bir olduğu gibi konular işlendi. Ama asıl önemlisi, MSP'li Bakan Korkut Özal'ın "içki içerken" çekilen bir fotoğrafının yayınlanmasıydı. Gerçekte aynı resim büyük gazetelerde yayınlanmış ama o gazetelerde ayran içtiği belirtilmiş-ken, Yeni Asya'cılar aynı resmi, içki içti izlenimi verecek şekilde "Korkut Özal kadeh tokuşturuyor" diye yayınlamıştı.

İşte bu çarpıtma, bütün şimşeklen Yeni Asya'nın üzerine çekti. Cemaat mensupları bu kadar siyasileşmenin ve bu tür yayınların cemaate zarar vereceğini dile getirmeye başladılar. Bu yüzden MSP'lilerin tüm hisımı da üzerlerine çevrilmişti. Korkut Özal'a yapılan iftira, İskenderpaşa cemaatini de kızdırdı ve onların da Yeni

Asya cemaatine ta-vır almasına neden oldu. Diğer İslamcı çevreler de aynı tutum içine girdiler. Çünkü Korkut Özal'ın içki değil ayran içtiğini, onun içki içe-meyeceğini bütün dini çevreler biliyordu.

Yeni Asya gazetesi ve cemaati her yerden büyük tepkiler aldı. Hekimoğlu İsmail de tepki gösterenler arasındaydı. "İşte MSP!" broşürünü hazırlayanları telefonla aradığı ve sert bir dille eleştirdiği kulak-tan kulağa yayıldı. İddialara göre konuşma şöyle geçmişti. "Korkut Özal'ın içki içmediğini herkes biliyor. Nasıl oluyor da bir müslümana böyle iftira edebiliyorsunuz? O broşür yüzünden Korkut Özal'ın gerçek-ten içki içtiğini düşünüp, ona buğz bağlayan müslümanlar olacaktır, bunun vebalini nasıl ödeyeceksiniz?.."

"İşte MSP!" broşürünü hazırlayanlardan birinin cevabı gayet piş-kindi: "Seçimden sonra tövbe ediveririz abi..." (Kaderin cilvesi o kişi bugün FP'li bir Belediye Başkanının basın danışmanı.)

Yeni Asya cemaati tepkilere rağmen, MSP aleyhinde yayınlar yapmanın ötesinde, gruplar halinde köy köy, ev ev dolaşıp AP'yi öven, CHP ve MSP'yi yeren propagandalara devam etti.

1977 seçimlerine gidilirken MSP adeta bir kabus içindeydi.

34

MSP'liler her cephede birden mücadele etmek zorunda kalıyordu. Bu kadar çok tepkiye, saldırıya uğradıkları için, seçim sonuçlarından en-dişe ediyorlardı. Bu kampanyanın da etkisiyle MSP seçimde milletve-killerinin yarısını kaybederek, ancak 24 milletvekilliği kazanabildi.

MSP ağır bir yenilgi aldığı için özellikle AP'yi destekleyen Nurcu-lar ve Süleymancılar bayram ettiler. CHP hezimete uğrasa belki o ka-dar sevemeyeceklerdi. Onların sayesinde AP toparlanmıştı.

ERBAKAN, MSP'Yİ ORDU DÜZENİNE SOKUYOR

MSP, 1977 seçiminde milletvekillerinin yarısını kaybetmiş olma-sına rağmen diri bir tabana sahipti ve Türk siyasetinde kilit parti ko-numundaydı. Cemaatlerle kıran kırana mücadele etmesi, parti taba-nını adeta kemikleştirmiş, partiyi bir cemaat haline dönüştürmüştü. MSP'liler Erbakan'a bir şeyh gibi bağlıydılar.

Necmeddin Erbakan onla-rın gözünde Türkiye'yi, hatta dünyayı kurtaracak bir imamdı. Bu duy-gularla dolu olan partilileri 1977 seçim yenilgisi pek etkilemedi, tam tersi kamçılardı. Onlar şöyle düşündüler: Hz. Muhammed bile bazı mağlubiyetlerden sonra zafere ulaştı.

Parti aslında bir İslam ordusuydu. Erbakan da İslam ordusunun komutanı. İslam ordusunun zafere ulaşması için farz olan cihadı yeri- -ne getirmek gerekiyordu. Erbakan özel toplantılarda İslam tarihinden örnekler veriyor, sonuçta ne olursa olsun MSP ordusunun bu savaştan galip geleceğini söylüyordu. Kamuoyundaki Erbakan'dan farklıydı bu özel toplantılardaki Erbakan. Söyledikleri dinleyenleri heyecanlandırıyor ve çalışmalarını hızlandırıyor.

Parti içinde varolan geleneksel Yahudi düşmanlığı da kullanılıyor, 'Siyonistlerin en korktukları, Yahudilerin en çekindikleri Erba-kan'ın Türkiye'yi yönetmesi' denerek saflar sıkı tutulmaya çalışılıyor- -du. Onlara göre: Erbakan günümüzün Sultan Abdülhamit'i-ydi. Onun ka-dar zeki, hatta ondan daha üstün bir dehaydı. CHP ve AP küfrün (kafirlerin, din düşmanlarının) temsilcisiydi. Türkiye'yi İslam'dan çıkarmak gayretindeydiler. İki de batıcı, ikisi de batıl, ikisi de faizci, ikisi de ayyaştı. CHP tam kafir, AP ise İslam'ı sa-vunuyor görünen münafık bir partiydi. Aslında ikisi de din düşmanıydı. Bazı dindar kesimler, cemaatler, tarikatler gaflet içindeydiler. Hakkı savunan tek parti MSP'nin yanında yer alacaklarına, yardımcı olacak-larına gidip AP gibi mason bir partiye hizmet ediyorlardı. Bile bile küf-

35

re yardımcı oldukları için, onlar da küfrün parçasıydılar. Bu yüzden onların vebali, ahiretteki durumları, CHP'den de, AP'den de çok daha ağır olacaktı.

MSP'lilerin hemen hepsi bu duygular ve düşünceler içindeydi. MSP'nin seçim kaybetmesi, partinin uğradığı saldırılar, cemaatlerin karşı tarafla işbirliği yapması, parti saflarında moral bozukluğu yerine kenetlenmeye yol açıyordu.

MSP safları karşı cemaatler için şöyle düşünüyordu: "Eğer Hz. Muhammed döneminde yaşasalardı, kesinlikle Hz. Muhammed'in ya-nında değil, onun karşısındaki Ebu Cehil, Ebu Süfyan gibi kafirlerin ya-nında yer alırlardı."

Erbakan izlediği bu çizgiyle, parti örgütünü her an dipdiri tut-mayı başardı. Necmeddin Erbakan usta bir hatip ve iyi bir örgütçüydü. Yakın kurmaylarıyla, parti il başkanlarıyla, ilçe başkanlarıyla yaptığı özel konuşmalarda çok etkiliydi. En sakin adam bile Erbakan'ı dinle-dikten sonra adeta bir militan haline dönüşüyor ve dünyayı kurtarma-nın kendi çalışmasına, gayretine bağlı olduğu inancıyla çalışmalarına hız veriyordu.

Erbakan, enerjisini tamamen örgütlenmeye yöneltti. Köyler da-hil, bütün sandık başlarında gerekenden en az iki misli partili sandık müşahidi olma şartını getirdi. Seçim sandıkları MSP'lilerin hakimiyeti altında olmalıydı.

Erbakan, partilileri cemaat gibi, tarikat gibi, bir ordu gibi düze-ne soktu. "Türkiye'de iki ordu var" diyordu MSP'liler. "Biri Türk ordu-su, diğeri MSP ordusu."

MSP HER ALANDA ÖRGÜTLENİYOR

Erbakan, konuşmalarıyla örgütü heyecanlandırır ve disipline so-karken, gençlerin de örgütlenmesine özel önem verdi. Gençlik, MTTB'de yetişiyor, eğitiliyordu. İmam Hatip Okulları da MSP'ye militan örgütlüyordu. Bununla da yetinilmedi Akıncılar Derneği kuruldu. Akın-cılar Derneği parti ile direkt ilişkisi olmayan bir dernekti ama MHP'nin Ülkü Ocakları gibi çalışıyordu.

Gazeteye de önem verdi Erbakan. Gazete bu dava için bir mo-tor vazifesi görüyordu. Milli Gazete'den başka Yeni Devir Gazetesi, Milli Görüş'ün ikinci gazetesi olarak devreye girdi. Yeni Devir, zaman-la 'İslamcıların Cumhuriyet Gazetesi' olarak anılır oldu. Cumhuriyet

36

gazetesi gibi siyah beyaz çıkıyor, aydınlara hitap ediyor ve gençlerin, entelektüellerin ilgisini çekecek yayın yapıyordu. Cemil Meriç, İsmet Özel, Rasim Özdenören, Cahit Zarifoğlu, Erdem Beyazıt, Akif İnan gi-bi yazarlar, şairler Yeni Devir'de yazıyorlardı.

MSP'nin geleneksel yapısının yanı sıra okuyan-düşünen kesimi de vardı. Bu kesim sol eserleri takip eden, Yeni Devir ile birlikte Cumhu-riyeti okuyan, klasikleri ve modern dünya edebiyatını izleyen, edebi-yat dergilerine abone olan, yabancı dil öğrenen, üniversitede okuma-yı hedefleyen bir kesimdi.

Diriliş, Edebiyat, Maveria, Aylık Dergi gibi edebiyat dergileri bu kesimi etkiliyor, bu dergilerden yeni yazarlar yetişiyordu. Sezai Kara-koç, Nuri Pakdil, Cahit Zarifoğlu, Rasim Özdenören, Erdem Beyazıt, Yaşar Kaplan gibi şairler, hikayeciler o dergilerde ürünlerini yayınlı-yorlar ve yeni kabiliyetlere yol gösteriyorlardı.

MSP İÇİNDEKİ RADİKALLER

Onlarla birlikte radikal bir kesim daha boy veriyordu MSP için-de. Bu kesim aynı zamanda partinin de dinamosuydu.

Sebil, Şura, Tevhid, İslami Hareket gibi dergilerin oluşturduğu bir kesimdi bu. Adı geçen dergilerdeki Kadir Mısıroğlu, Ertuğrul Düz-dağ, Yılmaz Yalçınar, Ali Bulaç, Selahaddin Eş, Ali Ünal, Sedat Yeni-gün, Atasoy Müftüoğlu, Hüsnü Aktaş gibi yazarlar gençlik üzerinde hayli etkin oluyordu.

Hele daha ilk sayısında "Şeriatçı bir gazete olabilir miyiz?" ka-pağıyla çıkan Şura dergisi, hayli sert ve gençliğin militan mizacına uy-gun yayın yaparak, Milli Gazete'den çok satış yapmayı başardı. Yılmaz Yalçınar'ın yayınladığı Ali Bulaç, Selahattin Eş ve Hüsnü Aktaş gibi isimlerin yazdığı bu dergi; Atatürkçülüğü, Kemalizmi, devleti, AP'yi, Nurcuları ve Süleymanlıları çok sert ifadelerle eleştirdi. Her sayısı toplatılan Şura dergisi sonunda kapatılınca, Tevhid, Hicret dergileri çıkarıldı ve bu tarzda yayınlar sürdürüldü.

Bu anlayış, yayınevlerini de etkiledi ve İslam dünyasından yapı-lan çevirilerle yayın dünyasında da bir patlama yaşandı. Ali Bulaç'ın başında olduğu Düşünce yayınları bu tarz yayıncılığın lideri konumun-daydı. Ali Bulaç bu yayınevinden çıkardığı "Çağdaş Kavramlar ve Dü-zenler" kitabıyla İslamcı gençliğin en popüler yazarı oldu. "İslamcı gençliğin el kitabı" niteliğindeki bu kitabı başkaları takip etti. Ali

37

Ünal'ın "Mekke Resullerinin Yolu" kitabı da bu tarz popüler eserlerden-di.

Fakat asıl açılım, İslam dünyasının alimleri sayılan Seyyid Kutup, Muhammed Kutup, Mevdudi ve özellikle Ali Şeriatî' gibi yazarların çe-virileriyle sağlandı. Mısırlı yazar Seyyid Kutup'un 'Yoldaki işaretler', Pakistanlı yazar Mevdudi'nin 'Kur'an da Dört Terim', İranlı yazar Ali Şeriatî'nin 'Madeniyet ve Modernizm', 'Marksizm ve Diğer Batı Düşün-celeri' kitapları MSP'li gençliğin en gözde eserleri oldular. Bu kitaplar-la İslamın 'devlet olma' yönleri ele alınıyor, geleneksel görüşlerden çok farklı bakış açıları sunuluyordu. Özellikle İranlı yazar Ali Şeri-ati'nin kitapları İslamcı gençliğin 'best-seller'iydi ve kitaplar peynir ekmek gibi satılıyordu.

Bu gelişmeler MSP eksenli hareketin toparlanmasını, hareket-lenmesini ve daha da büyümesini sağladı.

Erbakan, parti, gazete ve dernekle yetinmedi, başta Almanya olmak üzere bütün Avrupa ülke-le-rinde Milli Görüş Teşkilatı'nı kurdu. Milli Görüş Teşkilatı, Avrupa'daki Türkleri örgütledi ve MSP'nin en faal, en güçlü teşkilatı haline geldi.

MSP bu yönüyle sadece parti değil, en güçlü İslamcı grup haline geldi.

NECİP FAZIL VE MEHMET ŞEVKET EYGI'NİN DIŞLANMASI

MSP dışındaki dini cemaatlerin onlara yönelik eleştirileri, saldı-rıları bu yüzden artık pek etkili olmuyordu.

Necip Fazıl Kısakürek ve Mehmet Şevket Eygi gibi, MSP tabanının üzerinde bir dönem büyük emekleri olan yazarların MSP aleyhindeki çok ağır eleştirileri, bu ke-simde ilgisizlikle karşılandı. Bu yazarlar artık 'demode' olmuşlardı, devirlerini tamamlamışlardı. Zaten Erbakan'a laf eden kim olursa ol-sun MSP'lilerin gözünden düşmeye mahkumdu. Gözden düşen ve afo-roza uğrayan da artık iflah olmuyordu.

Erbakan'ı yerden yere vuran Mehmet Şevket Eygi'nin çıkardığı haftalık "Büyük Gazete", geçmiş günlerin hatırına genelde MSP taba-nınca satın alınmasına rağmen, Erbakan'a yönelik sert tutumunu sür-dürünce,

okuyucular tarafından eleştirilere uğradı. Okuyucular, hem eleştiri, hem de gözdağı mektupları göndermeye başladılar.

"MSP hakkında kapalı kapalı tenkitlerde bulunuyorsunuz. Bindi-ğiniz dalı kestiğinin farkında mısınız? Ben politikaya giremem diyor-sunuz, size politikaya gir diyen yok. Siyasi görüşünüzü mertçe ortaya

38

koymalısınız. Üzülerek söylüyorum, bundan böyle gazetenizin iadele-ri artacaktır. Okuyucular şurasında neşre edilen mektuplar çeşitli dedi-kodulara sebep olmaya başladı. Büyük Gazete'ye abone olmayı düşü-nenler, alıp dağıtanlar, bundan sonra okumamaya kararlı görünüyor-lar." (Nesimi Kitapevi-Erzurum, Büyük Gazete, sayı 13, sayfa 2)

"MSP aleyhinde mevzulara temas etmemenizi acizane istiyorum. Bizim Beygir partisiyle, Altıkazık partisinde ve benzerlerinde za-ten düşmanlarımız çok. Siz bari düşmanlık etmeyiniz. Bugün gazetesi döneminde MNP'yi göklere çıkartıyordunuz, unutmayalım." (Dr. Meh-met Turhan-Eskişehir, Büyük Gazete, sayı 13, sayfa 15)

"Gazetenizi büyük bir ilgiyle okuyan, yaşatan kitlenin siyaset davasına ihanet ediyorsunuz. Ehven-i Şer diye tutturmuşsunuz. Müslü-manların arasına nifak tohumları saçıyorsunuz. Üstad (Said-i Nursi) ye-ri geldiğinde seve seve hapse girip mahkum olurken siz selameti yurt dışına kaçmakta buluyordunuz. Yeri gelince Bediüzzaman Hazretleri-nin arkasında ne de güzel saklanabiliyorsunuz?" (Recai Değerli-Anka-ra, Büyük Gazete, sayı 14, sayfa:2)

"Hakkında verilen hapis cezasını memleket hapishanelerinde çekmedin. Korkak bir hain gibi cihadı bırakıp yurt dışına kaçtın." (isim ve adresi mahfuz, B. Gazete, sayı 14, sayfa 2)

"Büyük Gazete'nin okuyucusunun yüzde sekseni MTTB'li veya MSP'lidir. Hiç düşünebiliyor musun ki, bir CHP'li yahut bir Beygirist Bü-yük Gazete'yi alsın okusun. Gazetenizin gerçekten büyük gazete olma-sını istiyorsanız MSP'yi tutmasanız bile aleyhinde atmayınız." (Ali Ars-lanoğlu-Erzurum, B. Gazete, sayı 14, sayfa 2)

"Biz sizin siyasi görüşünüzü beğenmiyoruz. Gazetenizdeki ilmi-hal bilgilerini de kitaplardan okuyabiliriz. Onun için siyasi fikrinizi de-ğiştirinceye kadar gazetenizi okumayacağız ve çevremizde okunma-ması için gayret sarf edeceğiz." (Karabük'ten bir okuyucu, B. Gazete, sayı 15, sayfa 9)

Bu tür eleştiriler ardı ardına gelince Mehmet Şevket Eygi zaman zaman MSP'ye yumuşak mesaj veren yazılar yazmak zorunda kaldı.

"Büyük Gazete'nin MSP aleyhinde olduğuna dair devamlı dediko-du yapıldığı, bu yersiz dedikoduların bazı temiz kalpli kardeşlerimizi şüpheye düşürdüğüne dair haberler almaktayız.

Müslümanlar, bolşeviklerle, mürtedlerle işbirliği yapamaz! de-mek MSP aleyhinde bulunmak demek değildir.

39

MSP'li olmamak, MSP düşmanı olmak manasına gelmez." (Biz MSP düşmanı değiliz, M. Şevket Eygi, B. Gazete, sayı 16, sayfa 2)

Fakat bu tür yazılar da gazeteyi kurtaramadı ve başlangıçta yir-mi bin kadar satan gazete kapanmak zorunda kaldı.

Mehmet Şevket Eygi gibi Necip Fazıl Kısakürek de MSP'lilerin aforozuna uğradı. Necip Fazıl, başlangıçta MSP'li iken, AP'li olmuş, sonra da MHP'li olduğunu açıklamıştı. MSP'lilerin gözünde bütün İslam-cıların, hatta sağ kesimin üstadı olan Necip Fazıl tutarsızdı, kendini çok beğenmişti, dönekte.

Necip Fazıl, İslam davasının mimarı olarak kendini gördüğü için MSP yöneticileri kendini aforoz etse bile, tabanın kendine sahip çıka-cağını, hele istese gençliği MSP'den koparıp alabileceğini düşünüyor-du. Bunu uygulamak için, MTTB'de topladığı gençlere uzun bir konuş-ma yaptı ve MSP'yi bırakıp kendisiyle birlikte MHP'ye geçmelerini em-retti.

"Beni seven arkamdan gelsin!.." dediği toplantıdan çıkarken MTTB'den bir kişi dahi peşinden gitmedi.

"EY ERBAKAN ZOR ZAMANLARDA NEREDEYDİN?"

MSP'liler, Necip Fazıl, Mehmet Şevket Eygi gibi İslamcılar için sembol yazarların, diğer cemaat ve tarikatların Erbakan'ı çekemedik-lerini düşünüyorlardı.

Bu düşüncelerde aslında gerçeklik payı vardı. Yıllarca emek har-cayan, kitleleri peşlerinden sürükleyen, çile çeken, bir sözle veya bir yazıyla İslamcılara yön veren kişilerken, liderlik postuna birden Erba-kan otururmuştu. En acısı, kendilerinin yetiştirdiği gençler, dini kit-leler, Erbakan'ı kendilerine tercih etmişti. Erbakan'a kızgınlıklarının temelinde bu duygular vardı.

Bu duygular yazılarına da yansımıştı. Mehmet Şevket Eygi'nin "Neredeydin?.." başlıklı yazısı bu duyguların en açık itiraflarından ol-du:

"Neredeydin?

Müslümanlar hapishanelere tıklırken neredeydin, hiç sesin çık-mıyordu o kara günlerde...

Şeriat, hilafet, ümmet demenin ağır bir suç sayıldığı zulüm de-virlerinde senin nam u nişanın yoktu.

Sen kara günlerin adamı değilsin... Sen Allah yolunda dayak
40

yemeyi sevmezsin, lakin İslam davası uğrunda baklava, börek, kaymak ve kuzu kızartması yemeye bayılırsın. Nerede Allah yolunda bir külfet, meşakket varsa sen orada bulunmazsın. Ama mukaddes davayı istismar ve istihdam ederek ucuz nimetler peşinde koşarsın.

Sabıkasız binsin sen!..

Şimdi ortalık günlük güneşlik ve sen ağustos böceği gibi ötüp duruyorsun.

Kendi haline bakmıyorsun da, bu davanın çilesini çekmiş müs-lümanlara çamur atıyorsun. Onlar dava haini, sen büyük dava adamı ve mücahidmişsin!.." (B. Gazete, sayı 17, sayfa 16)

Bu yazıda da görüldüğü gibi, Erbakan'a asıl kızgınlıkları Er-bakan'ın kendilerine bir paye vermemesi ve adam yerine koymamasıydı.

Mehmet Şevket Eygi, Erbakan aleyhinde ağır yazılar yazmasına rağmen, gazetesinin tirajı düşünce, Milli Gazete'ye yazı yazma ar-zusunu duyurdu ama bu isteğine bir karşılık alamadı.

"Başka yayın organlarında yazı yazmaya gelince isteyen yok ki, yazayım. Ben bedava yazacağım diyorum, şimdiye kadar kimse talip olmadı. Bir de üste para mı teklif edeyim?.." (B. Gazete, sayı 11, sayfa 2) Milli Gazete'ye yazı yazma arzusuna ancak 1990'lardan sonra kavuşabildi.

Necip Fazıl, Mehmet Şevket Eygi gibi, cemaatlerin çoğunun duy-guları da Erbakan'ın haksız yere İslami kesimin lideri olduğu yönündey-di.

Hiç çile çekmemiş, hapse düşmemiş, fakirlik görmemiş bir Er-bakan, bütün cemaatleri bölerek kendi etrafında bir kitle oluşturmuş, İslami hareketin lideri olmuştu. Üstelik kendilerini de pek ciddiye al-mayan tavır içindeydi.

41

42

5. Bölüm

FETHULLAH GÜLEN ERBAKAN'A YAKINLAŞIYOR

Cemaatten kopmalar, ayrılmalar olmasına rağmen Türkiye'nin en güçlü, en etkili cemaati Yeni Asya'cı Nurculardı. Bütün "ağabey-ler" oradaydı ve cemaati ayakta tutmaktaydı. Nurcuların bir başka avantajı seri halde kitap yayınlamalarıydı.

Kitapları MSP'liler dahil bütün dini kesimlerce okunuyordu. Ah-met Şahin'in sahabelerinin hayatlarını anlattığı dini kitaplar, Niyazi Birinci'nin çocuk hikayeleri, Necmeddin Şahiner'in Said-i Nursi hak-kında araştırmaları, Yavuz Bahadıroğlu'nun tarihi romanları ve elbet-te ayrılmış olsa da başlangıçta bu camianın en gözde yazarı olan He-kimoğlu İsmail'in hala korsan olarak sırf 'hizmet' maksadıyla basılan Minyeli Abdullah romanı ve diğer eserleri her kesime hitap eden eser-lerdi.

Yeni Asya'nın kitap yayıncılığındaki tekelciliği fazla uzun sürme-di. Hekimoğlu İsmail, Türdav'ı kurdu. MSP'ye yakın yayınevleri birbiri ardına açıldı. Yeni Asya'dan önce bir kaç yayınevi varken, yüzlerce ya-yınevi açıldı. Binlerce din kitabı Türkiye'nin her tarafında satılmaya başlandı. ANAP lideri Mesut Yılmaz'a ait Beyazıt'taki Beyaz Saray bi-nasının zemin katında, Çağaloğlu'ndaki Üretmen Han'da ve başka yer-lerde kümelenen yayınevleri apayrı bir sektör oluşturdu. Bu sektör bir kazanç kapısı haline geldi.

Mehmet Kutlular'ın yönetimindeki Yeni Asya'nın AP bülteni gibi çıkması cemaatte yeni arayışlara, sıkıntılara da neden oldu. Kutlular eleştirilere sert karşılık veriyordu. Gazetenin idari müdürü Rahmi Erdem bu yüzden gazeteden ayrılmak zorunda kaldı. Rahmi Erdem, Nur-cular için çilenin, cefanın, fedakarlığın sembol isimlerinden biriydi.

43

YENİ ASYA CEMAATİNDEN AYRILAN ZAFER GRUBU

Yeni Asya Cemaati'nin bir de "Köprü" dergisi vardı. Fakat bu dergiye rağmen, cemaatin içinden, Adapazarı'ndan bir grup "Zafer" adında bir dergi yayınlamaya başladı. Bu dergi siyasetten uzak, daha çok dini konulara yer veren, bol resimli bir dergiydi. Bilim, uzay, do-ğayla ilgili düşündürücü yazılar, resimler vardı. Bu dergi Adapazarı gi-bi bir yerde çıkmasına rağmen, cemaatin asıl dergisi olan Köprü'den daha çok satmaya başladı.

Mehmet Kutlular başta olmak üzere, Mustafa Sungur, Mehmet Fırıncı, Bayram Yüksel, Bekir Berk gibi ağabeyler, Zafer dergisinin ka-patılmasını istediler. Ama Zafer dergisini çıkaran Sakarya grubu bunu kabul etmedi. Bir yığın tartışmalardan sonra Zafer dergisini çıkaran Sakarya grubu, ayrı bir grup haline dönüşerek, Yeni Asya grubundan ayrıldı.

Hekimoğlu İsmail'in ayrılışından sonra, Zafer grubunun da ayrıl-ması, cemaati etkiledi, tartışmalar, eleştiriler yaşandı.

Yeni Asya cemaatinin yaşadığı bu olayları, MSP'liler ve Yeni Asya cemaati içinde bulunan Fethullah Gülen grubu da yakından izliyor-đu.

ERBAKAN, FETHULLAH GÜLEN'İ PARLATIYOR

MSP'den sonra Yeni Asya cemaati en büyük dini gruptu. Fethullah Gülen ise Yeni Asya cemaatinin içinde, adeta bir uçbeyi gibiydi. Gülen, bağımsızlığını ilan etmek için uygun zaman kollayan bir küçük grubun lideriydi.

Yeni Asya cemaatinin yıprandığını, MSP'nin ise gün geçtikçe güçlendiğini ve siyasi yönden de etkin olduğunu göz-lüyordu.

Kafasındaki hedeflere ulaşabilmek için, MSP'nin atak, keskin ve hareketli gençlerine ihtiyacı vardı. MSP'ye yakınlaşmak, uzun vadede Fethullah Gülen için daha yararlı olacaktı.

Bu düşünceyle MSP çevresine adamları vasıtasıyla mesajlar gön-derdi. Yeni Asya cemaatini eleştirdi, MSP'nin gayretini övdü. Böylece MSP ile Fethullah Gülen arasında bir yakınlaşma başladı.

1973 seçimlerinde Fethullah Gülen ve çevresi MSP'ye oy verince yakınlaşma adeta bütünleşmeye dönüştü. MSP'liler de bu durumdan memnundu. Çünkü Yeni Asya cemaatini Fethullah Gülen vasıtasıyla bölmek, zayıflatmak mümkündü. Er-

44

bakan, kurmaylarına emir verdi.

"Fethullah Gülen hocamıza sahip çıkın, onun etrafında bulunun, yardımcı olun."

İşte bu yakınlaşmayla Fethullah Gülen'in yıldızı parlamaya baş-ladı. Temelini attığı, alt yapısını oluşturduğu cemaat bir anda hare-ketlendi. İzmir Bornova camiine her taraftan akın akın insanlar geldi, cuma vaazları veren Fethullah Hoca'yı dinledi. Vaazdan sonra dinle-meye gelenler ve getirilenler, Fethullah Gülen cemaatine ait dersane-lerde ağırlandı, misafir edildi ve teyp kasetlerinden yine Fethullah Hoca'nın önemli vaazları dinletildi.

Yeni Asya ileri gelenleri Fethullah Gülen ve cemaatini tamamen kopmaması için, Fethullah Gülen'in vaazlarından bazılarını "Hitap Çi-çekleri" adıyla kitaplaştırmış, fakat istenilen yakınlık kurulamadı. Bunun üzerine Mehmet Kırkinci, Mustafa Sungur, Mustafa Bay-ram gibi ileri gelenler Fethullah Gülen'i ziyaret ettiler. Ama artık ke-mikleşmiş bir çevre oluşturmayı başaran Fethullah Gülen, kendi hare-ket tarzında ısrarlıydı. Kemikleşmiş taban MSP'lilerden oluşmuştu. Mustafa Birlik, Kemal Erimez gibi nurculuğuyla tanınmış güçlü kişiler-de Fethullah Gülen'in yanındaydı. MSP teşkilatları Fethullah Gülen ce-maatinin gelişmesinde hayli etkindi.

MSP'liler her yerde Fethullah Gülen'in propagandasını yapıyor-lardı. MSP'lilere göre, Fethullah Gülen, diğer Nurcular gibi değildi, as-lında MSP'liydi" ama açıkça siyaset yapmıyordu. Hep İslamı anlattığı için, onu dinleyenler AP'lyse bile MSP'li oluyorlardı. MSP'liler, Fet-hullah Gülen'in vaazlarını dinleterek pek çok AP'lyi MSP'li yaptı.

KUTLULAR VE FETHULLAH GÜLEN TARTIŞMASI

Fethullah Gülen hakkında "Mehdi, Kahtani" gibi iddialar yaygın-lık gösterince, Mehmet Kutlular "Böyle iddia sahiplerini tutup kolun-dan atın" diyerek öfkelendi. Kırkinci Hoca ile birlikte Fethullah Gü-len'in yanına gittiler. Kutlular ile Fethullah Gülen bu buluşmada tar-tıştılar.

Fethullah Hoca, "Siz gazetenizde Edremit kampını savunarak beni Nurcu diye ihbar ettiniz" diye sitem etti.

"Biz sizi Nurcu biliyoruz."

"Bilmeniz ilan etmenizi gerektirmez. Ben geniş kitlelere ulaş-mak için Nurcu kimliğimi kullanmayacağım."

45

"Siz ister kullanın, ister kullanmayın. Bazı çevreler o kampı ba-hane ederek Nurculuğa saldırırsa, biz de mukabele ederek Nurculuğu savunuruz. Siz Nurcu olmadığınızı aleni olarak açıklarsınız. Saldırıları Nurculuğa gelmez, biz de müdahale etmeyiz."

Bu tartışmadan sonra yollar ayrıldı. Nurcular, Fethullah Gülen ile olan ilişkilerini kesmeyi ve onun faaliyetlerine katılmamayı karar-laştırdı.

Fakat Fethullah Gülen bundan pek de etkilenmedi, faaliyetleri-ni yürütmeye devam etti.

Fethullah Gülen'in hedefinde zenginler ve öğrenciler vardı. Ta-mamen kendine bağlı bir cemaat oluşturmak için izlediği metodlar il-ginçti.

Vaazlar ve özel sohbetler şeklinde uyguladığı iki aşamalı planın amacı cemaate taraftar ve para toplamaktı.

FETHULLAH GÜLEN'İ GÜÇLENDİREN TAKTİKLER

Bornova camiine gelenlerin karşılaştıkları manzara şuydu: Cami Türkiye'nin dört bir yanından gelenlerle dolup taşıyordu. Fethullah Hoca gözyaşları içinde konuşuyor, cemaatten insanlar da birlikte ağ-lıyordu.

Bu, cemaatin her zaman uyguladığı bir mizansendi. Camiinin de-ğişik köşelerine dağıtılan kalabalığa karıştırılmış cemaat mensupları "ağlama" görevini üstlenmişlerdi. Fethullah Gülen konuşmasına başla-dıktan kısa bir zaman sonra ağlamakla görevli bu kişiler buldukları yerlerden "Allah!.." diye bağıyor, kimileri herkesin duyacağı şekilde ağlıyor, kimileri de kendilerini yerden yere atıyordu. Kürsüde zaten Fethullah Hoca, "Ben acizim, ben hiç bir şeyim, benim başımı kopar-sınlar" gibi sözlerle kendini aşağılayarak, ağlayarak, bazen kendinden geçerek, ayılıp bayılarak, bazen elindeki Kur'an-ı yere fırlatarak ko-nuşmaktaydı. Ağlayıp, kendini yerlere atanlardan bazılarının, cemaati yarıp "Peygamberimizi gördüm, vallahi gördüm, hocamızın yanında oturu-yor" diye haykırarak Fethullah Hoca'nın yanına gidip ağlaması en meş-hur sahnelerdendi.

Fethullah Hoca'nın bu hali ve cemaatin içinde ağlamakla görev-li kişilerin bağırap çağırmaları, uğulduyarak ağlamaları, bazılarının kendilerini yerden yere atmaları camiye yeni gelenleri dehşete düşü-

46

rüyor, apayrı bir dünyanın içine sokuyor ve etkiliyordu. Bu atmosfer içinde yeni gelenlerden de ağlayanlar, Fethullah Hoca'ya hayran kalıp bağlananlar oldu. Çoğu artık Fethullah Gülen'in kulu kölesi olmaya ra-zıydı. Bu dava için ne isteniyorsa yapmaya hazırdı.

Camiye gelenlerin çoğu zaten çeşitli cemaatlara mensup olduğu için çabuk etkileniyorlardı. Fethullah Hocayı bir kaç kez dinledikten, okullarda okuyan öğrencileri, askeri okullara giren talebeleri gördük-ten ve ileride orduda Fethullahçı generallerin olacağını, Türkiye'yi müslümanlaştıracağını duyduktan sonra Fethullahçı oluyorlardı. Parti-lerini ve cemaatlerini ikinci plana atarak, artık Fethullah Hoca hare-katının içinde yer alıyorlardı.

Cemaate kazanılanlar, başkalarının da kazanılması için çaba sarfetmeye başladılar.

FETHULLAH CEMAATİNE ZENGİNLER NASIL KAZANDIRILDI?

İkinci izlenen yol cemaatin para kazanması içindi ve zenginlere yönelikti. Camide Fethullah Gülen'i dinleme aşamasını geçtikten ve Fethullah Gülen hayranı haline getirildikten sonra uygulanan bir top-lantıydı.

Dar kapsamlı grup halinde düzenlenen bu toplantıda Fethullah Gülen konuşma yapıyor, cemaatin hizmetlerinden, neler yapılacağı-ndan bahsediyordu.

Daha sonra esas meseleye geçiliyordu. Hizmet için şu kadar pa-rraya ihtiyaç vardı, filan yerde yurt açılacaktı ama para eksikti, şu ka-dar para lazımdı.

Toplantıya dahil olan gruptan biri çıkıp, "hizmet için ne önemi var benden bir milyar" derdi. Başka biri beş milyar, bir diğeri on mil-yar. Herkes bir şeyler dediğine göre, toplantıya yeni katılan zengin ya da zenginler de bir şey diyecekti elbette. Onların dışındaki kişilerin söylediği rakamlar, bu yeni katılanları etkilemek içindi. Yeni katılanlar da o atmosfer içinde beş-on milyar çek kesip ver-me zorunluluğunu hissederlerdi. Bu metodla büyük bir para akışı sağ-landı. Cemaat iyice zenginleşti, saray gibi yurtlar, ihtisamlı dersane-ler yapıldı, ardı ardına Işık Evleri açıldı.

Cemaat, Şubat 1978'de meşhur "ağlayan çocuk" resmiyle yayı-na başlayan ve Sızıntı adını taşıyan dergiyi çıkardı. Derginin adı, ce-maatın temel felsefesini yansıtıyordu. Fethullah Gülen cemaatinin te-

47

mel felsefesi her tarafa sızılmaktı. Devlete, orduya, kurumlara, parti-lere sızılacak ve bir zaman sonra oralarda hakim olunacaktı. Başyazı-larını Fethullah Gülen'in yazdığı Sızıntı dergisi içerik olarak Tübitak dergisinin müslümanlaştırılmış haliydi. Fizik, kimya, astronomi gibi konular ön plandaydı. Örümceklerin yapısı, uzayda kara delikler gibi konular işlendi. Yabancı dergilerden alınan ilginç resimler, güzel man-zaralar yayınlandı ve bu resimlere Fethullah Gülen'e ait veciz sözler yazıldı. Nurcular bu tür resimlere, kartpostallara Said-i Nursi'nin ya-zılarını yazarlardı. Fethullahçı grup ise Sızıntı'da Said-i Nursi'nin yeri-ine Fethullah Gülen'in yazılarını bu tarzda yayınlamaya başladı.

Cemaate ait yayınevleri kuruldu. Kurulan yayınevlerinde Fethul-lah Gülen'in konuşmaları, Sızıntı'ya yazdıkları kitap haline getirildi.

Bir diğ er çalışma da Fethullah Gülen'in konuşmalarının kasetler-le çoğaltılıp satılmasıydı. Bu kasetler her tarafa ulaştırıldı, kasetler sayesinde hem para, hem de taraftar kazanıldı.

Kaset çalışmaları cemaatin genişlemesinde önemli bir rol oynadı. Köylere kadar yaygınlaştırılan kasetlerde Fethullah Hoca'yı dinle-yenler de konuşmalardan etkilendiler. Kasetleri dinletenler onları Fethullah Hoca'nın kendisini dinlemeye davet ettiler. "Önümüzdeki Cuma için Perşembe günü iki otobüs kaldıracamız, isterseniz siz de ge-lebilirsiniz" şeklindeki tekliflerle, pek çok insan İzmir'e, Bornova Mer-kez Camii'ne götürüldü.

FETHULLAHCILARIN ASIL HEDEFİ ÇOCUKLAR

Bu tür yollarla kazanılan ve etkilenen kitleler üzerinde o dö-nemde göze batmayan bir faaliyet gerçekleştirilmeye başlandı. Fet-hullah Hoca'yı dinleyip etkilenenlerin çocukları asıl hedefti.

Cemaate kazanılanlar, çocuklarının Fethullah Hoca'nın dersane-lerinde kalmasına ikna ediliyorlardı. Fethullah Hoca'nın ve çevresinin kaldığı şato gibi binalar, son derece lüks dersaneler ve Işık Evleri, ge-nelde kırsal kesimden olan taraftar adaylarının gözlerini kamaştırıyor-du.

Ama bu konuda tercih çalışkan ve zeki çocuklardı. Onlardan pa-ra da talep edilmiyordu. O çalışkan ve zeki çocuklara bakılacak, yetiş-tirilecek, bakımları üstlenecek ve okuyup büyük adam olmaları sağla-nacaktı. Üstelik ileride dindar bir mühendis, dindar bir doktor, dindar bir kaymakam, vali, hukukçu, subay vs. olacaktı. Belki de fakirlikten

48

çalışkan da olsa çocuklarını okutamayacak olan aileler böyle bir tekli-fi sevinerek kabul ettiler.

Bu tür faaliyetlerde para alınmadı ama bir zeki çocuk cemaate alınmış oldu. O çocuk artık Fethullah Gülen'in çocuğu gibiydi. Öyle yetiştirilecekti ki, anne babası zorlarsa bile artık ömrü boyunca bu ce-maatten kopmayacaktı, kopamayacaktı.

Bu masraflar, zenginlerden, kasetlerden, dergilerden, kitaplar-dan sağlandı.

YENİ ASYA CEMAATİNDEN FETHULLAH CEMAATİNE TAVIR

Fethullah Gülen cephesindeki bu değişiklikler ve gelişmeler Ye-ni Asya cemaati tarafından da gözleniyordu.

Yeni Asya cemaati men-suplarından Fethullah Hoca'nın toplantılarına gidenler oluyordu .

Yeni Asya cemaatinin önde gelenleri, Fethullah Gülen'e yönelik eleştirileri artırdı. "Gülen, kendi adını ön plana çıkarıyor, böylece da-vayı şahsileştiriyor, bir anlamda nefsini putlaştırıyor. Konuşmaların-da kendini aşığılaması numaraydı. Mütevazı' görünmesine rağmen, enaniyet (kibir) taşıyordu.

Risale-i Nurların ölçüsünden ayrıldığı için mutlaka bir şefkat to-kadı yiyecekti. Kim Nurculara karşı çıktıysa, Nurculuğu bölmeye çalış-tıysa, yörüngesinden saptırmaya kalktıysa mutlaka üstadın şefkat to-kadına maruz kalmıştı. Fethullah Hoca, Bediüzzaman'ın demokratik misyonu destekleyin emrine rağmen, MSP'lilerle işbirliği yapıyordu. Etrafında hep MSP'liler vardı. Cemaate ait bir Köprü dergisi varken, Fethullah Gülen Sızıntı diye bir dergi çıkarmış ve Nurcuların meşvere-tine uymamıştı."

Yeni Asya cemaati, Fethullah Gülen'in Yeni Asya yayınlarından çıkan Hitabet Çiçekleri kitabını bir daha basmadı. Sızıntı dergisinin okunması, Fethullah Hoca'nın vaaz kasetlerinin dinlenmesi, dersane-lere sokulması yasaklandı. İzmir'e Bornova camisine Fethullah Hoca'yı dinlemeye gidenler cemaat tarafından dışlandı.

SAİD-İ NURSİ DEMİREL'İN BAŞINI OKŞAMIŞ

Yeni Asya cemaatinde Said-i Nursi hakkında çalışmalar yapan Necmeddin Şahiner, çok önemli bir gerçeği bulup çıkarmıştı. Said-i Nursi, Demirel'in başını okşayıp ileride İslam'ın en güçlü sözcüsü ola-cak demişti.

49

Necmeddin Şahiner'in "Son Şahitler" dizi kitaplarında da yerini alan bu olay Nurcuları heyecanlandırdı.

Süleyman Demirel, çocuklu-ğunda bir büyüğü vasıtasıyla Isparta'da sürgün bulunan Said-i Nur-si'nin ziyaretine gitmişti. Said-i Nursi küçük Süleyman'ın başını okşa-mış, "Bu çocuk ileride İslamın en güçlü sözcüsü" olacak demişti. Bu söze benzer bir sözü daha vardı Said-i Nursi'nin. "Isparta'dan biri çı-kacak, İslamı savunursa şerefli, savunamazsa rezil olacak" anlamında-ki bu sözü diğeriyle birleşince, işaretin Demirel'e olduğu düşünöldü. Bediüzzaman bile Demirel'i bugünler için işaret etmişti. Zaten Demi-rel, kamuoyuna karşı ne kadar laik görünse de, Nurcularla yaptığı özel görüşmelerinde, özellikle Bekir Berk'e, aslında İslamdan yana olduğu-nu, hatta Bediüzzaman'ın talebesi olduğunu söylemişti. Ne zaman De-mirel'in yanına gitseler, masasında Said-i Nursi'nin kitaplarını görü-yorlardı ve Demirel satır satır Risale okuyordu. Hatta bir keresinde De-mirel, "Hükümette niye bir Nurcu arkadaşımız bakan olarak görev al-mıyor?" diye sorulduğunda, "Ben varım ya, yeter" demişti.

Nurcuların kendi aralarında bilinen ve konuşulan bu gerçekler-le, Necmeddin Şahiner'in ve Said-i Nursi'nin Demirel için söyledikleri birleşti. Böylece AP ve Demirel'i desteklemekte ne kadar haklı olduk-larına bir kere daha inandılar. Fethullah Gülen cephesini de bu güven ve rahatlık içinde aforoz etmişlerdi.

FETHULLAH GÜLEN YENİ ASYA'DAN KOPUYOR

Fethullah Gülen, Yeni Asya cemaatinin kendine yönelik tavrını pek de önemsemedi. Zira ne o cemaatten, ne Süleymanlılar'dan ken-dilerine bir yardım yoktu. Yeni Asya zaten yıpranmaya, gerilemeye başlamıştı.

Fethullah Gülen "ortadaki insanlara" MSP'lilerin teşkilatları sa-yesinde ulaşmayı hedeflemişti. Daha henüz dikkate alınmıyordu, ye-terince güçlü değildi ama bu yolda sessiz ve derinden ilerlemesini sür-dürüyordu. En büyük avantajı, hitabetiyle, gözyaşı dökmesiyle, etki-leyici yapısıydı.

Zaten Yeni Asya cemaati gibi, kendi cemaati de artık kamplara, dersanelere; dergiye, yurtlara, en önemlisi zenginliğe sahipti. Yeni Asyacılar gibi Nurcuların şematik örgütlenmesini kurmuştu. O cemaat-ten tek farkı, Yeni Asya'yı bir heyet yönetirken, cemaati Fethullah Gülen tek başına yönetiyordu. O bir yıldızdı.

50

Yeni Asya cemaatinde ise cemaatin başındaki etkili kişileri an-cak cemaate mensup olanlar biliyor, kamuoyu onları tanımıyordu. Bu dönemde Fethullah Gülen devlete yakınlığını da ilan etmeye başladı. 1977'de yurt çapında yapılan Yüksek İslam Enstitüleri boykotunu eleş-tirdi, "İslam'da boykot yoktur" diye konuşarak boykotu kırdı ve gücü-nü gösterdi.

Tipik Nurcu ve Süleymancı söylemlerine hiç benzemeyen, siya-setten uzak, yalnızca İslamı ve sahabe hayatını anlatan konuşmalar yapan Fethullah Gülen, MSP'lilerin sistemli çalışmalarıyla ortaya bir star olarak çıkarılmıştı. O dönemde Fethullah Gülen'i, şarkıcı Ferdi Tayfur'a benzetenler bile olmuştu. "Piyasada bir Fethullah Gülen'in, bir de Ferdi Tayfur'un kasetleri çok satıyor çünkü ikisi de çok ağlıyor" esprisi o günlerde İslami çevrelerde hayli yaygın bir espiydi.

MSP'lilerin tam desteğini alan, başka cemaatlerden de taraftar kazandığını gören, maddi ve manevi olarak güçlendiği belli olan ve Ye-ni Asya cemaatinin özellikle siyasi konuda fanatik oluşu yüzünden yıprandığını gören Fethullah Gülen artık bağımsızlığını ilan etme zamanı geldiğini anlamıştı.

Yeni Asya'yı çok siyasi olmakla, siyaseti hizmetin önüne geçirmekle suçlayıp, cemaatini Yeni Asya cemaatinden ayırdı. Yeni Asya cemaatinden bazı dersaneler de Fethullah Hoca'nın tarafına geçince büyük bir şok yaşandı. Yeni Asya cemaatinde tam bir şaşkınlık hakim-di.

51

52

6.Bölüm

FETHULLAH GÜLEN - ERBAKAN KAPIŞMASI

Fethullah Hoca'nın gözü yaşlı vaazları çok etkili oldu. Artık, Sı-zıntı Dergisi etrafında oluşan beyin takımına sahipti. MSP'lilerin teşki-latlarının desteği de buna eklenince Fethullah Gülen ve cemaati etki-li bir cemaate dönüşmeye başladı.

Yeni Asya cemaatinden kopan, ama MSP'nin gölgesinde kalan Fethullah Gülen cemaati, bu hamlelerle cemaatler arasında üçüncü sıraya yükseldi.

Fethullah Gülen zamanla etkisini daha da artırdı. Yeteri kadar güçlendiği inancına varınca MSP'lilikten kurtulması gerektiğine karar verdi.

MSP'lilerin desteğiyle kazanılan gençlerin bir kısmı için MSP'li olmak artık ikinci planda kalmıştı. Onlar artık MSP'li değil, Fethullah-çıydı. MSP'den ve Yeni Asya grubundan Fethullah Hoca'nın cemaatine transfer olanlar, artık yeni bir cemaati oluşturuyordu. Yeni Asya'da zaten görünür bir lider yoktu ama MSP'lilikten gelenlerin gözünde Fet-hullah Hoca, Erbakan Hoca'nın yerini almaya başlamıştı. Yurt müdür-lüğü, cemaatin çeşitli kurumlarındaki görevler, dersane sorumlulukları gibi çekirdek kadrolar, MSP'li olanların elinden alınıyor ve kendisini Fethullahçı kabul edenlere devrediliyordu.

Çoğu kimse bu dönüşümün farkında değildi. Yapılan değişiklikler "hizmette nöbet değişimi" olarak sunuluyor ve öyle değerlendiriliyordu.

Fakat bir süre sonra MSP'liler durumu fark ettiler. Bu yüzden or-taya "MSP'lilik-Fethullahçılık" tartışmaları çıktı.

Tartışmalarda üslup yumuşaktı, nezaket ön plandaydı ve ikna etmeye yönelikti. Erbakan siyasi bir liderdi, Fethullah Hoca ise bir

53

mürşiddi. Böyle olması gerekliydi.

Buna rağmen, Fethullahçılar alttan alta "Fethullah Hoca her-şey" fikrini yayıyorlardı. Erbakan siyasi liderdi ama her şey değildi. Eleştirilecek yanları çoktu. Sonra MSP'li olmak da bir şart değildi. Si-yaset yerine başka hizmetler yaygınlaştırılmıyordu.

Hizmet için, Erbakan gibi devlete muhalif olmak doğru değildi. Tam tersine devletten yana davranılırsa, daha kolay yol alınır. Bu düşünceye sahip Gülen, Şubat 1980'de devletten yana olduğunu gös-teren bir konuşma daha yaptı. Anarşist ve terörist olarak nitelendirdi-ği kişileri, devletin asker ve polisine bildirmeyenlerin Allah katında so-rumlu olduklarını belirtti:

"İstihbarat duysun, emniyet duysun, askeriye duysun, başbakan duysun, riyaset-i cumhuriye duysun. Polise, askere kurşun sıkan hain-lere mahkemelerde ceza verilmezse ne devlet kalır, ne de millet."

Bu sözler MSP'li taban tarafından tartışılmaya başlandı. Fethul-lah Hoca'nın devlet ajanı olduğu şüpheleri yaygınlaştı. Bu tür tartış-malar her yerde, her mecliste bir müddet kapalı devre sürdü.

Fethullah Gülen artık bir güç olduğunu hissettiği ve MSP'li dam-gasından kurtulmak zamanı geldiğine inandığı bir dönemde 24 Haziran 1980'de yaptığı bir vaazda isim vermeden MSP'yi ve MSP'nin yayın or-ganı

Milli Gazete'yi eleştirince, kapalı devre süren tartışmalar açığa çıktı. Fethullah Gülen, "Cüppeyle sarıkla bu işler olmaz, paçavra gibi bir gazeteyle bu iş yürümez" demişti.

MSP'LİLERİN ŞİDDETLİ TEPKİSİ

O dönemde MSP'li gençliğin bir kısmında cüppe ve sarık giymek modası yaygınlaşmıştı. Özellikle Fatih Çarşamba'daki Mahmut Efen-di'nin tarikatına mensup MSP'li gençlerde sarık-cüppe adeta bir moda olmuştu. Fethullah Gülen bu durumu eleştirerek MSP'ye rest çekmişti.

Fakat bu belki de onun ilk büyük hatası oldu.

Çünkü cemaatinin çoğunluğu MSP'lilikten henüz kopmamıştı. Kırsal kesimde onu dinleyenlerin ve dinletenlerin hemen hepsi MSP'liydi. Yurtlarda, dersanelerde okuyan öğrencilerin çoğu da ve özellikle onların anneleri ve babaları MSP'liydi. Tepki Fethullahçıların beklemediği kadar büyük oldu. Cemaat adeta ayağa kalktı. Örgütlen-me işinde başarılı olan MSP'liler, bir anda Fethullah Hoca'yı ve cema-

54

atini sarstılar. MSP'liler, müftülüklerde, cami avlularında herkesi top-layıp, Fethullah Gülen'in konuşmasını millete teypten dinlettiler. Din-leyenlerin büyük bir kısmı, o güne kadar Fethullah Gülen'e sempati duyduğu halde "Tuu rezil, Allah seni kahretsin!.." diye yere tükürüp homurdanıyordu.

Demek Fethullah Gülen de AP'liydi, diğer Nurculardan farkı yok-tu. Adam ettikleri Fethullah Hocanın MSP'ye çatması bir nankörlük, bir rezillikti. O da bir mason uşağıydı.

Fethullah Hoca'ya gönül veren azınlıktaki insanlar ise, o güne kadar Fethullah Hoca'yı seven bu kesimin şiddetli tepkisi karşısında süklüm püklüm oluyor, yanlarından uzaklaşıyordu.

YENİ DEVİR GAZETESİ DE FETHULLAH HOCAYI ELEŞTİRİYOR

MSP'lilerin öfkesi o kadar büyüktü ki, Fethullahçılar Sızıntı der-gisinin bürolarına gelemez oldular. Dersane faaliyetleri bile iptal edil-di. Üstelik MSP'li gençlerin ve entellektüel kesimin okuduğu Yeni De-vir gazetesinin arka sayfasında Fethullah Hoca'nın o konuşması eleşti-rilince, ipler daha da gerildi. Cemaat büyük bir darbe yemiş, artık iyi-ce azınlıkta kalan ve Fethullah Hoca'nın yanlış anlaşıldığını düşünen Fethullahçılar dışarıya bile çıkamaz olmuşlardı. MSP'lilerle karşılaştık-larında, onların hisşimlarına uğramamak için yollarını değiştiriyorlardı.

İş bu noktaya gelince, olay kaset bir emirle piyasadan çekildi. Piyasadaki kasetler bir anda imha edilmiş veya silinmişti. Bir zaman sonra Fethullah Hoca'yı eleştirmek için fellik fellik o kaseti arayanlar bulamaz oldular.

Bu olay, Fethullahçılarla MSP'lilerin ilk gerginliğiydi. Bu sürede Fethullahçılar MSP'lilerin öfkesi ve görülmedik tepkisi yatışsın diye, "uykuya yattılar". Bu süreç içinde kendilerini bu noktaya getiren MSP'lilerin büyük bölümünü, bazı müridlerini de kaybettiler. Uykuya yatma sürecinde, yaraları sarmak için sessiz kaldılar, olayın unutulma-sını beklediler. Eleştirileri ve saldırıları sessizlikle karşıladılar, haka-retleri sineye çektiler. Fethullahçılar, "Fethullah Hoca yanlış anlaşıldı" veya "Haklısı-nız Hoca yanlış yaptı, maksadını aşan bir konuşmaydı, kendisi de an-ladı kasetleri piyasadan çekti" şeklinde konuşarak hatayı kabul etti-ler.

Bu konuşmanın zaten onlara bir faydası da olmamıştı. Büyük bir

55

cemaat olan Yeni Asya ağırlığını ve etkinliğini sürdürüyordu. Fethullah Hoca cemaatindeki bu kriz, Yeni Asyaçılar tarafından "Risale-i Nur'a yapılan ihanetin bedeli" olarak görüldü. Bediüzzaman'ın misyonunun dışına çıkan şefkat tokatını yemekten kurtulamıyordu. İşte Fethullah Hoca da çok güvendiği MSP'lilerden büyük bir darbe yemişti.

Yeni Asyaçılar, Fethullah Hoca ile MSP'liler arasındaki krize se-vindiler. Bu gelişmeyi Fethullah Hoca'nın MSP'li damgasından kurtul-ması olarak yorumlamadılar. Onlara göre Fethullah Gülen büyük bir darbe yemişti, kendilerine yaptığı gibi MSP'lilere de ihanet etmişti ve artık hep marjinal bir grup olarak kalacak, ileride de yok olup gide-cekti.

Yeni Asyaçılar bu olaydan sonra Fethullah Hoca ve çevresinin MSP'lilerle arayı bulmak için uğraştıklarını da gözlediler. Fakat MSP'li-ler fanatikti, liderini ve gazetesini eleştireni hemen aforoz ediyorlar, kolay kolay da affetmiyorlardı.

Fethullah Gülen'in MSP'lilerden kopma ve yeni bir güç oluştur-ma hamlesi darbe yemişti.

MSP İLE TEKRAR YAKINLAŞMA ÇABALARI

MSP'lilerin öfkesi ve tepkisi zamanla yatıştı. Çoğunluğu, Fethul-lah Hoca'yla ilgilerini kestiler. Bir kısmı "O da bir insan, hata yapmış-tır. Zaten o kasetleri de piyasadan çekti, pişman olduğunu gösterdi. Her şeye rağmen Fethullah Hoca kaybedilmemeli." diyorlardı. Fethul-lah Gülen ve çevresi de, MSP'liler de, geçmişte kalan bu krizi hiç ol-mamış kabul etmeye çalıştılar. İki taraf da birbirlerini "kazanmak" düşüncesiyle hareket ediyordu.

Bu tarz aslında MSP'nin temel felsefelerinden birisiydi. Zaten MSP yönetimi Fethullah Gülen'e karşı açıktan tavır almamıştı. Erbakan da, açıktan Fethullah Gülen'i hiç eleştirmemişti. Taban bu konuda başka cemaatlerle adeta savaş verirken, Erbakan ve parti yönetimi bu konularda ağızlarını açmıyordu.

MSP'liler, daha çok örgütlenmeyle, taraftar kazanmayla ilgiliydi. CHP-MSP koalisyonu dağılınca onun yerine Süleyman Demirel'in Başbakanlığı'nda Milliyetçi Cephe (MC) hükümeti kuruldu. MSP de MC hükümeti içinde yer aldı. 1977 seçimleri sağ cephe için tam bir hayal kırıklığıydı. CHP oyların yüzde 41.8'ini alarak tarihinin en büyük başa-rısını kazandı. Ecevit'in tek başına hükümet kurmak için 11 milletve-

56

kiline ihtiyacı vardı. AP'den 11 milletvekiline bakanlık verilerek trans-fer edildi. Böylece CHP hükümeti kuruldu.

İktidardaki CHP, iki sene içinde büyük prestij yitirdi. 1979 ara seçimlerinde CHP, 5-0 yenildi. Bu başarısızlık üzerine Ecevit istifa et-ti. Süleyman Demirel, bu kez MSP'nin desteğiyle azınlık hükümeti kur-du. MSP, 12 Eylül'e kadar, AP'ye verdiği 'kerhen' desteği sürdürdü. Bu süre içinde eskisi gibi cemaatlerden yoğun eleştiri almadıkları için, zamanlarını daha çok örgütlenmeye ayırdılar.

Bu dönemde Erbakan, Demirel'e dışarıdan verdiği destek sıra-sında "kadayıfın altı kızaracak" gibi deyimleriyle de ülkenin günde-mindeki yerini koruyordu. Erbakan, 1980 yılı bütçe konuşmalarında adeta yeniden doğdu. Uzun ve esprili konuşmaları herkesin dilindeydi. Kamuoyu onun konuşmalarını ilk kez TRT'den canlı yayında izle-mişti. "Batılın gözyaşları", "Siz birbirinize enkaz ve felçten başka bir şey devredemezsiniz", "Lafla peynir gemisi yürümez", "İki sene önce-ki Demirel mi akıllı, bugünkü Demirel mi akıllı", "Köşeyi döneceksiniz, merak etmeyin köşeyi döneceksiniz ama uçurumdan aşağı giden köşe-yi döneceksiniz" gibi sözleri herkesin dilindeydi. Onun bu konuşma-ları tabanını daha da coşturmuştu.

1979'da İran'daki İslam devrimi de MSP kitesine heyecan katan önemli bir olaydı. İran gibi bölgedeki Batı yanlısı bir ülkeye İslamcı bir hareket hakim olmuştu, sıra Türkiye'deydi. İranlı yazarlar, özellikle Ali Şeriatî MSP'li gençlerin, radikal kesimlerin en çok okuduğu yazar-dı. MSP'nin iktidara yürüdüğü, gün geçtikçe büyüdüğü MSP'lilerin or-tak görüşüydü. MSP'nin mitingleri de çok görkemli oluyordu. Sivas ve Konya mitinglerinde yüzbinler meydanlara dolmuştu. Özellikle Konya mitinginin benzeri o zamana kadar görülmemişti. Gençlik kesimi, "İ-ran'da Humeyni, Türkiye'de Erbakan" "Şeriat gelecek, vahşet bite-cek", "Erbakan komutan, akıncı asker" sloganları atmışlar, İstiklal Marşı okunduğunda da bazıları yere oturmuşlardı.

Bu mitinge katılanlar MSP'nin artık iktidar olma işini bitirdiğini düşünüyordu.

Artık iktidara bir adım kalmıştı. Ama 12 Eylül günü uyandıkların-da, Türkiye'deki herkes gibi ordunun ülke yönetimine el koyduğunu gördüler. MSP için her şey bitmişti.

Belki de, herkes için... 12 Eylül askeri darbesi herkes için oldu-ğu gibi İslamcılar için de çok şeyi değiştirecekti.

57

58

7.Bölüm

12 EYLÜLCÜLER - CEMAATLER İTTİFAKI

Türkiye, 12 Eylül 1980 sabahı darbeyle uyandı. Darbe, İslamcı kesimlere artık her şeyin bittiğini düşündürdü. Bütün kazanımlar, alı-nan mesafeler, maddi ve manevi yükselişler bir anda yok olma tehli-kesiyle yüzyüze geldi. Darbeyi yapanlar başlangıçta sağ sol ayrımı yap-madıklarını göstermek için ülkücülerin ve İslamcılarının da üzerine git-ti. Siyasi partilerin tamamı kapatıldı, partilerin yöneticileri içeriye alındı. Cezaevleri her partiden, her görüşten insanlarla dolup taştı.

En büyük hayal kırıklığı MHP'lilerde yaşanıyordu. Bugüne kadar devlet adına komünistlere karşı mücadele vermişler ve bu uğurda yüz-lerce ülkücü şehit olmuş ama uğruna mücadele ettikleri devlet kendi-lerini de komünistlerle bir tutup içeriye atmıştı.

Ortada yalnızca darbeyi yapan Kenan Evren ve Konsey üyeleri vardı. Demirel ve Ecevit, Gelibolu'nun Hamza Koyundaki askeri tesis-lerde, Erbakan ile iki gün saklandıktan sonra teslim olan Türkeş, İzmir Uzunada'daki Deniz Kuvvetlerine bağlı bir üste gözaltında tutuluyor-du. Darbenin ilk günlerinde en büyük korkuyu İslamcı çevreler yaşadı. Onlarda "Bütün emekler boşa gitti" duygusu hakimdi. Fakat çok geç-medeyen durumun pek de öyle olmadığını farkettiler. Darbenin lideri Kenan Evren, neredeyse dini cemaatlerin yapmak istediklerini yapar hale gelmişti. Evren yurt gezilerinde yaptığı konuşmalarda ayetler ha-disler okuyor, İslamı övüyordu. Darbeciler, cemaatlerin desteği karşılığında okullarda dini eğiti-mi zorunlu hale getirdiler. Buna karşı Felsefe zorunlu ders olmaktan çıkarılıp seçmeli hale getirildi.

Erbakan tek başına iktidar olsa, yapmaya cesaret edemeyeceği şeyleri Evren yapıyordu. Kenan Evren yaptığı konuşmalarda Demirel,
59

Ecevit, Erbakan ve Türkeş'e çatıyor, sağcılar, solcuları, irticayı eleştiriyor ama "hakiki din temiz dindir, irtica değildir" anlayışıyla ılımlı İslamı da savunuyordu. Evren'in bu tutumu dini cemaat ve tarikatları rahatlatmıştı. Ortam neredeyse tam aradıkları gibiydi. Zaten onların gözünde partilerin önemi yoktu, istedikleri ortamın oluşması her şeyin üstündeydi. Bir anda o zamana kadar ölesiye bağlandıkları, uğruna mücadele ettikleri Demirel ve Erbakan gibi liderleri silkip attılar, Kenan Evren onların gözünde daha makbul isim haline geldi.

DARBECİLER VE CEMAATLER İTTİFAKI

12 Eylül darbecileri de, özellikle Anayasa oylamasına taban bulmak amacıyla, İslamcı çevrelere hoşgörülü davrandılar. Hatta kimi cemaatlerle de doğrudan ilişkiye geçtiler. Onlardan istedikleri Anayasa oylaması referandumunda evet oyu kullanmalarıydı. Bunun karşılığında cemaatlerin faaliyetlerine, yurt ve Kur'an Kursu açmalarına izin verilecekti.

Darbeciler, partileri kapatılan liderlerinin halka "hayır" oyu verilmeye çalışmasından korkuyorlardı. Demirel başta olmak üzere bütün liderler, tabanlarına "hayır oyu verin" mesajları yolluyorlardı. Bu mesajların etkinliğini kırmak, Hayır oylarının olabildiğince az çıkmasını sağlamak gerekiyordu.

Çünkü, 12 Eylül Anayasası ile birlikte Kenan Evren'in cumhurbaşkanlığı da oylanacaktı. Ayrıca "Hayır"ların yüksek olması Batı karşısında yönetimi zor duruma düşürebilirdi. Bu yüzden darbeciler, kimi asker ve sivil araçlarla cemaat ve tarikat önderleriyle görüştüler. Çoğu cemaat de bu görüşmelere olumlu yanıt verdi.

CEMAATLERDE DARBE TARTIŞMALARI

Bu olay cemaat ve tarikatlarda yaygın tartışmalar yaşanmasına neden oldu. Demokrasiyi askıya almış, siyasi partileri kapatmış darbecilerle işbirliği ne derece doğrudu? İşbirliğini, küffara hizmet olarak yorumlayanlar bile oldu. Buna karşılık başka bir alternatifin olmadığı görüşü de yaygındı. Ülkedeki egemen güçlere karşı yapılabilecek bir şey yoktu. Siyasi partiler kapatılmıştı, Demirel'in ve Erbakan'ın bundan böyle siyaset yapması imkansız gibiydi. Hizmet ise her şeyden önemliydi. Madem ki darbeciler hizmetlerine engel olmayacaklardı, o

60

zaman bu ortamda onların istediklerini yapmak daha doğrudu. Şimdi kavga yerine güçleri birleştirme, hizmete ağırlık verme, derlenip toparlanma ve büyüme zamanıydı. Günün birinde fırsat onların eline geçecekti.

Bu tartışmalar kapalı meclislerde sürüp gitti ve bazı cemaatler-de çatlamalara, bölünmelere, kopmalara ve yeni arayışlara neden oldu.

ERBAKAN'IN HOCASI ZAIT KOTKU ÖLÜNCE...

Erbakan'ın hocası İskenderpaşa cemaati lideri Şeyh Mehmet Zait Kotku bu dönemde öldü. Onun ölümünden sonra Esad Coşan tarikatına başına geçti. Bu grup darbe döneminin cemaatler için uygun olduğu görüşündeydi.

Cemaat mensubu Turgut Özal, ihtilalcilerin kurduğu hükümette yer almıştı. Darbe döneminde bu ortamdan faydalanılmalı, sonra şartlar uygun olursa Erbakan'ın oluşturacağı harekete destek olunmalıydı. Bir de cemaat mensuplarını diri tutmak için bir dergi çıkarılacaktı.

NURCU LİDER DARBECİLERLE

İşte bu dönemde, en güçlü ve etkin cemaat, Yeni Asya ikiye bölündü. Yeni Asya cemaati içinde yer alan Nurcuların kimi ileri gelenleri, darbecilerle yakınlık kurmuştu. Erzurum'da bulunan Mehmet Kırkıncı Hoca bunların başında geliyordu. Kırkıncı Hoca, Kenan Evren'e mektup yazarak neler yapılabileceğine dair önerilerde bulunmuş, darbecileri överek dualar etmişti. Mehmet Kırkıncı'nın Demirel'e bağlı Yeni Asya cemaati içinde çok etkili olduğunu öğrenen darbeciler de ona yakınlık gösterdiler ve özel görüşmelerde kendisine yardımcı olacaklarını söylediler. Yine Kırkıncı Hoca'nın isteğiyle, darbeyi dindar kesimlerde meşrulaştırmak ve taban bulmak için Din derslerini okullarda zorunlu hale getirdiler.

Mehmet Kırkıncı, gerçekten de cemaatin en etkili ve sevilen isimlerindendi, yalnız da değildi. Osman Demirci, Rahmi Erdem, Ahmet Şahin gibi önemli Nurcular yanındaydı. En önemlisi Mustafa Sunğur gibi bir "ağabey" de onun gibi düşünmekteydi. Kırkıncı Hoca vasıtasıyla nurcu olan Fethullah Gülen de Hoca'yı destekliyordu. Zafer dergisi etrafında toplanan Sakaryalılar grubu da onunla hareket ettiler.

61

CENGİZ HAN'IN HOCALARI

Bu durum Mehmet Kutlular, Mehmet Fırınçı, M. Emin Birinci gibi isimleri hayli kızdırdı. Darbe, döneminde Yeni Asya gazetesi kapattığı için yerine çıkan Yeni Nesil gazetesinde Kırkinci'nin ihtilalcilere yazdığı mektup, ihtilalciler ve onlarla işbirliği yapanlar sert bir üslupla eleştirildi. Kırkinci Hoca, Cengiz Han'ın Hocası ilan edildi. Cen-giz'in Hocaları diye bir dizi hazırlandı. Yeni Asya cemaatine mensup Yavuz Bahadıroğlu'nun meşhur Buhara Yanıyor ve Elveda Buhara romanlarında yansıtıldığı gibi; Cengiz Han, yanında bulundurduğu bazı müslümanlar sayesinde İslam ülkelerini ele geçirmişti, Kırkinci Hoca da öyleydi. Veysel Akpınar, Mustafa Kaplan, Bünyamin Ateş, Mehmet Paksu, Safa Mürsel, Burhan Bozgeyik, İhsan Atasoy gibi gazete yazarları bu konuda sert yazılar yazdılar, darbeyi eleştirdiler, şartlar ne olursa olsun Demirel'in yanında olunması gerektiğini söylediler ve açılan mahkemelerde onlarca davada yargıldılar.

Darbeciler, Mehmet Kutlular ile de görüşüler. Kutlular, misyonlarının darbecilerle birlikte olamayacağını söyleyerek işbirliğini reddetti. Askerlerin ısrarı işe yaramadı. Darbecilerle yakınlık kuran kesim ise Yeni Nesil gazetesinin ve Kutlular'ın bu tavrını eleştirdi. Onların yaptığı ileriye görmemektir.

Bediüzzaman'ın şartlar gereği DP'yi ve Menderes'i desteklemesini, bu ilelebet böyle olacak, hep Demirel desteklenecek şeklinde ele almak yanlış. Ne şer CHP vardı, ne de ehven-i şer AP vardı, ortada sadece darbeciler vardı. Üstelik darbeciler kendilerinden yardım istiyordu. Hizmetlerin devam etmesi için bundan daha uygun ortam yoktu.

Sonuçta büyük bir tabana sahip Yeni Asya cemaati, tam da orta yerinden ikiye bölündü.

Yeni Asya cemaatinde kalanlar Mehmet Kutlular, Mehmet Fırınçı, M. Emin Birinci, Yavuz Bahadıroğlu, İhsan Atasoy, Mustafa Kaplan, Burhan Bozgeyik, Bünyamin Ateş, Safa Mürsel, Mehmet Paksu gibi isimlerdi.

Cemaatten kopanlar ise Mehmet Kırkinci, Mustafa Sungur, Rahmi Erdem, Osman Demirci, Ahmet Şahin, Mehmet Dikmen gibi isimlerin bulunduğu önemli bir gruptu. Yeni Asya cemaati yarı yarıya güç kaybetmişti.

62

CEMAATLERİN ÇOĞU DARBECİLERDEN YANA

Yeni Asya cemaatinden kopan Mehmet Kırkinci grubuna, Yeni Asya cemaati "Konseyciler" adını taktılar ve bu ad o cemaati tanımlayan bir sıfat oldu. Konseyciler grubu artık Yeni Asya cemaatinin en öfke duyduğu gruptu. Onlar Cengiz'in Hocalarıydı, davaya ihanet etmişler, ihtilalcilerle işbirliği yapmışlardı.

Taban bu ayrılık karşısında şaşkıncı. En çok etkilendikleri bölümeydi bu. Daha düne kadar birlikte, yanyana oldukları insanlar şimdi karşı karşıya gelmişlerdi. Birbirlerini Demirelci-Konseyci diye suçluyorlardı. Yeni Asya cemaati Demirelcilikte yalnız kalmıştı. Yeni Asya'ya karşı Demirelcilik suçlaması eskisinden daha şiddetli biçimde yapılmıyordu. Yanlış ata oynuyorlardı. Artık hapiste olan ve bir daha da siya-set yapabileceği belirsiz Demirel'e bu kadar bağlanmanın hizmetle ilgisi olmadığı gibi hizmete zarar veriliyordu. Oysa darbeciler, İslama Demirel'den daha çok hizmet ediyorlardı. Cemaatlerin isteği üzerine, okullara din dersini zorunlu ders olarak koymaları bunun en açık belirtisiydi.

Konseyciler bu konuda yalnız da değildiler. Nurcuların bir kesimi de Konseyciler gibi düşünüyordu.

Fethullah Gülen de hakkında aranıyor afişleri asılı olmasına rağmen darbecilere destek verilmesinden yanaydı. Sızıntı dergisinde askerleri öven başyazılar yazdı. "Asker" ve "Son Karakol" başlığını taşıyan başyazılarda askerlerin "tepe" bir varlık olduğunu söyleyerek, anadan doğma asker millet olduğumuzu belirtti. Fethullah Gülen'e göre, asker tam zamanında yetişmeseydi, "Bütün millet olarak inkisar içinde ağlamadan başka çaremiz kalmayacaktı."

"Onun süngüsü" yüz defa iniltimizi dindirmiş ve ateşimize su serpmişti. Yapılan ihtilal, "düşmanı kısıvrak yakalama ve bir zafer" di. "Bir evvelki sene selam durulmuş ve gaziler ocağının yiğit eri Mehmetçiğe teşekkürler sunulmuştu." Askerler, ümitlerin tükendiği anda yetişip memleketi kurtarmıştı. "Ümidimizin tükendiği yerde, Hızır gibi imdadımıza yetişen Mehmetçiğe istihalelerin son kertesine varma dileğimizi arz ediyoruz."

Fethullah Gülen, bu görüşler ışığında, Anayasaya "evet" oyu verilmesini savundu ve taraftarlarına bu konuda direktifler verdi. Şehirlerin merkezi yerlerinde, otogarlarda, istasyonlarda "aranıyor" afişle-

63

rinde Fethullah Gülen'in resimleri yayınlansa da hakkında ciddi bir takibat yoktu. Hatta askeri birliklere bile uğramaktan çekinmiyordu. Ege bölgesinde cemaatleşme faaliyetlerini sürdürdü. Son derece rahattı, zira askerler onunla da görüşmüşlerdi. Abdullah Aymaz, İlhan İş-bilen, Mustafa Birlik, Latif Erdoğan gibi yakın çevresi kendisiyle darbeciler arasında arabuluculuk yapıyorlardı.

F. GÜLEN: "12 EYLÜL MÜSLÜMANLARI ERBAKAN'DAN KURTARDI"

Fethullah Gülen'in en çok kızdığı kişi Necmeddin Erbakan'dı. Erbakan'ı yangına körükle gitmekle, aptallıkla, maceracılıkla, akılsızlıkla suçladığı cemaat içinde en çok konuşulan konuydu. Her yerde Erbakan'ın aleyhinde konuştuğu ve Erbakan'dan kurtuldukları için sevindiği söyleniyor ve müridlerince şöyle konuştukları iddia ediliyordu..

"12 Eylül ihtilalinin en güzel yanı, Müslümanları Erbakan gibi kendini bilmez bir adamdan kurtardı. Erbakan bir daha belini doğrul-tamaz artık. Zaten onu yargılayarak hapiste uzun seneler tutacakları-nı haber aldım. İnşallah öyle olacaktır."

Şimdi Erbakansız kalan MSP'li kitleden adam kazanmak, onları bu cemaatin içine çekmek zamanıydı. Fethullah Gülen'in bu sözleri Fethullahçılarında dilindeydi. Her yerde MSP'lilere sataşım alay ediyorlar, "Erbakan ve partisi bitti, bi-zim aramıza gelin" diyorlardı.

Bu görüş, bazı cemaatlerde de yaygındı. 12 Eylül kesinlikle Er-bakan'ı ve arkadaşlarını yargılayıp hapse atacaktı. Artık Erbakan'ın işi bitmişti.

Nurcular, Fethullahçılar, Konseyciler, Süleymanlılar ve diğerle-ri özellikle Erbakan'dan kurtuldukları için, genelde ülkeyi bu hale ge-tiren Demirel, Ecevit, Erbakan ve Türkeş'ten kurtuldukları için mut-luydular. Onların yeni gözdesi Kenan Evren'di.

Bu duygularla cemaatlerin çoğu 12 Eylül Anayasasına ve Kenan Evren'in Cumhurbaşkanlığına evet oyu verdiler. TRT ve basın yoluyla yönlendirilen ve korkutulan halkın çoğunluğu, biraz da ortam gereği Anayasa'ya evet oyu vermişti. 12 Eylül Anayasası yüzde 92 oy deste-ğiyle kabul edildi. Kenan Evren 7.Cumhurbaşkanı oldu.

Bu sonuçla cemaatler kendilerini biraz daha rahatlamış hissetti-ler.

64

12 EYLÜL SONRASINDA CEMAATLERİN DURUMU

Anayasaya oy verenlerin arasında çok sayıda MSP'li de vardı. Er-bakan'ın bu Anayasaya oy vermeyin çağrısına rağmen buna uyanların sayısı çok azdı. Demirel, Ecevit, Türkeş gibi liderlerin çağrıları da kar-şılıksız kaldı. Onların döneminin geçtiğini düşünen kitleler, yeni bir macera aramamak duygusuyla Anayasaya evet oyu verdi.

12 Eylül'ün mağdur parti liderleri hayli kırgın ve öfkeliydi. Halk kendilerine sahip çıkmamıştı. Parti liderlerinin isteğine uyanlar, Yeni Asyacı Nurcular, kimi tarikatlar, kimi solcular ve kimi ülkücüler hayır oyu vermesine rağmen ancak yüzde 8 hayır oyuna ulaşabilmişlerdi.

Bütün bu olaylar dinci kesimleri etkiledi ve içlerinde değişiklik-lere yol açtı. MSP'liler de bu gelişmelerden etkilendiler.

MSP'liler, "Tam iktidar olacakları sırada" gelen 12 Eylül darbe-siyle büyük bir hayal kırıklığına uğramışlardı. Erbakan Hoca'nın Başba-kan olmaması için ABD, Siyonistler, Hristiyanlar Türk ordusunu kulla-narak darbe yapmışlardı.

Radikal İslamcı kesim "Ne yapılırsa yapılsın bu işler parti ile ol-muyor" anlayışına kapılmışlardı. İran'daki Humeyni iktidarından da etkilenen bu kesim, "Gördük işte bu işler parti ile olmuyor" düşünce-sindeydiler. Türkiye'de iktidar olabilmek için İran devrimi gibi bir dev-rim gerçekleştirmekten başka yol yoktu. Humeyni parti kurmamıştı, halkı ayaklandırmış ve İran'daki Şah rejimini devirmişti. Şimdi İran, ABD'ye kafa tutacak İslam devrimini başka İslam ülkelerine ihraç ede-cek kadar güçlü bir hale gelmişti.

İran devrimi, Mısır'daki Müslüman Kardeşler Teşkilatı, Hizbu'l Tahrir gibi örnekler MSP'li gençleri cezbediyordu.

Yılmaz Yalçın, Ali Bulaç, Yaşar Kaplan, Atasoy Müftüoğlu, Nu-rettin Şirin, Hüsnü Aktaş, Mehmet Metiner, Hüseyin Okçu gibi isimler bu partisizlik düşüncesinin mimarları olarak sivrildiler.

Ali Bulaç, bu dönemde, Mehmet Kerim adıyla İran İslam Devrimi adlı bir kitap yazdı ve bu kitap radikal gençlerin elinden düşmeyen bir temel eser haline geldi.

MSP'LİLERDE GELİŞEN BİR AKIM: PARTİSİZLİK HAREKATI

12 Eylül yönetimi, solcu ve ülkücülerini içeriye atarken, o müca-dele dışında kalan MSP'li gençlere dokunmamıştı. Aynı durum cemaat ve tarikatlar için de geçerliydi. Dini kesimden içeriye alınanların sayı-

65

sı hayli azdı. Solcular ve ülkücüler tutuklanınca meydan onlara kalmış-tı.

Örgütlenme yetenekleri gelişkin, örgütlü mücadeleye yatkın MSP'li gençler şimdilik boştaydı. Artık parti yoktu. MTTB ve Akıncılar Derneği gibi dernekler de kapanmıştı. Bu boşlukta kimileri cemaatle-re ve tarikatlara yöneldi.

Bir kısmı ise o dönemde heyecan yaratan ve bir arayışa cevap veren partisizlik akımına yöneldi. Zamanla partisizlik başı belli olma-yan bir güç haline dönüştü.

Yılmaz Yalçın, Nurcu Alaaddin Kaya ile ortak çıkardıkları Şura dergisindeki kadrosu Mekki Yassıkaya, Ömer Yorulmaz, Hasan Güneşer ile birlikte uçak kaçırınca, bu kitle heyecanlandı. Yalçın ve arkadaş-ları İran'a gitmek istediklerini belirttiler. Ama Diyarbakır havaalanın-da yapılan bir operasyonla yakalanıp içeriye atıldılar. O günlerde ce-zaevinden yeni çıkan Necmeddin Erbakan da, bu olayın ardından tek-rar tutuklandı.

Uçak kaçırma olayı, Yılmaz Yalçiner hakkında daha önceleri de var olan ajanlık iddialarını tekrar gündeme getirdi. İddialara göre, İslami hareketten görünüp, İslami harekete büyük darbeler vuran bir MİT görevlisiydi Yalçiner. Erbakan onun yüzünden tekrar içeriye gir-mişti ve şimdi asker kimbilir müslümanlar üzerinde nasıl baskı uygula-yacaktı. Yılmaz Yalçiner hızlı bir ülkücüyken birden İslamcı oluvermiş, nurcu Alaaddin Kaya ile Şura dergisini çıkarıp son derece pervasız bir şekilde şeriatı savunmaya girişmişti. Fakat bazılarının gözünde Yılmaz Yalçiner kahramandı. 12 Ey-lül'e karşı cesurca eylem yapmıştı. Solcular, ülkücüler, akıncılar sus-muşken, Yılmaz Yalçiner kendisinden beklenildiği gibi bir eylem ger-çekleştirmişti. Partizilik gençlik arasında taban buluyordu. Malatya'da bir bü-yük grup oluştu. Türkiye'nin çeşitli illerinde de gruplaşanlar oldu.

Ali Şeriatî, Seyyid Kutup, Mevdudî, Humeynî, Hüseyin Nasr, Ali Bulaç, Ali Ünal, Hüsnü Aktaş, Yaşar Kaplan, Mehmet Metiner, Atasoy Müftüoğlu, Rasim Özdenören, İsmet Özel, Mustafa Kutlu bu kesimin okudukları yazarlardı.

Özellikle Ali Bulaç, Yaşar Kaplan, Atasoy Müftüoğlu, Mehmet Metiner, Mehmet Alagaş, Mustafa İslamoğlu gibi yazarlar, adeta parti-sizlerin lideri konumuna geldi. Her birinin etrafında gruplar oluştu.

66

Fakat bir problem vardı: Partisizler ne yapacaktı?.. Hep kitap okumakla, partiye karşı olmakla, cuma namazlarına gitmemekle so-nuçta nereye varılacaktı?..

Buna bir de "Humeynî'ye biat edilmesi gerekir, çünkü o İslamın halifesidir" ile "Hayır Humeynî'ye değil, Türkiye'den bir isme biat edelim" anlaşmazlığı eklendi.

Bu ikiye bölünen ana kesimde yine içlerinde bölünmeler yaşan-dı. Kimisi Malatya grubuna, kimisi Mehmet Alagaş'a, kimisi Mustafa İslamoğlu'na, kimisi Ali Bulaç'a, kimisi Mehmet Metiner'in Girişim der-gisi çevresine, kimisi Yaşar Kaplan'a, Atasoy Müftüoğlu'na ve daha başkalarına bağlandı.

Bu dalgalanmalar, arayışlar 1983 seçimlerine kadar sürdü.

67

68

8.Bölüm

CEMAATLERİN GERÇEK LİDERİ: TURGUT ÖZAL

12 Eylül darbecileri üç yıl sonra siyasi partilerin kurulmasına izin verdiler. Darbecilerin amacı bir sağ, bir de sol görüntülü iki güdümlü parti ile seçime gitmekti. İpler böylece yine kendilerinde olacaktı. Ku-rulacak diğer partiler veto edilecek, sadece iki güdümlü parti seçime girebilecekti. Emekli General Turgut Sunalp'e Milliyetçi Demokrasi Par-tisi MDP'yi, Necdet Calp'e de Halkçı Parti HP'yi kurdurdular. Bunlardan hangisi kazanırsa kazansın darbeciler için fark etmeyecekti ama sağ kesime hitap eden MDP büyük ihtimalle tek başına iktidar olacaktı!

Fakat parti kurmak isteyen biri daha vardı: Darbecilerin kurdur-duğu Bülent Ulusu hükümetinde görev alan Turgut Özal. Özal parti kurmak için Evren'den izin aldı. Evren ve arkadaşları Özal'ın partisini önemsemediler, aksesuar bir parti gözüyle baktılar. Nasıl olsa Özal "Takunyalı" bilinmekteydi, pek oy alması da mümkün değildi.

Özal parti kurma iznini koparınca önce cemaat ve tarikatlara yöneldi. İktidara gelirse cemaatleri koruyacak ve onlara destek vere-cekti. Cemaatin önereceği kişileri milletvekili, hatta bakan yapacak-tı. Artık Erbakan, Demirel ve Türkeş siyasi yasaklıydı. Kuracağı parti-de o partilerden pek çok kişi yanında yer alacaktı. Tek başlarına hü-kümet olma fırsatı vardı, bu fırsat tepilmemeliydi. İktidarında inançlı kesimi her yerde kollayacak, devletin önemli kurumlarında onlara yer verecekti. İnançlı kesimi iktidar yapacaktı.

Özal'ın bu teklifleri cemaatleri memnun etti. Evren'i destekle-yen kesimler Özal'ı desteklemeye ve parti için çalışmaya söz verdiler.

Özal, MSP'li dostlarını da ikna etti. Onların teşkilatçılıklarına ih-tiyacı vardı. Kendisi de gerçekte MSP'liydi, 1977 seçimlerinde MSP İz-mir milletvekili adayı olmuştu. Erbakan'ın fikirlerini iktidar yapacağı-

69

nı söylüyordu. MSP'den pek çok kişiyi partisinden aday gösterecekti.

Özal, aynı şeyleri MHP ve AP'lilere de söyledi. AP'den bir umudu yoktu. Demirel, Güniz Sokaktaki evini karargah gibi kullanarak AP'li-leri kontrol etmekteydi. Yine de üç partiden başka seçime giren par-ti olmayacağını bildiği için, AP'li tabandan oy alacağını düşünüyordu.

Özal, CHP tarafına da bu şekilde yaklaştı. Konseyin iki güdümlü partisine karşı kendilerinin tek sivil parti olduğunu gören sol kesimler-den de oy geleceğini hesaplıyordu.

Böylece Anavatan Partisi kuruldu. ANAP, dört eğilimin partisiydi. Çoğunluğu tarikatlardan ve cemaatlerden olan fakat isimleri pek bilinmeyen kişiler ANAP örgütlerini kurdular. Örgütlerde cemaatler, MSP'liler, MHP'liler, hatta kimi solcu isimler bile yer almıştı. Mehmet Keçeciler, Korkut Özal, Cemil Çiçek gibi MSP'liler, Sadi Somuncuoğlu, Agah Oktay Güner, Namık Kemal Zeybek, Halil Şıvgın gibi MHP'liler, Yıldırım Akbulut gibi AP'li, Cavit Kavak gibi solcular ANAP çatısı altın-da yer aldılar.

Ama ANAP'a çok şans tanınmıyordu. AP'nin pek çok önemli ismi, kamuoyunda tanınmış bürokratlar 12 Eylülcü general Turgut Sunalp'in partisi MDP'ye geçmişti ve medyada MDP rüzgarı esiyordu.

KENAN EVREN ÖZAL'I ELEŞTİRİNCE...

Siyasi yasaklı parti liderleri de boş durmuyordu. Demirel önce Büyük Türkiye Partisi(BTP)'ni, o kapatılınca ardından Doğru Yol Partisi (DYP)'ni kurdu. Erbakan, Refah Partisi(RP)'ni, CHP'liler Sosyal De-mokrat Parti(SODEP)'yi, CHP ile yolunu ayıran Bülent Ecevit Demokra-tik Sol Parti(DSP)'yi, Alparslan Türkeş, Milliyetçi Çalışma Partisi(MÇP)'yi sahneye soktu.

12 Eylül'e kadar bir cemaat yapısında olan Mücadelecilerin lide-ri Aykut Edibali de Islahatçı Demokrat Parti (IDP)'yi kurdu. Bunun dı-şında Demirel ve Erbakan, ne olur olmaz düşüncesiyle yedek partiler de oluşturunca, partilerin darbecilerce istenmediği bir dönemde yir-mi-otuz kadar parti ortaya çıktı.

Fakat bütün bu partiler MGK tarafından veto edildi. Seçime sa-dece MDP, HP ve ANAP'ın gireceği açıklandı. Ortaya çıkan bu tabloda; Demirel, Ecevit, Türkeş, Erbakan gibi liderler taraftarlarına "boş oy verin" çağrısı yaptılar. Yeni Asyacı Nur-cular da Demirel'in talimatını uyguladılar. Bazı solcular boş oy kulla-

70

nırken, MSP içindeki partisizler hiç bir partiye oy vermediler.

ANAP'ta lider Özal'ın dışında pek tanınmış kimse yoktu. Şöhret-liler hep MDP'deydi. Kamuoyu da MDP kazanacak havasına girmişti.

Bu yüzden ANAP'a destek için söz veren cemaat ve tarikatlar ka-rarsızlığa düştüler. MDP'liler de tarikatlara ve cemaatlere çeşitli vaat-ler sunmuştu. Fethullahçılar, Konseciler, Süleymancılar ve diğer ba-zı dini çevreler MDP'ye oy verme yanlıydılar. MDP, askerin ve med-yanın desteğini arkasına almıştı ve kesin iktidar olacağı izlenimi ver-iyordu. ANAP'ın pek şansı yok gibiydi. MDP'ye oy vermek cemaatler için daha doğru olacaktı. Kaldı ki askeri darbeyi desteklemişlerdi, MDP cuntacıların partisiydi. Cemaatlerin başına bir şey gelmemesi için, MDP tercih edilmeliydi.

Bu tür tartışmalardan sonra ANAP'a söz veren Fethullah Gülen, Mehmet Kırkinci cemaatleri MDP'ye yöneldiler. Güçlüden yana tavır almak, bu cemaatlerin temel felsefesi idi. Şu anda güçlü olan ise MDP'ydi. Nakşiler ise zaten kendilerinden olan Turgut Özal'ın ANAP'ına destek verecekti.

Ama seçimden iki gün önce Cumhurbaşkanı Kenan Evren, Turgut Özal'ı azarlayan bir konuşma yapınca, ANAP'ın talihi değişti. Gerçek-ten de favori olan MDP büyük antipati kazandı. Kenan Evren, neredey-se açıktan açığa MDP'ye oy verin demeye getirmiş, sanki bu konuda halka emir vermişti. Turgut Özal, Evren'in bu konuşmasını duyunca, telaş ve panik içinde olan partililerine "Telaş etmeyin, Evren bu ko-nuşmasıyla bizi iktidar yapıyor" dedi. Gerçekten de MDP'ye oy verme-ye karar veren tarikat ve cemaatlerden başka, hemen hemen bütün kesimlerden büyük bir çoğunluk, Evren'in konuşmasına tepki olarak ANAP'a oy verdi ve 6 Kasım 1983'de ANAP büyük bir çoğunlukla tek ba-şına iktidar oldu.

ÖZAL DÖNEMİ; CEMAATLERİN ALTIN ÇAĞI

Özal'ın Anavatan Partisi tek başına iktidar olunca cemaatler ve tarikatlar bayram ettiler. Özal, sadece siyasi dört eğilimi değil, o za-mana kadar pek yanyana durmayan sayısız cemaat ve tarikatı da par-tisinin bünyesinde birleştirdi.

Özal'dan başka pek kimsenin tanınmadığı ANAP'ta bilinenlerin dışında bilinmeyen pek çok tarikatçı ve cemaat mensubu parti yöne-timinde, milletvekilliğinde, parti örgütlerinde yer almıştı. Cemaat ve

71

tarikatlar ilk kez galipler safında olmanın mutluluğunu yaşadılar. O güne kadar yaşadıkları "hep mağlubuz" ezikliği bitmişti.

Özal, seçim öncesi cemaat ve tarikatlara verdiği sözleri tut-tu. Kendisi de Nakşibendi tarikatındandı ama bu yönünü önplana çıkar-mamamıştı. Daha çok ekonomist yönüyle tanınıyordu. Kendisi ve özel-likle ailesi modern ve girişimci bir görüntüye sahip olduğu için laik ke-simin yadırgamadığı birisiydi. O zamana kadar AP'ye ve CHP'ye oy ve-renlerin lider şablonuna uygundu. Ekonomiyi bilen, modern, girişimci, ikna kabiliyeti olan, laik, liberal ve güçlü bir insandı Turgut Özal. Ba-sın, iktidara geldiğinden beri bu yönünü özellikle vurgulamaya başla-mış ve kamuoyu Turgut Özal'ı benimsemişti. Turgut Özal, "Erbakan gi-bi gerici, Demirel gibi kinci, Ecevit gibi hırçın değildi." İnançlara say-gılı laik bir liderdi.

Ama bu imajın gerisinde Özal gerçekte bir tarikatçıydı ve dini çevrelerin bugüne kadar kazanamadıkları mevkileri, makamları ka-zandıran, yine bugüne kadar alamadıkları mesafeleri almalarını gizli–den gizliye sağlayan kişiydi.

Mesela Milli Eğitim Bakanlığı tamamen tarikatçıların ve cemaat–lerin elindeydi. Dini çevrelerin yayınladığı dergiler, kitaplar MEB Ta–lim Terbiye Kurumu tarafından okullara tavsiye ediliyor, Tebliğler Dergisi'nde bu tavsiyeler yayınlanıyordu. Fethullah Gülen'in Sızıntı dergisi, kitapları, Yeni Asya yayınlarının kitapları, Zafer dergisi ve ya–yınları gibi dini kitapların çoğu artık Milli Eğitim Bakanlığı'nca okulla–ra tavsiye ediliyor, devletin kütüphanelerine alınıyordu.

Bu bile yetiyordu cemaat ve tarikatlara. Hatta Özal'ın bu iyiliği, Yeni Asya cemaatinde bile tartışıldı. Özal kendisine oy vermediğini bi–le bile bu Demirelci, Nurcuların kitaplarını da devletin himayesine al–mıştı. Özal, Yeni Asya kesimine mesajlar da iletliyordu. "Sizin Demi–relciliğiniz boşuna, o bugüne kadar bu basit işleri bile yapamadı. De–mirel Müslümanların yanında görünür ama kesinlikle öyle değildir. Ben gerçekte Müslümanların en büyük destekçisiyim."

Buna rağmen Yeni Asya'cılar Demirel'cilikten taviz vermediler. Özal, onlara ne kadar iyilik yaparsa yapsın demokrat misyonun temsil–cisi sadece Demirel'di!

ÖZAL'IN ERBAKAN VE DEMİREL'DEN ÜSTÜN OLAN YÖNLERİ

Özal, İslamcıların gözünde değil ortalama insanın gözünde de 12

72

Eylül öncesindeki liderlerin tamamından üstün kabul ediliyordu. Bir kere Erbakan gibi İslam'ı açıktan istismar konusu etmiyor, "Yüz bin tank üreteceğiz" gibi abartılı, "Kadayfın altı kızaracak" gibi itici ko–nuşmalar yapmıyordu. Buna karşın İslam için Erbakan'dan daha iyi iş–ler yapıyor, inançlı yönünü sevimli, doğal ve içten bir tavırla gösteri-yordu. Demirel gibi kavgacı, sözünde durmaz, idare-i maslahatçı, oya–layan, sözünde durmayan, hep yuvarlak laflar eden ve hesaplar için–de olan biri değildi. Ecevit gibi hırçın ve hayalci görünmüyordu. Tür–keş gibi ırkçı tarafı yoktu.

Milliyetçiliği sevimli bir kalıba sokmuş ve milliyetçilere sahip çıkmıştı.

Zaten 12 Eylül öncesi anarşi ve kavga döneminde o liderlerden bıkmıştı. Özal o "karanlık günleri" unutturmuş, Türkiye'nin önünde ufuklar açmış, ekonomiyi canlandırmış, topluma huzur ve barış getir–mişti. Değişik kesimdeki insanların o günlerde Özal hakkındaki duygu ve düşünceleri bunlardı.

Ama tarikat ve cemaatlerin gözünde Özal'ın, Erbakan ve Demi–rci'den üstün yanları daha farklıydı.

Erbakan o kadar İslamcı olduğu halde, içe dönüktü, hayal ale–mindeydi ve insani ilişkileri zayıftı. Kendi dışındakileri düşman gör–müş, yumuşak ve sevecen yaklaşmamıştı. Mağrur ve tepeden bakan bir yapısı vardı. Onun için sadece partisinin hükümette yer alması ve ken–disinin Başbakan olması ideali herşeyin üstündeydi. Erbakan'a yaklaş–mak, onunla oturup konuşmak, ona bir mesele açmak mümkün değil–di. Görüşülüp konuşulduğunda bile Erbakan konuşanı dinlemez, hep kendisi konuşur ve emrederdi.

Ama Özal farklıydı. O insanları dinliyor ve yakınlık gösteriyordu. Üstelik kendisine gelenlere yardımcı oluyor, bazı konularda bizzat devreye girip zor görünen meseleleri çok kolay çözüyordu.

Demirel de insani ilişkiler yönünden fena değildi. Herkesle otu–rup konuşur, dinler ama sadece dinler, kendi bildiğini yapardı. Çoğun–lukla verdiği sözü yerine getirmezdi. Demirel için, "dün dündü". O bir idare-i maslahatçıydı. Dindarlara yakın durması oylarını almak içindi ve en önemlisi dini kesime "Bana oy vermeye mecbur"lar gözüyle ba–kıyordu. Yeni Asya kesimi başta olmak üzere MSP'ye karşı olan dini ke–simleri hep oyalamıştı. "CHP'li ve komünist basına" destek olurken, Yeni Asya'yı görmezlikten gelmişti. Nurcular, "Niye bir Nurcu bakan

73

yok?" dediği zaman, "Ben varım ya, yeter" diyerek onları aldatmıştı.

ÖZAL'DAN DİNİ ÇEVRELERE DEVLET KREDİSİ

Gerçekten de Özal, dini çevrelere büyük yardımlar yapmış–tı. Devlet imkanlarını cemaatlerin hizmetine sunmuştu. "Para kazan–mak, kalkınmak ve güçlenmek zorundasınız" diyerek devlet bankala–rının kredilerinden cemaatlerin de faydalanmasını sağlamıştı. Büyük şirket kurmalarını, basına girmelerini öneriyordu. İnançlı şirketler gü–nün birinde Koç ve Sabancı grupları gibi zengin olmalıydı. İnançlı ga–zeteler, Hürriyet, Günaydın, Milliyet gibi büyük gazeteler haline gel–meliydi.

Özal, ülkenin zenginlerini yanına alıp, sermayenin en büyük des–tekçisi olurken, el altından onlara alternatifler çıkartmaya çalışıyor–du..

İslamcı bankacılığın ortaya çıkmasına da Özal öncülük etti. Kom–bassan, Yimpaş gibi İslami sermayenin oluşmasını, Ülker gibi firmala–rın daha güçlü hale gelmesini destekledi. Al Baraka Türk, Faysal Fi–nans gibi faizsiz bankalar, İslamcı holdingler onun döneminde türedi.

Basına da özel önem veriyordu. Bu konuda, o zamana kadar çok cılız bir cemaat olan "Işıkcılar" fırsatı değerlendirdi. Işıkcı cemaati'nin bir kaç bin baskı yapan ve çoğu elden satılan, kamuoyunca tanınmayan, diğer dini çevrelerce de pek ciddiye alınmayan "Türkiye Gazetesi", Özal'ın yardımıyla gün yüzüne çıktı. Hüseyin Hilmi Işık adlı bir emekli albayın liderliğini yaptığı Işıkcılar, cemaatlerin içinde en az tabanı olan, diğer cemaatler tarafın-dan da bazı yönleri aşırı bulunduğu için pek ciddiye alınmayan bir cemaatti. Hakikat kitabevinde Hüseyin Hilmi Işık'ın ve başkalarının kitapları yayınlanıyor ama bu kitaplar diğer cemaatler tarafından onaylanmıyordu. Hüseyin Hilmi Işık'ın dini yorumları katı bulunuyordu. Işık, Seyyid Kutup, Mevdudi gibi İslamcı düşünürleri neredeyse kafir ilan ettiği için eleştiriliyordu. Böylesine radikal yönleri olan Işıkcıların kaderi, Enver Ören ve Turgut Özal sayesinde değişti. Enver Ören, Hüseyin Hilmi Işık'ın damağıydı ve artık cemaatin "ağabeyi" oydu. Güleçyüzlü, çalışkan, cana-yakın bir yapısı vardı, insanlarla iletişimi sıcaktı. Turgut Özal ona basın konusunda destek olma vaadinde bulundu. Japonya'da uygulanan gazetelerin abone sistemlerinden söz etti. O uygulama ile devletin

74

kredileri birleşince gazetenin büyümesi mümkündü.

Enver Ören'in hayali büyüktü, gazetesini geliştirmek, büyütmek ve güçlenmek niyetindeydi. Özal gerekli kredileri temin ederek, bir gazetenin sıfırdan büyümesine yetecek oranda devletin maddi imkânını Türkiye gazetesine sağladı.

TÜRKİYE GAZETESİNİN ÖNLENEMEYEN YÜKSELİŞİ

Türkiye gazetesi bir anda bu destekle atılıma başladı. Ülke çapında abone seferberliğine girildi. Her yerde Türkiye gazetesi büroları açıldı. Milli Gazete'nin yeterli maaş alamayan kimi çalışanları başta olmak üzere, çeşitli gazetelerden elemanlar transfer edildi.

Türkiye gazetesi zamanla hiç kimsenin aklına gelmeyecek kadar büyümeye ve tiraj almaya başladı. Büyüme gazete ile kalmadı, şirketler kuruldu. Kurulan şirketler birleştirilerek İhlas Holding kuruldu.

İhlas Holdingin temelinde hiç şüphesiz ki, Özal'ın devlet eliyle sağladığı büyük destek ve Enver Ören'in girişimci ruhu vardı. İhlas Holding; inşaatçılıktan takvimciliğe, haber ajansından ev aletleri pazarlamacılığına kadar faaliyetlerde bulundu. Zamanla basın ve iş dünyasının sayılı kuruluşları arasında yer aldı.

Türkiye gazetesi'nin büyümesi, o zamana kadar sağın en güçlü gazetesi Tercüman'ın, Özal eliyle zayıflatılmasıyla mümkün olmuştu. Yıllardır AP tabanına hitap eden Tercüman, yeni dönemde AP tabanıyla ANAP arasında bocalamış, Demirel'i tercih eden yönü ağır basınca, Özal bu gazete üzerinde yoğun baskılar kurarak zayıflamasına neden olmuştu. Gün geçtikçe tiraj, itibar ve yazar kaybeden Tercüman gazetesi, sıradan bir gazete haline dönüştü. Yazarları başka gazetelere transfer oldular. Bu çöküşten en büyük payı Türkiye gazetesi aldı. Tercüman'la sembolleşen Ahmet Kabaklı, Ergun Göze gibi isimler, Türkiye gazetesine geçince, pek çok okuru da peşlerinden sürüklediler. Özal, Milli Gazete ve Yeni Nesil gibi gazetelere de kredi vermek istedi ama bu iki gazete kabul etmedi. Milli Gazete Erbakan'ı, Yeni Nesil Demirel'i tutmayı sürdürdü. Özal'dan kredi almayı "bugün borç alan yarın emir alır" gerekçesiyle reddettiler.

ÖZAL, FETHULLAH HOCAYI KURTARIYOR

Özal maddi manevi cemaatleri desteklemeyi sürdürdü. Hatta emniyet güçlerince aranan Fethullah Gülen yakalandığında devreye

75

girip, serbest bıraktırdı. Fethullah Gülen'i gözaltına alan Burdur Emniyet Müdürü ertesi günü Erzurum'a tayin edildi. Özal, İslamcı kesimden yargıyla başı dertte olanlara da yardım etti. Onların aklanmaları için girişimlerde bulundu.

Çıkardığı kanunlarla cemaatlerin hizmetlerini yaygınlaştırdı ve para kazanmalarını sağladı. Cemaatlere vakıf kurma ve vakıf adına kurban derileri toplama imkanı verildi.

Bu cemaatler ve tarikatlar için bulunmaz bir nimetti. Bütün dini cemaatler vakfa dönüştü, vakıfların bünyesinde şirketler kuruldu. Cemaatler paraya kavuştu.

İmam Hatip Okulları mezunlarının İlahiyat Fakülteleri dışındaki üniversitelere de geçme hakkı tanınınca, her tarafta yoğun bir İmam Hatip Okulları açma faaliyeti başladı. İmam Hatip Okulları yapmak için para toplanıyor, dernekler kuruluyordu.

Bir anda çoğu kimsenin farketmediği bir faaliyet ülke çapında hareketlendi. Camiler, İmam Hatip Okulları, Kur'an Kursları, Yurtlar, dini eğitim veren özel okullar, kolejler arda ardına faaliyete geçti. Mu-hafazakar kesimler çocuklarını İmam Hatip Okullarına gönderdiler ve İmam Hatip Okulları kısa zamanda en gözde okullar haline geldi.

Bu fırsattan en iyi yararlanan Fethullah Gülen oldu. Fethullah Hoca, Özal sayesinde kurtarıldıktan ve hakkında açılan takibatlardan sıyrıldıktan sonra artık istediği yerde itibarlı bir hoca olarak vaazlar vermeye

başladı. Bir zaman sadece İzmir Bornova camiinde konuşan Fethullah Gülen artık bir emekli imamdı ama yoğun talepler nedeniyle Süleymaniye, Fatih, Sultanahmet, Selimiye, Kocatepe camilerinde vaaz veriyordu. Geleceğe umutla bakan Fethullah Gülen, coşkulu konuşmalarını şimdi büyük camilerde yapıyor, eskisinden daha formda vaazlar veriyordu.

Kırık bir mızrap olduğumuzu söylüyordu Fethullah Hoca. Maneviyat sazımızın telleri kopmuş, mızrabı parçalanmıştı. Üç yüz yılı aşkın bir süredir kırık mızrabı paslı tenekelere çalmışlardı. Ama o paslı tenekelerden çıkan nağmelere bile kulak verilmemişti.

Bir kuyunun içine atılmışların mahremiyeti sarmıştı yürekleri. Güneşi görmez, bahar kokularını hissedemez ve kuşların cıvıltılarını duymaz hale gelinmişti. Fizikle onikiden vurmuşlardı bizi, kimya ile diz çöktürmüşler, müzik ve sporla aklımızı başımızdan almışlardı. Te-

76

levizyonla manevi hayat sabote edilmişti. Edebiyat, kültür ve sanatla yere sermişlerdi.

Bir kabus bizi adım adım takip ediyordu. Biz bahara özlem duyarken güneşi silmek isteyenler vardı. Üç yüz senedir tepemize atılan ağların kapanında çırpınsak da gün gelecek bu ağlar yırtılacaktı. Kelebeklerin ışıklara koştuğu gibi tüm insanlık Hakk'a koşturacaktı.

Üç yüz senedir başımıza yıkılan enkazın altında yarınları kurta-racak bir nesil saklıydı. Firavun döneminde sepete saklanmış Hz. Mu-sa gibi bir altın nesil saklanmıştı. O altın nesil, Fethullah Hoca'nın ce-maatindeki gençlerdi. Peygamberimiz sahabelerini, ümmetini sevdiği kadar, belki daha çok, bu gelecekteki ümmeti olan Fethullah Hoca'nın etrafındaki cemaati sevmekteydi.

Hz. Muhammed, "Benden sonraki kardeşlerime selam söylesey-dim" demişti. Bir gün ayağa kalkmış, gözle görünmeyen gelecekteki ümmetini karşılamış ve "kardeşlerim gelmişler" diye sarılmıştı. Bu manzarayı gören sahabe, "Biz senin kardeşin değil miyiz ya Allah'ın Resülü" dediklerinde Peygamber Efendimiz onlara dönmüş, "Hayır," demişti. "Siz benim ashabımsınız. Sizler beni gördünüz, benimle bir-likte yaşadınız. Ama beni görmeden bu dava için mücadele edecek kardeşlerim olacak. En kötü zamanlarda bensiz mücadele edecekler-dir. İşte onlara selam olsun."

Peygamberin selam gönderdikleri Fethullah Hocayı gözleri yaşlı dinleyen cemaatti. "Ey Allah'ın Resülü!" diye Peygambere hitap ediyordu Fethullah Hoca. "Ondört asır geçse bile senin zamanındaki as-habının hissiyatıyla mücadele eden kardeşlerin var, onlara selam ve-rebilirsin. Onları kardeşim diye kucaklayabilirsin. Ondört asır arkada cemaat olmuş ümmetini, kardeşlerini görüyorsunuzdur. Belki Arş-ı Azam'da perdeyi sıyrıp baktığın gibi bakıyorsunuzdur onlara. Onların alınlarında parlayan nurundasın. Dillerinden eksik etmedikleri kelime-i tevhidlerde-sin. Kalplerindeki Selat-ı selamlarda yakalıyorsunuzdur on-ları!.."

Daha konuşma başlarken camiinin çeşitli köşelerinde ağlamalar başlıyor, Fethullah Hoca coşunca ağlayanlar divaneye dönüyordu. Kendilerini yerden yere atanlar, ayılıp bayılanlar, üstünü başını par-çalayanlar vardı. Camiiye yeni gelenler de bu atmosfere ayak uyduruyorlardı.

Cemaat ve sermaye, bu konuşmalarla daha da arttı, büyüdü ve

77

sadece Türkiye'de değil, Türk Cumhuriyetleri başta olmak üzere dün-yanın çeşitli bölgelerine Özal'ın yardımlarıyla okullar, kolejler açma dönemine girildi.

Fethullah Hoca cemaati, dini cemaatlerin en büyüğü ve en güç-lüsü olmuştu.

78

9.Bölüm

FETHULLAH GÜLEN-ŞEVKİ YILMAZ KASETLERİ

Erbakan ve MSP yöneticileri Ankara'da Merkez Komutanlığı Tutu-kevinde on ay tutuklu kaldı, yargılandıktan sonra da beraat ettiler. Erbakan hapisten çıkar çıkmaz kolları sıvadı ve ev toplantıları düzen-lemeye başladı. Tıpkı Fethullah Hoca'nın konuşmaları gibi konuşmalar yapıyordu özel toplantılarda. Çevresini hareketlendirdi ve bir grup ar-kadaşına Refah Partisi'ni kurdu. (19 Temmuz 1983) Ama RP, MGK vetosu yüzünden 6 Kasım 1983 seçimlerine giremedi.

MSP'lilerin çoğu da Kenan Evren'in o konuşmasından sonra tep-kiyle ANAP'a oy verdi. Bir kısmı da ANAP'ta görev aldı.

Özal'ın modern, girişimci ve liberal görünmesine rağmen, el al-tından dini kesimleri kalkındırması Erbakan'ı mutlu ediyordu. "Özal bi-zim tarlamıza tohum atıyor, bize ürün veriyor" şeklinde değerlendir-meler yapıyordu.

Özal'ın dini kesimlere sağladığı kolaylıklar, RP'lilerin de işine ya-radı. RP'liler vakıf, şirket gibi faaliyetlere girişti. MSP döneminde Kombassan'la başlayan şirketleşmelere yenileri katıldı. Yimpaş gibi firmalar hızla büyüdü.

Ahmet Tekdal liderliğindeki RP, 25 Mart 1984 yerel seçimlerin-de yüzde 5 oy aldı. Şanlıurfa ve Van belediyelerini RP kazandı. Yüzde 5 küsur oran, normal MSP'nin geleneksel oylarının yarısıydı ama bu yüzde 5 Erbakan'ın deyimiyle çekirdek tabandı, binanın sağlam teme-lydi. Çekirdek, meyveleri bol ağaç haline gelecek, temelin üstüne de zamanla büyük bina kurulacaktı.

Bu yeni dönemde Erbakan eskisinden farklı bir çalışma tarzı iz-ledi. RP kesiminde güçlü bir sermaye birikimi oluşmuştu. Erbakan, ANAP'a yönelen tarikat ve cemaatler üzerinde fazla durmuyor, asıl

79

hedef olarak sokaktaki vatandaşı alıyordu.

Sadece cemaatlerle ilgilenmek bir sürü kavgaya, karşılıklı sert-leşmeye sebebiyet vermişti. Hem o kadar uğraşılsa bile kendini "en iyi müslüman" gören bir Nurcu, Süleymancı fikrinden caymıyor, eleştiri-ci tavrını sürdürüyordu. Onlarla harcanacak zaman boşunaydı ve on-larla ilgilenildiği kadar sokaktaki vatandaşla, meyhanedeki sarhoşla il-gilenilse, onlar daha kolay kazanılacaktı.

Bu iki temel strateji üzerine yeni dönemde partinin hatiplerine büyük görev düştü. Hatipler ve yıllardır Avrupa'da hazır kıta bekleyen Milli Görüş Teşkilatı mensupları bu dönemin mimarları oldular. Bunun-la birlikte durgunlaşmış kitleler harekete geçti ve bir zaman sonra ce-maat ve tarikatlarda bu hareketlilikten etkilendiler.

RP'nin gerçekten de arı gibi çalışan teşkilatları ve yüzlerce-bin-lerce çok iyi konuşan hatipleri vardı. Bunların başında da Bülent Arınç geliyordu.

ŞEVKİ YILMAZ: RP'Yİ CANLANDIRAN ADAM

Bülent Arınç, daha MNP zamanında tanınan, parti teşkilatlarının bildiği bir isimdi. Erbakan'dan sonra en iyi hatip olarak kabul ediliyor ve Erbakan'dan sonra Milli Görüş hareketinin lideri olacak gözüyle ba-kılıyordu. Bülent Arınç'ın RP tabanındaki diğer ismi "Küçük Erba-kan"dı.

Küçük Erbakan diye tanımlanmasına rağmen Bülent Arınç'ın ko-nuşmaları Erbakan'ın konuşmaları gibi değildi. Onun kendine has çok akıcı, sevimli, canayakın ve inandırıcı bir hitap şekli vardı. Saatlerce konuşması zevkle dinleniyordu ve onu dinleyenlerin çoğu Bülent Arınç'ın herkesten güzel konuştuğunu düşünüyordu.

Bülent Arınç, RP'nin ilk zamanlarında şehir şehir, köy köy dola-şıp konuşmalar yaptı, konferanslar verdi ve dağılan eski MSP'lileri to-parlamaya çalıştı. Ege bölgesini karış karış dolaştı.

Zamanla Bülent Arınç gibi tanınmış hatipler ortaya çıkmaya baş-ladı. Bunlardan birisi İstanbul RP İl Teşkilatından Recep Tayyip Erdo-ğan'dı. Recep Tayyip Erdoğan, İstanbul ve Karadeniz bölgesi başta ol-mak üzere her tarafa giden, her taraftan istenen bir hatipti. Onun da kendine has sert ve heyecanlı bir konuşma tarzı vardı. Recep Tayyip Erdoğan'ın bir başka yönü, halkla iç içe olmasıydı. Teşkilat arkadaşla-rıyla kahvelere, balıkçılara, meyhanelere, genelevlere gidip RP'ye oy

80

istiyordu. Yanında Mukadder Başeğmez gibi isimler vardı.

Fakat RP'nin hitabetteki asıl starı Almanya'dan çıktı: Abdullah Müftüoğlu. Gerçek adıyla: Şevki Yılmaz...

Şevki Yılmaz'ın konuşma tarzı Bülent Arınç ve Tayyip Erdo-ğan'dan daha çok ilgi gördü. Başlangıçta herkes Abdullah Müftüoğ-lu'nun kim olduğunu merak etti. Bir zaman sonra Abdullah Müftüoğlu gerçek adı olan Şevki Yılmaz ismiyle lanse edildi.

En sevilen, en çok etkileyen ve kitleleri coşturan, köylülerin bi-le hoşuna giden Şevki Yılmaz, RP'nin dağınık tabanının toparlanmasın-da ve yeni RP'lilerin kazanılmasında çok etkili oldu.

FETHULLAH GÜLEN KASETLERİ RP İÇİN KULLANILIYOR

Şevki Yılmaz öyle rağbet gördü ki, Türkiye'nin her tarafına ade-ta koşmak zorunda kalıyordu. Fethullah Hoca da dahil, diğer ünlü ha-tiplerin papucunu dama atmıştı.

O günlerde televizyonlar renkli yayına geçmiş ve video kasetler yaygınlık kazanmıştı. Bu yeni dönemde porno ve karate filmleri vide-olarda salgın bir hastalık haline gelmişti ve video sinemanın yerini he-men almıştı.

Ama bu filmler kadar rağbet gören Fethullah Gülen, Şevki Yıl-maz, Bülent Arınç ve Tayyip Erdoğan kasetleriydi. Bu kasetler, cema-atlerin ve partinin propagandası için önemli bir rol oynuyordu.

Fethullah Hoca'nın ağlayarak, kendini paralayarak, cemaati ayaklandırarak yaptığı hisli konuşmalar şimdi video kasetleri sayesinde televizyon ekranlarından evlere hitap ediyordu. Artık insanların Fethullah Hocayı dinlemek için konuşma yaptığı camiye gitmesine ge-rek yoktu. Sadece camide onu dinleyenler değil, çok geniş bir kesim Fethullah Hoca'nın konuşmalarıyla tanıştı. Video kasetleri yoluyla teyp kasetlerinden daha fazla taraftar ve para kazanıldı.

Ama video olayında en etkin olan RP örgütleriydi. Yerel örgüt-ler, örgüt binalarına çağırdıkları konuklarla birlikte Şevki Yılmaz'ın, Tayyip Erdoğan'ın, Bülent Arınç'ın konuşmalarını dinletiyorlardı. Özel-likle ev toplantıları düzenlenip konu komşunun kasetleri izlenmesi sağlanıyordu.

Kısa zamanda RP teşkilatları canlandı, hareketlendi ve karınca gibi çalışmaya başladı. Bu çalışmalar, Fethullah hocanın MSP tabanını Fethullaştırma

81

çabalarını engelledi, tam tersine cemaatten tekrar RP'ye yönelenler oldu.

Fethullah Gülen'in video kasetleri, Şevki Yılmaz, Bülent Arınç ve Tayyip Erdoğan gibi üç rakibi karşısında yetersiz kaldı. Zaten Şevki Yılmaz tek başına Fethullah Gülen'e büyük fark atıyordu. Kaldı ki RP'liler Fethullah Gülen'in kasetlerini de RP için kullanıyor ve bu kasetler sa-yesinde insanları RP lehine etkiliyorlardı. Çünkü Fethullah Gülen hep sahabelerden ve iman konularından söz ettiği ve ağlayarak dinleyen-leri etkilediği için, onu dinleyen insanların çoğu RP'li olunması gerek-tiğini düşünüyordu.

RP'LİLERİN PARTİSİZLERE ETKİSİ

12 Eylül askeri darbesinden sonra "Partiyle bir şey olmaz" di-yenler çok yaygın fakat dağınıktı. Bunların bir kısmı, 1983 seçimlerin-de ANAP'a oy vermiş, hatta bazıları ANAP'ta görev almıştı. Yine de par-ticiliğe inananların sayıları azdı, geri kalan çoğunluk ise hala partiyle bir yere varılamayacağını savunuyordu. Ali Bulaç, Hüsnü Aktaş, Yaşar Kaplan, Atasoy Müftüoğlu gibi yazarlar dergilerde ve kitaplarda parti anlayışını eleştiren yazılar yazdılar.

1984 yerel seçimlerinden sonra RP örgütleri kurulup, genç-ih-ti-yar pek çok insan RP için arı gibi çalışmaya başlayınca partisiz grup-lardan etkilenenler oldu. Bunlar arasında partisizlik konusunda tered-düte düşenler çoğaldı.

"Biz hep kitap okuyoruz, cuma namazına gitmiyoruz, başkaları-nı küçümsüyoruz ve oturuyoruz. Ama RP'de doksan yaşındaki ihtiyar da, genç delikanlılar da harıl harıl çalışıp parti adına İslamı anlatıyor-lar" düşüncesi yaygınlaştı ve pek çok partisiz, RP'nin etkisinin artması nedeniyle parti saflarına katıldılar.

Zaten diri bir örgütlenme içinde olan RP'liler, yeniden aralarına katılanlarla hızlarını daha da artırdılar. Ev toplantıları, araba konvoy-ları, konferanslar birbirini takip etti.

Araba konvoyları RP'lilerin yeni bir çalışma tarzıydı. Bir köye bi-le gidilse, örgütten arabaları olanlar toplanıp düğün konvoyu gibi par-ti bayraklarıyla otuz-kırk veya yerine göre yüz civarında arabayla yo-la çıkıyorlardı. Düğün konvoyu gibi giden bir sürü arabada bayraklar sallanıyor, ilahiler, marşlar çalınıyordu. Bu konvoylar seçmenler üze-rinde etkili oldu. RP'liler gittikleri yerlerde ilgi gördüler. Araba kon-

82

voyları, halkın nezdinde, RP'lilerin zengin, düzenli ve başarmak için azimli oldukları düşüncesini güçlendirdi. Araba konvoyları, RP'ye oy kazandıran en büyük etkenlerdendi.

FEHMİ KORU VE EKİBİ MİLLÎ GAZETE'DE

İskenderpaşa cemaatinin 1983 Eylül'de çıkardığı İslam dergisi, tarikatın ve RP'nin tabanına hitap ettiği için yüz bini aşan bir tiraja sa-hip olmuştu. Türkiye ve dünya gündemini ele alan dergide tasavvuf ve siyaset de içiçeydi. Cemaatin lideri Prof. Dr. Esat Coşan, H. Hüseyin Ceylan, Zahit Akman, Fehmi Kuru gibi isimler dergide yer alan isim-lerdi.

İslam dergisinin gösterdiği başarı, cemaate ikinci bir dergi çıkar-ma fikrini verdi. Kadınlara yönelik bir dergi çıkarma kararı verilince "Kadın ve Aile" dergisi de yayınlanmaya başlandı.(Nisan-1985) Bu der-gi de iyi sattı. Cemaatler ve tarikatlar dergi çıkarmayı sürdürdü. Topbaş'lar grubu diye de anılan Sami Efendiye bağlı Erenköy grubu Nakşibendi'-leri de 1986 Mart ayında "Altınoluk" dergisini çıkardılar. Bu dergi de iyi satış yaptı. Dergiyi cemaat adına çıkaran ve yazılarıyla dikkatleri çeken kişi Ahmet Taşgetiren'di.

Dini çevrelerin her kesiminde ardı ardına dergilerin çıkması bir hareketlilik getirmişti. Dergilerde gösterilen bu başarı, gazetede de gösterilmeli düşüncesi ağır bastı.

Daha önce gençliğe hitap eden Yeni Devir gazetesi, Milli Gaze-te'den fazla sattığı için yayından çekilince, naylon gazete haline geti-rilmişti. Önü açılın diye uğrunda gazete kapatılan Milli Görüş hareka-tının resmi sözcüsü Milli Gazete ise bir türlü gazete olma yolunda iler-leyemediğinden, Yeni Devir gazetesine hep özlem duyuluyordu.

RP lideri bu dönemde gazetenin atılım yapması gerektiğini dü-şünüyordu. Parti teşkilatlarına Milli Gazeteye abone olunması, satın alınması çağrıları, hatta baskıları yapıldığı halde, Hoca'nın her dediği-ni yapan RP tabanı bir türlü gazeteyi almıyordu. Parti tabanı gazete-nin parti bülteni gibi çıkmasından şikayetçiydi. Onlara göre, Milli Ga-zete, gazete değildi. Alanlarsa hizmet veya yardım olsun diye öylesi-ne alıyordu.

Milli Gazete'nin yeniden yapılanması gündeme gelince, Fehmi Kuru bu işle görevlendirildi. Fehmi Kuru, Nabi Avcı, Özkul Eren gibi

83

isimler gazeteye geldiler. Gazetenin bir önceki ekibi kenarda durur-ken, yeni gelen Fehmi Kuru ekibi gazeteyi yeni baştan ele aldılar.

Önce renkli basılan gazeteyi siyah beyaz gazeteye dönüştürdüler. Yeni Devir gazetesinin değişik bir versiyonuydu yeni Milli Gazete. Fehmi Kuru başyazılar yazmaya başladı. Gazetenin her dönem yazarları olan Zeki Ceyhan, Sadık Albayrak, Abdurrahman Dilipak gibi isimlerin yanısıra elit kesime hitap edecek olan yeni yazarlar transfer edildi.

Buna rağmen gazete yeni haliyle, eski Milli Gazete okuyanlarını pek memnun etmemişti. Onlar renkli basılan gazeteyi sevmişlerdi ve "Cumhuriyet gazetesine benzettiniz" dedikleri bu yeni tarzı benimse-memişlerdi. Fakat onlar zaten ne olursa olsun gazeteyi alan çekirdek kesimdi. Onlara ilaveten entelektüel kesim ve gençlik yeni dönemde Milli Gazete almaya başlamıştı.

Satışı ve etkinliği daha da artacak gibiydi gazetenin ama yeni ekibin emr-i vakiyle gelmesi üzerine kenara çekilen ve yeni ekibe hiç de yardımcı olmayan eski ekip, bu durumdan hoşnut değildi. Bir yandan içeriden çeşitli engellemeler yapıldı, bir yandan da Ankara'ya, yani Erdoğan Hoca'ya okuyucunun artık gazeteyi almadığı, bu değişiklikleri onaylamadığı iletildi.

Ankara ve eski ekip olaya bu şekilde müdahale edince, Nabi Avcı, 11 Şubat 1985'te Molla Kasım takma adıyla "Yanıyor mu yeşil köş-kün lambası?" başlıklı bir yazı yazarak Erdoğan'ı ve gazetenin eski ekibini imalı bir dille eleştirdi ve Fehmi Kuru ekibi Milli Gazete'den ayrıldı. Eski ekip tekrar işin başına geçince Milli Gazete'yi kendi bildikleri gibi çıkarmayı sürdürdüler.

Bu dönemde yeniden işbaşına gelen eski ekip, Şule Yüksel Şenler ve İsmet Özel'i gazeteye transfer ederek gidenlerin boşluğunu doldurmaya çalıştı. Daha önce Yeni Devir'de de yazan İsmet Özel bu dönemdeki performansıyla ama özellikle "Bize yüzde 6 derler" yazısıyla dikkatleri çekti. RP tabanı onun yazdıklarını hiç anlamamasına, çoğu okumamasına rağmen, "Bize yüzde 6 derler" yazısından dolayı İsmet Özel'i sevdiler. Çünkü pek çok kişi RP'den uzaklaşıp, ANAP'a veya başka cemaatlere yönelmişken, İsmet Özel böyle bir dönemde yüzde 6'ya yakın oy alan RP'yi yüceltmiş, işte bu yüzde 6 her şeyden önemli-dir demişti. Bir bakıma da kaypak davranan pek çok islamcı yazarlara gönderme yapmış ve RP'li olduğunu açıkça ilan etmişti. Taban onu pek

84

okumasa da, yazılarından bir şey anlamasa da, özel tiryakileri vardı İsmet Özel'in. Onun yazısının yayınlandığı gün Milli Gazete alanların sayısı artıyordu.

Ama giden Fehmi Kuru ekibinin özel okuyucu kitesini gazetede tutmak mümkün olmadı. Gazete yine eski ekiple, eski haline döndü.

Milli Gazete olduğu yerde kalıp, hiç bir zaman büyümese de, sözcülüğünü üstlendiği RP hiç bir zaman durduğu yerde durmayacak ve daima büyüyecekti.

ANAP'TAN ESKİ LİDERLERE "NO!"

RP hızlı bir çalışma temposuna girmişti. Gençliğe yönelik Milli Gençlik Vakfı MGTV, işçi kesimine yönelik HAK-İŞ kurulmuştu. RP, MGTV ve Avrupa'daki AMGT yoğun bir tempoyla çalışıyordu.

Demirel de 'Bir Bilen' ünvanıyla Güniz Sokaktaki evinden DYP'li-leri toparlıyordu. Siyasi yasaklı olduğu için sesini Son Havadis gazetesinin yanısıra Yeni Asya cemaatinin gazete ve dergilerinden duyurabilen Demirel, AP tabanını evine davet ediyor, onlarla görüşerek parti-yi hareketlendirmeye çalışıyordu. Her gün otobüslerle köylerden, kasabalardan insanlar ziyaretine geliyor, Demirel'in elini öpüyor ve konuşmalarını dinliyordu.

Demirel'i ziyarete gelenler ANAP'tan ve ANAP'ın zamlarından, tarımı öldürmeye çalışmasından şikayetçiydi. Demirel cebinden bir anayasa kitapçığı çıkarıp konuşuyordu. "Şikayet etmeye hakkınız yok. Siz bu 12 Eylül anayasasına oy verdiniz mi, verdiniz. Bunlar olacaktır. Özal'ın da başbakan olması bu Anayasa'ya oy vermeniz yüzünden."

"Biz Özal'ı size yakın diye düşünmüştük Beyefendi. Birlikte çalışmıştınız."

"Ben hiç bir partiye oy verilmemesini söylemişim. Şayet 12 Eylül Anayasasına yüzde yirmi-otuz hayır oyu çıksaydı, bunların hiç biri olmazdı. Bütün sıkıntıların kaynağı bu Anayasa. Seçimde de yüzde yirmi-otuz boş oy çıksaydı, bu iktidar da bunları yapmaya cesaret edemezdi. Ama oldu. Neyse demokrasilerde çare tükenmez. Bundan sonra olacılara bakalım. DYP'yi iktidar etmedikten sonra bu sıkıntılardan kurtulamazsınız. Bu benim için değil, sizin için önemli. Halkım için, köylüm için, çiftçim için, işçim memurum için önemli."

Demirel'i dinleyenler geri döndüklerinde DYP için daha gayretli

85

çalışmaya başladılar.

RP ve DYP gibi, Türkiye'nin Milliyetçi Çalışma Partisi, Halkçı Parti ile SODEP'in birleşmesinden ortaya çıkan SHP, tabanlarını toplama'ya çalışıyordu.

ANAP'ın dört eğilimi yavaş yavaş çözülüyor, basında buna çok yer verdikleri için halk da bundan etkileniyordu.

Özal bu durum karşısında bir çıkış yolu arıyordu. Eski siyasi par-ti liderlerinin af edip edilmemesini halka sunmaya karar verdi. Hal-kın çoğunun nasıl olsa eski liderleri artık istemediğini düşünüyordu. Büyük ihtimalle halk bu referandumda eski liderlerin af edilmemesini isteyecek ve eski liderler kimsenin yüzüne bakamayacak hale ge-lip rezil olacaklardı. Hem evet oyu çok çıksa bile Özal eski liderleri af ettirdiği için yine kahraman olacak ve liderler kendisine minnet duya-caktı. Bu da onların ezikliği demektir.

Parti içinde böyle bir referanduma karşı çıkanlar çoktu. Eski li-derler affedilirse yine Türkiye'yi karıştırırlar itirazında bulunuyor-lardı. Ama Özal onları dinlemedi. Eski liderleri halk nasıl olsa sandığa tam gömecekti. Üstelik cemaat ve tarikatlardan da eski liderlere ha-yır oyu vereceklerine dair söz almıştı.

Gerçekten de başta Fethullah Gülen cemaati olmak üzere, Kır-kıncı Hoca cemaati ve kimi cemaatler eski liderlerin af edilmemesi yö-nünde oy kullandılar. Referandum sonuçları hiç bir kesimi memnun et-medi. Zira yüzde 1 farkla eski liderlerin af edilmesi lehinde oy çıkmış-tı. Özal ve Güneş Taner, gibi ANAP'lılar üzerinde 'NO' yazan turuncu tişörtler giyerek eski liderlerin af edilmemesi için propaganda yap-mışlar, onların affedilmesi halinde "Türkiye yeniden 12 Eylül'e döner" tehdidinde bulunmuşlardı. Bir bakıma Kenan Evren'in o meşhur konuş-masına benzeyen bu sözler, halk içinde eski liderlerin af edilmesi eği-limini artırmıştı.

6 Eylül 1987'de yapılan referandumda herkesi şaşırtan bir sonuç çıkmıştı. Yüzde 50.25 (11 milyon 654 bin 696 kişi) yasakların kalkma-sını, yüzde 49.77 (11 milyon 548 bin 016 kişi) yasakların devam etme-sini istiyordu. 70 bin farkla kılpayı da olsa eski liderler af edilmişler-di.

Buna karşılık Demirel, Ecevit, Erbakan ve Türkeş gibi liderler de, bir ANAP'a karşı güç bela affa mazhar olabildikleri için pek sevine-mediler.

86

Özal ise referandum sonuçları daha açıklanmadan erken seçim ilan ederek onları şoka uğrattı. Eski liderler partilerinin başlarına geç-tiler. Hazırlıksız yakalandıkları seçimin şokunu atlatıp Meclis'e girmeye ve barajı aşmaya çalıştılar.

29 Kasım 1987'de seçim yapıldı ve DYP ve SHP yüzde on barajı-nı aşarak parlamentoya girdiler. RP yüzde 7.16 oy almasına rağmen -barajı geçemediğinden Meclise giremedi.

Fakat ANAP'ın gerilediği, dört eğilimin yuvalarına dönmeye baş-ladığı belli olmuştu.

"SEN AKŞEMSEDDİN'SİN, BEN DE FATİH'İM!.."

RP'liler, oylarının arttığını gördükçe, daha da güçlenmek için ça-lışmalarını artırdılar. Artık Erbakan da partinin başına geçmişti (11 Ekim 1987). Büyük bir coşku ve çalışma azmi yaşandı. Nihayet liderle-rine kavuşmuşlardı. Erbakan özlenen konuşmalarını yapacaktı artık.

Şevki Yılmaz, Bülent Arınç, Recep Tayyip Erdoğan gibi hatiplere artık lider Erbakan da dahildi ve Erbakan'ın Adil Düzeni anlattığı ko-nuşmalar video kasetlerle köy kahvelerine kadar yaygınlaştırıldı. Ara-ba konvoyu çalışmaları hızlandı.

İskenderpaşa cemaati lideri Prof. Dr. Esat Coşan ise Erbakan'dan rahatsızdı. Kendisi Erbakan'ın bağlı olduğu tarikatın lideri olmasına rağmen, Erbakan bir mürid tavrında değil, adeta müşid gibi hareket içindeydi. Oysa Erbakan, Mehmet Zait Kotku'ya tam bir talebe gibi bağlanmış, onun emri altında olmuştu. Fakat Esat Coşan'a karşı böyle bir bağlılığı yoktu. Şeyhine karşı saygısızlık içindeydi. Sanki kendisi şeyh gibiydi.

Durum gerçekten de öyleydi. Erbakan, Esat Hocayı dergahtan yetişmediği için şeyh olarak görmüyor ve hem ilmen, hem de siyase-ten yetersiz buluyordu.

Bu duruma kızan Esat Hoca, Erbakan hakkında müridlerine ko-nuşmalar yaptı. 26 Mayıs 1990 tarihinde İstanbul Asfa Dershanesi Ve-fa Yayıncılık Tesisleri'nde Erbakan'ı açıkça eleştirdi, onun şımarıldığını söyledi.

Erbakan, onunla muhatap olmadı ve karşılık vermedi. Fakat ya-kınlarına şunları söylediği duyuldu. "O Akşemseddin, ben Fatih Sultan Mehmed'im. Fatih, Akşemseddin'e bağlıydı ama Akşemseddin Fatih'in emrindeydi. Onun asıl bana itaat etmesi ve bu dava için çalışması la-

87

zım."

Bu karşılıklı restler hayli gürültü kopardı. Tartışmalara neden ol-du. Esat Hoca sitelerini sürdürüp, Erbakan'ı eleştirmeye devam edin-ce, RP genel merkezinden partililere şu mesaj geçti: "İslam dergisi ar-tık okunmayacak!.." Bu emre teşkilatlar uydu ve RP tabanı İslam der-gisini bıraktı. 100 binden fazla satan dergi, bir anda üç bine düştü.

Erbakan, Fatih'liğini ve kimin sözünün geçtiğini göstermişti.

FETHULLAH GÜLEN CEMAATİ ZAMAN GAZETESİ'Nİ SATIN ALIYOR

Fethullah Gülen cemaati okullara, dergilere, yayınevlerine, yurtlara, dünyanın çeşitli bölgelerinde kolejlere ve okullara sahip ol-muştu. Günden güne büyüyen cemaat artık en büyük cemaat haline gelmişti. Bu cemaate bir gazetenin gerektiği düşüncesi cemaatin çe-şitli kademelerinde konuşulmaya başlandı. Bir gazete çıkarma düşün-cesi olgunlaşırken, 1986 yılında Ankara'da yayınlanan Zaman gazetesi-nin ortakları arasında problem çıktığı haberi alındı. Hazır bir gazeteyi almak daha uygun olduğu görüşüne varıldı ve Zaman gazetesinin alın-ması için girişimlerde bulunuldu.

1986 yılında kurulan Zaman gazetesi Alaaddin Kaya'nın sahipli-ğinde, Fehmi Kuru ve ekibinin yönetiminde çıkarılan bir gazeteydi. Milli Gazete'den ayrılan Fehmi Kuru ve arkadaşları, Yeni Devir gazete-si özlemine karşılık vermek amacıyla kurulan ve siyah beyaz yayınlā-nan Zaman gazetesinde, entelektüel kesime ve gençliğe hitap eden bir yayın yapıyordu. Fehmi Kuru, Ali Bulaç, Mehmet Doğan ve Nabi Av-ı gibi yazarlar gazetenin yazarlarıydı, "İslamcı kesimin Cumhuriyet Gazetesi' diye de anılan Zaman gazetesi İslamcı tabanda itibarlı bir gazete haline gelmesine rağmen yirmi-otuz bin satıyordu. Bu da gaze-tenin ortakları arasında bir takım sıkıntılara neden olmuştu.

Fethullah Gülen çevresi, böyle bir zamanda devreye girdi ve Alaaddin Kaya ile anlaşma yapılarak gazete Fethullah Gülen cemaati-nin yayın organı haline geldi.

Fehmi Kuru'nun dışında kalan yazarların çoğu el değıştiren gaze-tenin ayrılmak zorunda kaldı. Ali Bulaç ve bazı yazarlar kendileriyle birlikte hareket etmeyen Fehmi Kuru'yu arkadaşlarını satmakla suçla-dılar. Ancak Fehmi Kuru'nun gazete sahipleriyle özel bir anlaşması vardı ve ona göre de para almıştı. Bu yüzden gazeteden ayrılmıyor-du. Gazete, Fethullah Gülen cemaatinin eline geçince de Fehmi Kuru

88

başyazarlığını sürdürdü, Taha Kıvanç adıyla da kulisler yazmaya de-vam etti.

Gazetenin görüntüsünde bir değışiklik yoktu. Değışiklik yöne-timde ve yazı kadrosundaydı. Daha önce Bugün ve Sabah gazeteleri-nin sahipliğini yapan ve gazeteleri iyi satan Mehmet Şevket Eygi, ga-zetenin başına getirildi. Onun yönetiminde de gazete satışını artırā-mayınca yönetim yeniden değıştirildi. Bundan sonra Fethullah Gülen cemaatinin gazeteye abone edilmesi sağlandı. Bu konuda Türkiye ga-zetesi örnek alınıyordu. Cemaatin zenginlerine, "Şu kadar gazeteyi satın alacaksınız" talimatı verildi. Zenginler ve durumları iyi olanlar, on gazete, otuz gazete, yüz gazete gibi kendilerine biçilen rakamları üstlendiler ve onların toptan aldıkları gazeteler bedava dağıtıldı. Bu çalışmalarından sonra da yirmi-otuz bin satan gazete, bir anda yüzbini geçti, iki yüz bin sınırına ulaştı.

Zaman gazetesinde Fethullah Gülen kendi adıyla veya Abdülfet-tah Şahin adıyla yazılar yazdı. Fethullah Gülen ve Fehmi Kuru'nun dı-şında kalan yazarlar bir cemaatler koalisyonu gibiydi. Hekimoğlu İsmā-il, kendine has bir okuyucu tabanı olan, cemaatlerin ortak beğenisini kazanan, üstelik Türdav'dan sonra kurduđu Timaş yayınlarıyla da Tür-kiye'nin en güçlü yayınevlerinden birine sahiplik eden bir isimdi. Onun gibi, yazdığı tek roman Huzur Sokağı romanıyla ünlü olan ve her kesim tarafından okunan Şule Yüksel Şenler vardı. Ahmet Şahin yıllardır Ye-ni Asya gazetesinde yazmış, kitapları çok satmış ve şimdi Konseyciler diye anılan grupta yer alan bir isimdi. Ahmet Selim, Süleymancı cema-ate mensup bir yazardı. Zaman zaman yazıları yayınlanan Ahmet Taş-getiren Sami Efendi'ye bağlı Nakşibendilerdendi. Altınoluk dergisini de çıkaran Taşgetiren'in yazıları ilgi görüyordu. Bu kurulan cemaatler ko-alisyonu sayesinde, gazetenin diğēer cemaatlerce de benimsenmesi, okunması sağlandı.

Bunun dışında gazete, cemaatten kimi isimlerin yazar olarak ye-tişmesine imkan tanıdı. Fehmi Kuru tarzı üslup edinen cemaatin haki-ki yazarlarıydı onlar ve gelecekte daha iyi olmaları sağlanacaktı. Ta-mer Korkmaz ve Nuh Gönültaş, bu konuda iki örnekti.

Zaman Gazetesi özellikle 1988'den sonra koyu bir ANAP iktida-rı savunuculuğuna soyundu.

89

10. BÖLÜM

KÖRFEZ SAVAŞINDA ERBAKAN-GÜLEN KAPIŞMASI

Türkiye, 26 Mart 1989 yerel seçimlerine hazırlanırken, partiler güçlerini göstermek için kıyasıya bir rekabete girdi, İstanbul, Ankara, İzmir gibi belediyeleri yine ANAP'ın alacağı kesin gibi görünüyordu. Hele başarılı olduğu düşünölen ve basının da desteğini sağlayan İstan-bul Büyükşehir Belediye Başkanı Bedrettin Dalan'ın, bu seçimi de bü-yük farkla kazanacağı gazetelerin anketlerinde yer alıyordu.

Seçim sonuçları tam bir sürpriz oldu. Hiç kimsenin ummadığı, beklemediği, SHP'nin pek tanınmayan adayı Prof. Nurettin Sözen Be-lediye Başkanı seçildi. ANAP ve basın şaşkına döndü.

Özal'dan sonra en tanınmış ANAP'lı kabul edilen Bedrettin Dalan, iktidarın ve basının büyük desteğine rağmen hezimete uğradı. ANAP'ın oyları yüzde 21.75'e geriledi. Bu ANAP'ın çöküşü demektir.

Büyük kentlerde belediye başkanlıklarını kazanan SHP'nin ardın–dan atak yapan parti ise RP'ydı. Oylarını yüzde 9.8'e çıkardı. Konya, Kahramanmaraş, Sivas, Şanlıurfa, Van illeriyle, 21 ilçe ile 46 belde de belediye başkanlığı RP'ye geçti.

ANAP'ın ihtişamlı dönemi gerilerde kalmıştı. ANAP hükümeti za–manında yolsuzluklar yapıldığı basın tarafından yazılmaya başladı. Turgut Özal'ın eşi Semra Özal'ın genelde işadamlarının eşlerinden ve bazı kadın sanatçılardan oluşturduğu Papatyalar'ın saray eğlenceleri tepki aldı. Korkut Özal'ın Arap sermayesi ile büyük bir zenginliğe ulaş–ması Özal ailesini yıpratın nedenler arasındaydı. Turgut Özal'ın çocuk–ları; Ahmet Özal'ın şirket üstüne şirket kurması, Zeynep Özal'ın bası–na yansıyan aşkları, Efe Özal'ın ihalelerde boy göstermesi yoğun eleş–tirilere neden oldu.

Dört eğilimi birleştiren ANAP gün geçtikçe erirken, dört eğilimin

90

gerçek sahipleri güçlerini artırıyor. Bunun yanısıra ANAP içinde de dört eğilimin birbirleriyle kıyasıya mücadelesi vardı. Her eğilim parti-yi ele geçirmek istiyordu. Muhafazakar ve liberal ağırlıklı iki ana grup, neredeyse ayrı partilermiş gibi hareket etmeye başladılar.

Cemaat ve tarikatlar da ANAP'tan umudunu kesmişti artık. Kimi–leri eskiden birlik olduğu çevreye yöneldi. DYP lideri Demirel, Özal'a karşı çok sert muhalefete başlamıştı. Etkin çevreler yavaş yavaş De–mirel'in tarafında yer aldılar. Demirel, Özal'dan hesap soracağını, ANAP dönemindeki yolsuzlukları Yüce Divan'a vereceğini söylüyordu. Bu gelişmeler üzerine Turgut Özal, yakında görevi bitecek olan Kenan Evren'in yerine Cumhurbaşkanı adayı olmaya karar verdi. Parti–sinde yeterli sayıda milletvekili varken, bu fırsatı kaçırmamak niyetin–deydi. Yoksa bir daha Başbakanlık fırsatı bile eline geçmeyebilirdi.

ÖZAL CUMHURBAŞKANI, MUHAFAZAKARLAR RP'YE

Cumhurbaşkanlığına adaylığını koyan Turgut Özal, yoğun tartış–malara, muhalefetin sert eleştirilerine rağmen Cumhurbaşkanı seçil–di. Özal, Celal Bayar'dan sonra ikinci sivil cumhurbaşkanı olarak göre–ve başladı. Ama onun cumhurbaşkanlığının İslamcı kesimin gözünde daha özel bir anlamı vardı. Turgut Özal, ilk dindar cumhurbaşkanıydı, hatta ilk tarikat mensubu cumhurbaşkanıydı.

Özal Cumhurbaşkanı olunca ANAP'ın başına muhafazakar grup–tan Yıldırım Akbulut getirilmişti. Yıldırım Akbulut kimsenin bekleme–diği, ummadığı bir isimdi. İcraatlerinden çok bir zamanlar hal müdür–lüğü yapmış olması ve hakkında fıkralar uydurulmasıyla tanınıyordu. ANAP içinde de çok kimse Yıldırım Akbulut'un başbakanlığını ciddiye almadı.

Çok geçmeden parti içinde etkin olan liberaller dışışleri bakan–lığı yapmış olan Mesut Yılmaz'ı partinin başına getirdiler. Medyanın da desteğini alan Mesut Yılmaz, Özal'ın kendisini istememesine rağmen delegelerin çoğundan oy aldı ve hem ANAP Genel Başkanı, hem de Başbakan oldu.

Mesut Yılmaz'ın ANAP'a genel başkan olması parti içi dengeleri bozdu. Özal, Yılmaz'ı beğenmediğini, onun partiyi bitireceğini açıkça söylemeye başladı. Muhafazakarlar da Mesut Yılmaz'ı sevmediler, hat–ta onun masonlar tarafından Özal'a rağmen partinin başına getirildiği–ni iddia ettiler.

91

Mesut Yılmaz, açıkça muhafazakarlara karşı tavır almıştı. Tari–kat ve cemaatleri kızdıracak kimi açıklamalar yapıyordu. "ANAP'ın ta–rikat ve cemaatlere ihtiyacı yok" diyordu.

Seçime bir buçuk yıl kala erken seçim ilan etti. Çağdaş, genç, modern bir parti lideri imajıyla daha çok oy alacağını düşünüyordu...

GÜLEN, TÜRBANI ELEŞTİRİYOR!

Çalkantılı günler geçiren Türkiye'nin seçime hazırlandığı bu gün–lerde İslamcı kesim Fethullah Gülen'in açıklamaları ile sarsıldı. Gülen, 26 Kasım 1989'da İzmir Hisar Camiinde sokaklara taşın büyük bir ka–labalığa seslendiği ve aynı anda otuzbeş camide birden yayınlanan va–azında, "türban yürüyüşlerini" eleştirdi.

Türban yürüyüşlerinde yer alan çarşafli kadınların çoğunun gerçekte erkek, geri kalan kısmının da aslında açık saçık kadınlar olduğunu iddia ederek, bu yürüyüşlerin arkasında dinsizlerin, komünistlerin bulunduğunu savundu. Gülen, ko–nuşmasını devlete itaat edilmesini isteyerek bitirdi.

Fethullah Hoca'nın bu konuşması İslamcı çevrelerde çok tartışıl–dı. Kimileri hain olduğunu iddia etti, kimileri ajan olduğunu söyledi. Gülen, başörtüsü çilesini çeken kızların yanında yer alacağına, devle–tin yanında yer almıştı. Bununla kalmayıp, bu yürüyüşlerin provokas–yon olduğunu iddia etmişti. Özellikle radikal kesim, Fethullah Gülen'e büyük öfke duydu. "Zırıldayan Hoca", "Fırıldak Hoca", "Devlet ajanı" gibi deyimler İslamcıların jargonuna girdi.

YENİ ASYA CEMAATİ YİNE BÖLÜNÜYOR

Said-i Nursi'nin ölümünden sonra birkaç bölünme yaşayan Yeni Asya cemaati büyük darbeyi Mehmet Kırkinci grubunun 12 Eylül'den sonra ayrılışıyla yemişti. 1990ın başında Yeni Asya'cular yeni bir bölün–me daha yaşadı.

Bu bölünme siyasi ve dini nedenlere dayanmıyor, Mehmet Kutlular'ın şahsından kaynaklanıyordu. Mehmet Fırncı, M. Emin Birinci gibi Ağabeylerle, Bekir Berk, Yavuz Bahadırođlu gibi cemaatin Ağabey kadar saygı duyduđu ve sevilen isimleri sıkıntılıydı. Mehmet Kutlular'ın sinirli oluşundan, cemaati yönetememesinden, neredeyse bir partinin derneđine dönüştürmesinden, bir de "Yakın Tarih Ansiklopedisi" adı altında Kemalizme, Atatürk'e ve İnönü'ye çok sert eleştiriler yapılma-sından şikayetçiydiler.

92

Özellikle "Yakın Tarih Ansiklopedisi" krizin kaynağıydı. Mustafa Kaplan, Burhan Bozgeyik, Bünyamin Ateş gibi isimlerin hazırladığı bu ansiklopedi, onlara göre gereksiz, zamansız bir çalışmaydı ve düzenin bütün şimşekleri üzerlerine çekilmişti. Oysa Bediüzzaman'ın tabiriyle "Husumete vaktimiz yok, biz muhabbet fedaileriyiz" sözü uygulanma-lı, kavgaya girilmemeliydi.

Yıllardır Çağalođlu'nda faaliyet gösterdikten sonra, Yeni Bos-na'da yaptırılan binaya taşınan cemaatte muhalif sesler yükseldi. Mehmet Kutlular bu cemaati hep geriletmişti, pek çok sevilen insanı cemaatten koparmış ve büyük dava onun yüzünden hep küçülmüştü. Kutlular'ın devlet eliyle Nurcuları parçalamak için görevlendirildiğini düşünenler bile vardı, işi hep şahsileştirmiş ve hep kendini ön plana çıkarmıştı. Cemaat artık Nurcu diye değil, "Kutlular grubu" veya "Demirelci Nurcular" diye anılır olmuştu.

Üstelik Kutlular işleri iyi yönetemiyordu. İnsanları kırıyor, çalışanların hakkını vermediği düşüncesi yaygınlık kazanıyordu. Demirel'i sonuna kadar savunmak ne kadar doğruydu?.. Bu tavır yüzünden koca cemaat küçülmüş, ayrılan gruplar ise büyümüşü. Üstelik ayrılanlar iyi yönetimle şirketleşmişler, parasal açıdan da iyi bir noktaya gelmişler-di. Mesela Fethullah Hoca ve cemaati bugün her yönüyle en kuvvetli cemaat olmuştu. Zaman gazetesi çok satan gazete haline gelmişti. Işıklar, minicik bir cemaat bile değilken Türkiye gazetesi iyi bir noktaya gelmiş, üstelik şirketleriyle de hayli güçlenmişlerdi. Bir zamanlar Yeni Asya cemaatinin içinde küçük bir damla olan Fethullah Gülen derya haline gelmişken, derya gibi Yeni Asya cemaati damlaya dönüş-müştü. Fethullah Gülen, Mehmet Kırkncı, Mustafa Sungur, Hekimođlu İsmail haksızdı da bir tek Mehmet Kutlular mı haklıydı? Aslında Yeni Asya'cılar bu tür sorularla kendi tarihlerini tartışıyor. Bugüne kadar MSP ile, sonra ANAP ile Demirel adına kavga edilmişti de ele ne geç-mişti?.. Uđruna böylesine kavgalar verilen Demirel ise bu cemaate ne gibi bir hayır işlemişti? Tam tersine Demirel yüzünden cemaat bölün-müştü. En zor günlerinde sadece Yeni Asya cemaatini yanında bulabilen ve bu cemaatin yayın organları sayesinde sesini duyurabilen Demirel, yeniden güçlenince yine büyük gazetelerle içli dışlı olmuş ve bu tarafa artık bakmamıştı. Böyle bencil, sadece kendini düşünen, dün dündür bugün bugündür gibi ilkesizlik sahibi, vefasız bir adamdan daha ne bekleniyordu?..

93

Bu tarz eleştiriler ve kulisler öyle yaygınlaştı ki, cemaat mensupları birbirine girdi. Mehmet Kutlular ve yanında yer alanlar diğer-lerini Erbakancı olmakla, Özalcı olmakla suçladı, bu olayda ABD'nin parmağı olduđu dahi iddia edildi. Yeni Asya'da kılıçlar çekilmişti.

İyi bir hukukçu olan Bekir Berk, Mehmet Fırncı ve M. Emin Birinci'nin üzerinde olan gazete, bina ve yayınevini koz olarak kullandı. Bir sabah gazete binasına gelen Mehmet Kutlular ekibi, kendilerini içeriye almamak üzere bekleyen polislerle karşı karşıya geldi.

Gazetenin ve yayınevinin sahibi sayılan ve lider konumunda olan Mehmet Kutlular'ın, hukuken sahipleri görünen Mehmet Fırncı ve M. Emin Birinciye karşı yapabileceği hiçbir şeyi yoktu.

Mehmet Kutlular, Mustafa Kaplan, Bünyamin Ateş, Burhan Bozgeyik, İsmail Mutlu, Şaban Döğen gibi isimler Yeni Nesil'den kovuldu-lar. Yeni Nesil'de Mehmet Fırncı, M. Emin Birinci, Yavuz Bahadırođlu, Safa Mürsel, Haluk İmamođlu, Bekir Berk, Mehmet Paksu, İhsan Atasoy gibi isimler kaldı. Fakat, kovulan gruba Yeni Asya cemaatinin çođu destek oldu. Mehmet Kutlular kısa bir zaman sonra cemaatten para toplayarak Yeni Asya gazetesini yeniden yayınladı. Yeni Asya Neşriyatı adında bir de yayınevi kurdu. Mustafa Kaplan, Bünyamin Ateş, Burhan Bozgeyik, İsmail Mutlu, Şaban Döğen, Cemil Tokpınar gibi isimler gazetenin yazarlarıydı.

Bütün bu gürültülü kopuşa rağmen Mehmet Kutlular tabana hakim olmuştu. Yeni Nesil'in cemaati artmadı, tabanın büyük kısmı Yeni Asya'yı tercih etti. Yeni Nesil gazetesi bir süre sonra kapanmak zorunda kaldı.

Yeni Nesilciler şirketleşmeye ağırlık verdiler. Yayıncılık, Oto-momotivcilik ve Üniversiteye hazırlık dersaneleri üzerinde faaliyet göstermeye başladılar.

Yeni Nesilciler ve Yeni Asya'cılar diye ikiye ayrılan cemaat, bir-birlerine kızgın ve öfkeliydi..

KÖRFEZ SAVAŞINDA RP-FETHULLAH HOCA KRİZİ

Irak'ın Kuveyt'i işgal etmesiyle başlayan Körfez Krizi sırasında ABD ve müttefikleri Irak'ı bombaladılar. Irak Devlet Başkanı Saddam Hüseyin daha önce müttefiki olduđu Batıya kafa tutmuştu. Irak-İran savaşı boyunca Irak'a destek olan Batılı devletler ise, bu kez Irak'a karşı birleşmişlerdi.

Her gün ABD gemilerinden uçaklar havalanıyor başta Bağdat ol-

mak üzere Irak'ın çeşitli bölgelerine bomba yağdırıyordu. Irak da bu arada direndiğini göstermek amacıyla Suudi Arabistan ve İsrail'e Scud füzeleri fırlattı. Bu savaşta mağdur olan Irak'ın sivil halkıydı, günde binlerce insan ve bebek ölüyordu. Dünya bu savaşı televizyonlarından CNN aracılığıyla bir dizi film gibi izliyordu. Irak, İsrail'e füze fırlatınca Batı ayağa kalktı. İsrail başta olmak üzere o bölgedeki ülkeler, kendilerini Irak füzelerinin tehdidi altında hissettiler.

ABD-İrak savaşı Türkiye'yi de ekonomik açıdan olumsuz yönde etkiledi. Cumhurbaşkanı Turgut Özal, "Bir koyup üç alacağız" diyerek ABD yanlısı tutum izlemiş, fakat savaş Türkiye'yi ekonomik sıkıntıya sürüklemişti. Savaşın Türkiye'ye bir başka etkisi de, siyasilerin arasındaki gö-rüş ayrılığını derinleştirmiş olmasıydı. Hükümet kanadı ABD yanlısı tu-tum içindeyken, Bülent Ecevit ve Necmettin Erbakan Irak'ın yanında yer aldı. Demirel bile Irak'a yapılan saldırıyı kınadı. Bu kamplaşmaya cemaatler de karıştı. İslami grupların çoğunluğu ABD'ye karşıydı. Türk medyasında doğrudan Irak'ı savunan Milli Gazete ve Yeni Asya gazete-si vardı.

İşte böyle bir dönemde Fethullah Gülen, Körfez Savaşıyla ilgili bir konuşma yaptı. Bu konuşmasında "İsraili bebelerin durumuna ağ-ladığını" belirtti. Irak bombardımanında zarar gören İsraili bebekler onu çok üzmüştü.

Fethullah Hoca'nın bu konuşması, kendi tabanını da, bütün dini çevreleri de şok etti. RP'liler Fethullah Hoca'ya kızdılar. Milli Gazete açıkça Fethullah Gülen'i eleştiren yayın yaptı. Mukadder Başgeçmez, Fethullah Hoca'nın aleyhinde çok sert bir yazı yazdı.

Fethullah Gülen'e bağlı Zaman gazetesi de başka bir yolla buna karşılık verdi. Erbakan Irak'ı destekliyorum demesine rağmen, ABD müttefiki Suudi Arabistan Kralına, Irak'a karşı yaptıkları savaşta başa-rılar dileyen mesaj göndermişti. Bir dergide yer alan bu haberi Zaman Gazetesi de yayınlayarak, Erbakan'ı ikiyüzlülükle suçladı.

RP-MÇP ve IDP İTTİFAKI

Mesut Yılmaz'ın baskın biçiminde düşündüğü 21 Ekim 1991'de ya-ılacak erken seçim için DYP ve RP müthiş atağa geçti. DYP medyanın da desteğini almıştı. Büyük reklam kampanyası da başlatan Demirel,

95

artık ANAP iktidarının sona erdiğini ve yine kendisinin Başbakan olma zamanı geldiğini düşünüyordu. Özal'a sert eleştiriler yöneltti. Seçim kampanyasından değişim mesajları vermeye çalıştı. Demirel, inanıl-maz vaadlerde bulunuyordu. Boğaz Köprüsünden geçiş parasını yarı yarıya indireceği vaadi en ünlüsüydü. Demirel demokrasi için savaştığını söylüyor ve her kesimden ödünç oy istiyordu. Kendisi için bir şey istiyorsa namertti! Amacı Tür-kiye'yi eskisi gibi şahlandırmaktı. Bir anda Demirel rüzgarı esmeye başladı.

RP ise zaten hazır kıta gibiydi ve barajı aşmak için yoğun bir fa-aliyet içine girdi. Bu seçimde barajlar parçalanacak, belki yüzü aşkın milletvekili meclise girecekti. Ama her şeyden önemlisi Erbakan'ın mutlaka meclise girmesi ve RP'nin grup kurmasıydı.

MGV (Milli Gençlik Vakfı) gençliğine, AMGT (Avrupa Milli Görüş Vakfı) fedailerine, hatiplere, teşkilatlara, araba konvoyu çalışmaları-na, kadınların çalışmaları da eklenmişti. RP Hanımlar Komisyonu'nda yoğun bir faaliyet gösteren kadınlar ve kızlar, parti çalışmalarına da-ha da hız kazandırdılar. Toplu halde ellerinde karanfillerle ev ve iş-yerlerine ziyaret turları düzenleyerek, RP'nin propagandasını yapıyor-lardı.

Bu dönemde RP'nin HEP'le ittifak yapması gündeme geldi. HEP, Güneydoğu'da etkin olan bir partiydi ve Kürt seçmenlere hitap ediyor-du. RP ve HEP ittifakı söylentisi Kürt kökenli seçmenler, radikal İslam-çılar ve kimi İslamcı yazarlar tarafından olumlu karşılandı. Daha önce partisiz oldukları halde RP güçlenince RP'li olan Mehmet Metiner, Ali Bulaç, Altan Tan gibi isimler bu ittifakı yararlı buluyorlardı. Ama bu ittifak söylentileri, Güneydoğu dışında kalan bölgelerdeki RP seçmen-lerini tedirgin ediyordu. Zira onların gözünde bu, "PKK ile ittifak yap-mak" demekti ve İç Anadolu, Karadeniz, Ege ve Batı bölgelerinde oy kaybı olacağı kesindi.

RP yönetimi de bu düşünceye sahipti ve ittifak gerçekleşmedi. RP'nin tek başına seçime gireceği açıklandı. Bir süre sonra RP'nin Türkes'in partisi MÇP ile ittifak yapacağı söylentileri yayıldı. Bu bir anda geniş bir kesimde heyecan yarattı. Ço-ğu cemaat ve tarikatlar da bu ittifakın olmasından yanaydı. MÇP'nin barajı aşması zordu ama RP ile ittifak kurarsa onlar da Meclis'e gire-bileceklerdi. Aykut Edibali'nin IDP'sinin de ittifaka dahil olacağı söyle-

96

nince muhafazakar çevreler daha da sevindi. Olay netleşmeden muha-fazakar çevreler, Türkiye ve Zaman gibi gazeteler ittifak kurulmuş gi-bi yayın yapmaya başlayarak, Erbakan üzerinde baskı oluşturdular. Öyle bir hava estirildi ki, bu ittifaka yanaşmayan parti ihanet et-miş kabul edilecekti. Hem RP tabanında, hem MÇP tabanında rüzgar-lar esiyordu. Yıllardır birbirine mesafeli olan İslamcılar ve Ülkücüler güç birliği

yapacak, inananlar bir çatı altında toplanacaktı. Bu ittifak başka çevre oyları da getirecek ve ittifakçılar tek başına iktidar olabilecekleri.

Ancak RP yönetimi MÇP ile ittifak yapmanın Güneydoğu'da getireceği oy kaybını düşünüyordu. Güneydoğu RP'nin oy deposuydu, MÇP ile ittifak kurulunca kesinlikle oy kaybı olacaktı. Acaba diğer bölgelerden gelecek oylar bu kaybı nasıl etkileyecekti. Sonuçta bu ittifakın daha kazançlı olacağı görüşüne varıldı. RP- MÇP-IDP ittifakı kamuoyuna açıklandı ve muhafazakar çevre adeta bayram etti. Üç parti RP çatısı altında seçime girecekti. Türkeş ise RP'den bağımsız adaydı. Bazı MÇP'lilerde RP amblemine oy vermeme eğilimi olsa da, bunlar azınlık-taydı. Bu durum "Kırat'ı yeniden şahlandırmaya çalışan Demirel'i, partisinde cemaat ve tarikatlara yer olmadığını söyleyen Mesut Yılmaz'ı kaygılandırdı.

Bu ittifaka radikal İslamcılar ve Kürt kökenli İslamcı yazarlar karşı çıktılar. Onlara göre RP'nin ambleminde yer alan başak, kurtlan-ıydı.

FETHULLAH GÜLENDEN İTTİFAK'A TERS BAKIŞ

ANAP'tan RP'ye geçen Melih Gökçek'in mimarı olduğu RP-MÇP-IDP ittifakına yoğun ilgi vardı. Türkiye ve Zaman gazetesinin bütün gücüyle ittifaka destek olması RP'li tabanı bile şaşırtmıştı. Zaman gazetesinin ile RP tabanı arasında Körfez Krizi yeni yaşanmışken, şimdi bunlar unutulmuş, Zaman neredeyse Milli Gazete'den daha çok ittifaka destek verir olmuştu. Bunda bir bit yeniği arayanlar olsa da, çoğunluk geçmişe çoktan sünger çekerek, büyük bir coşkuyla ittifakın iktidarı için çalışmaya başladılar.

İttifak iktidardaki ANAP'ta fırtınalar koparıyordu. Parti içindeki muhafazakarlar bu ittifakın asıl mimarı olarak Mesut Yılmaz'ı görüyor ve onu basiretsizlikle suçluyordu. Mesut Yılmaz partinin başına geçer geçmez dini cemaatleri ve tarikatları karşısına almış, onları partiden

97

uzaklaştırmıştı. Mesut Yılmaz'ın Türkiye gerçeklerinden haberi yoktu. Kendisinin ve Özal'ın partisinin sonunu hazırlıyordu.

İttifak, Demirel'in DYP'sinde de kaygı uyandırmıştı. Cemaatlerin ve tarikatların ittifaka yönelmesi özellikle kırsal kesimde DYP oylarını olumsuz etkileyecek görünüyordu. Vatandaş tam ANAP'tan bıkip DYP'ye yönelecekken ittifakın kurulması bu akışı şüphesiz engelleyecekti .

Her iki partiden MÇP'ye ittifaka katılmaması için mesajlar gitti. Türkeş'i Erbakan'la bir olmaması için uyardılar. Gerekirse birlikte itti-fak kurabileceklerini belirttiler. Ama sonuç değişmedi. Türkeş sağ kesimde büyük bir coşkuyla neden olan ittifaktan ayrılmayı göze almadı. Zaten "İttifakı bozan vebal altındadır" yayınları ve anlayışı ittifak-taki üç partiyi de bağlayan en kuvvetli baskıydı.

Seçime iki gün kala Zaman gazetesinde Fethullah Gülenle yapılan bir konuşma İslamcı kesimlerde soğuk bir duş etkisi yaptı. Fethullah Gülen bu konuşmasında ittifaka mesafeli olduğunu hissettiriyordu. İttifaktan gelecek için bir şey beklemediğini söylemiş ve ittifakı önem-semiyormuş havası vermişti.

Tabii onun bu konuşması RP'lilerle Fethullah çevresini yeniden karşı karşıya getirdi. RP'liler, Fethullah Hoca'nın yine yan çizdiğini, mutlaka devletten bir işaret aldığı için seçime iki gün kala bu konuşmayı yaptığını söylediler. Aslında sadece RP'liler değil, ittifakı oluşturmuş geniş taban da Fethullah Hoca ile bu anlamda karşı karşıya kalmıştı.

Asıl şoku ise gerçekte Fethullah Hoca cemaati yaşıyordu. Bugüne kadar güçlü bir destek söz konusuysen, seçime iki gün kala o konuşma şık değildi. Bu konuda cemaat içinde tartışmalar yaşandı.

Fethullah Gülen ve yakın çevresi bu seçimde ANAP'ı destekleyecekti. Bu mesajı tabana ilettiler. Taban, kendini o kadar hazırlamıştı ki, bu mesaja uymadı, çoğu yine ittifaka oy verdi.

BAŞBUĞ ERBAKAN, MÜCAHİT TÜRKESİ!

Seçim meydanlarında ittifak rüzgarları esiyordu artık. Erbakan, Türkeş, Edibali bir arada bir kürsüden, RP-MÇP ve IDP bayrakları salıyan kalabalıklara hitap ettiler. İslamcı, ülkücü ve mücadeleci kalabalık coşkuyla tezahüratlar yaptılar, sevgi gösterisinde bulundular. Sloganlarda karşılıklı iltifatlar hakimdi: "Başbuğ Erbakan, Mücahit Tür-

98

keş!.."

Üç partinin dışında kalan önemli bir kesimde bu heyecana katılmıyordu. Onlar bugüne kadar "güçlü değil" diye, "oylarının boşa gitmemesi" için gönüllerindeki bu partilere oy vermemişler, AP ve ANAP gibi kitle partilerine mühür basmışlardı. Ama şimdi gönüllerindeki partiler birleşmiş ve artık güçlü bir rüzgar estirmişlerdi. "Çevre" oylar halka halka ittifaka katılıyordu. Yeni Asya'nın dışında kalan her cemaat ve tarikat bu rüzgardan etkileniyordu.

Yeni Asya gazetesi DYP'nin propagandasını yaptı ve tabanına ittifak rüzgarına kapılmaması için uyarılarda bulundu. Ama artık iyice küçülen Yeni Asya grubunun tabanı da ittifak rüzgarından etkileniyor-du.

Fethullah Gülen ve yakın çevresi de ANAP'ı tercih etmesine rağmen cemaatin tabanı ittifaktan yanaydı. Coşku öyle büyüktü ki, Fethullah Gülen'in gazetede yayınlanan konuşması bile etkilememişti. O gruba samimiyetle bağlandıkları halde, Hocanın bu konuşmasının yanlış olduğunu söyleyenler vardı. Fethullah Gülen cemaatinin yapısı zaten lider tarafından siyasi yönlendirmeye uygun değildi. Çünkü Fethullah Gülen siyasi yönlendirmeyi cemaat siyaset yüzünden dağılabilir endişesiyle açıktan yapamıyordu. Ancak en yakın çevresine kanaatini bildiriyordu. İkinci şahıslar aracılığıyla cemaate aktarmalar yapılıyor, ama genelde bağımsız ve sempatzianlardan oluşan büyük bir kitle, ikinci el aktarmalara pek itibar etmiyordu. Onlar Fethullah Gülen'in konuşmalarını ve hizmetlerini beğenen, tavsiye üzerine Zaman gazetesi ve Sızıntı dergisi alan bir kitleydi. Cemaat bu yönüyle çok da homojen bir yapıya sahip değildi. Çoğunluk sempatzandı. Onları Fethullah Hocanın konuşmaları ve eğitim çalışmaları ilgilendiriyordu daha çok. Köylü Mehmet Efendi, Fethullah Gülen'in konuşmalarını videodan dinleyen, başkalarına da dinlettiren, çocuğunu da cemaatin okullarına gönderen, durumu uygunsa Zaman gazetesine abone olan biriydi. Ama aynı köylü Mehmet Efendi RP'liydi ve hep RP'li kalıyordu. Fethullah Gülenle vaazlarıyla, çalışmalarıyla ilgileniyordu. Sahabe dönemini, dini konuları Fethullah Hoca'nın göz yaşlı vaazlarından coşkuyla dinleyen bu adam, konuşmaları siyasi bir çerçeveye oturduğunda en uygun RP'yi görüyordu. Fethullah Gülen'in konuşmalarını dinleyip de, "Mesut Yılmaz'a oy vereyim" diye dü-

şünmesi mümkün değildi, tam tersine başka partiden olsa bile RP'li olunması gerektiğini düşünüyordu. Bu yüzden ikinci elden gelen ANAP'a oy verilecek duyurularını ciddiye almıyordu. Kısacası, Fethullah Cemaati kısıtlı bir üst yapı ile geniş bir sempatzian tabanının bu luştığı bir cemaatti. Üst yapı farklı, alt kesim farklı düşünüyor ve farklı tavır alıyordu.

Cemaat ve tarikatların desteğinin yanısıra, Aydınlar Ocağı, Birlik Vakfı, İş Dünyası Vakfı gibi sağda etkin kurumlar da ittifaktan yana tavır almışlardı.

Seçim büyük beklenti ve heyecanlar içinde yapıldı ve RP ittifakı yüzde 16.8 oy alarak, TBMM'ne 62 milletvekili soktu.

SAĞ VE SOL PARTİLERİN KOALİSYONU

1991 seçimlerinde DYP birinci parti oldu. RP ittifakı ise dördüncü partiydi. DYP birinci parti olmasına rağmen durumdan memnun değildi. Aldığı yüzde 27 oy ancak koalisyon iktidarı için yeterliydi. Oysa Demirel, tek başına hükümet olmayı düşlemişti. Ödünç oylara rağmen ancak bu oran alınabilmiş ve bu oran 12 Eylül öncesindeki AP oylarının çok altında kalmıştı. ANAP yeterince çözülmemiş, RP ittifakı da DYP'ye gelmesi muhtemel muhafazakar oyları engellemişti.

Böylece Türkiye, 12 Eylül darbesinden sonra yeniden koalisyon hükümetleri dönemine girdi. Koalisyon ortaklığı için seçim yapmak Demirel'i hayli zorladı. Sağ kesimde, DYP ile RP ittifak yapması konusunda yoğun bir baskı oluştu. Ama Demirel Erbakan'la hükümet kurmak istemiyordu.

En istemediği şey ise ANAP'la ortaklıktı. Sekiz yıl süren ANAP dönemini kapatmak için mücadele etmiş, bu partiye karşı sert bir muhalefet yapmış, "arsasında gecekondu yaptıkları için" adeta kan davası gütmüştü. Demirel'in istediği Erdal İnönü'nün SHP'siydi. Erdal İnönü zor adam değildi, hırçınlıkları yoktu, bilimle ilgilenen sakin biriydi. Hem bu koalisyonla sağ ve sol ilk kez birlikte hükümet olacaktı. Bu da medyanın, kimi kurumların ve halkın çoğunluğunun desteğini sağlayacak, hem de sağ ile sol arasında bir barış kurulumu olacaktı.

Demirel, SHP'ye ortaklık teklif etti ve DYP-SHP hükümeti kuruldu. Fakat güven oylamasında hükümet sıkıntılar yaşadı. Seçime HEP'le ittifak yaparak giren SHP'nin HEP kökenli milletvekili Leyla Zana Kürt-

çe yemin etmişti. Bazı milletvekillerinin üstünde de Kürtlerin sembol renkleri sarı-kırmızı ve yeşil aksesuarlar vardı. Buna mukabil Hasan Mezarıcı gibi kimi RP'li milletvekilleri de seçimden önce ilan ettikleri Kur'an üzerine yemin etmeyi gerçekleştirme istediler. Mecliste yoğun tartışmalar yaşandı.

Hükümet kavga ve gürültüler arasında güvenoyu aldı. Darbeciler tarafından siyasi hayatlarına son verilmek istenen her kesimden insan Meclis'te görev aldı. Demirel, Erbakan, Ecevit ve Türkeş gibi eski liderler tekrar parlamentoya girdiler. İçlerinde en mutlu olan hiç şüphesiz Başbakanlık makamına tekrar kavuşan Demirel'di. Bir kez daha darbeye gitmiş, seçimle gelmişti. Başbakan olunca ANAP'a ve Cumhurbaşkanı Özal'a olan sert tavrını yumuşattı. "Devletin zirvesinde kavga olmaz" diyordu.

Fakat DYP'nin RP ittifakıyla değil de "PKK'lıları içinde barındıran" SHP ile hükümet kurması, sağ kesimde büyük bir hayal kırıklığı yarattı. Çünkü DYP'nin geleneksel "CHP'yi, solu hiç bir zaman iktidar yapmamak" anlayışı yıkıldı, sol iktidar ortağı oldu.

Demirel'ci tek Nurcu cemaat olan Yeni Asya çevresi de bu konu–da şaşkındı. Yıllardır CHP ve solu iktidar yapmamak için hep Demirel'i desteklemiş, CHP ile koalisyon kuran MSP ile yıllarca kıyasıya kavga etmişlerdi. Şimdi aynı şeyi Demirel yapınca, ellerindeki bu koz da git–mişti. Diğer cemaatler, "Bak sizin Demirel de solu iktidar yaptı" diye alay ediyorlardı.

Muhafazakar partiler bloku ise bir ay sürmeden dağıldı. MÇP kö–kenli 19 milletvekili "daha büyük oluşuma imkan sağlamak" gerekçe–siyle ittifaktan ayrılmıştı. Bu da sağ kesim için büyük bir şaşkınlık ne–deniydi. "İttifakı bozan vebal altında kalır" duygusu benliklerindeydi ve bu söz genelde ittifakı bozmasından korktukları Erbakan için söy–lenmişti. Ama Erbakan'dan beklenirken, ittifakı Türkes bozmuştu. Üs–telik MÇP hükümete güvenoyu verdi. Türkes sempatanları bile MÇP'nin bu tavrını eleştiriyorlardı. Hatta MÇP içinde, güvenoyu verme–yen milletvekilleri çıktı.

Fakat Erbakan, MÇP'nin ittifaktan ayrılmasından memnundu.

RP'NİN ÖNLENEMEZ YÜKSELİŞİ

RP'liler dünyanın en mutlu insanlarıydı. Artık TBMM'nde RP mil–letvekilleri vardı, sayıları da az değildi. Şimdi sıra partiyi daha da bü–

101

yütmeye gelmişti. İttifak rüzgarını artık tek başlarına estireceklerdi. Faaliyetlerine yeniden hız verdiler, eskisinden daha çok çalıştılar. Ya–rın seçim olacakmış gibi hummalı bir faaliyet içine girdiler.

Bu dönemde özellikle kadınlara büyük görevler verildi. RP'li ka–dınlar kapı kapı dolaşmaya başladılar. Evde oturan kadınlar artık RP için sokaklara dökülmüşler ve en aktif çalışan kesim haline gelmişler–di.

Yakında seçim yokken, bir seçimden henüz çıkmışken gösteri–len bu çaba RP'ye olan ilgiyi artırıyor.

Recep Tayyip Erdoğan, Melih Gökçek, Hasan Hüseyin Ceylan, Abdullah Gül, Mukadder Başegmez gibi isimler, bu yeni dönemde siv–rildiler.

Başta Şevki Yılmaz, Bülent Arınç olmak üzere RP'li hatipler, Tür–kiye'nin her tarafına koşturuyor, onların yanısıra teşkilatlar, gençler, araba konvoyları, kadın çalışmaları her tarafa yayılıyor. Köy odala–rı, ev toplantıları, kahvehaneler, meyhaneler, hatta genelevler bile bu çalışma alanının içindeydi.

Bu çalışmaların ilk ürünü de Bakırköy Belediye Başkanlığı seçi–minde alındı. İstanbul'un en büyük ve en kozmopolit ilçesinde RP ikin–ci parti oldu. Kısa bir süre sonra da Kağıthane için belediye başkanlı–ğı seçimi yapıldı ve RP başkanlığı kazandı.

İttifakın rüzgarı RP lehine esiyordu. İttifak nedeniyle RP amble–mine oy veren büyük bir kesimin, bu alışkanlıklarını sürdürmekte ol–duğu anlaşılıyordu. RP böyle bir büyüme içindeyken, ittifaktan ayrılan MÇP ise çok düşük oylar alıyordu. Üstelik MÇP 19 olan milletvekili sa–yısını bir türlü 20 yapıp, mecliste grup kurmayı becerememişti. Tam tersine, milletvekilleri arasında yavaş yavaş kamuoyuna sızan görüş ayrılıkları belirmiş ve MÇP içinde Muhsin Yazıcıoğlu grubunun varlığı–dan söz edilmeye başlanmıştı.

Bakırköy gibi en büyük ilçede ikinci olmaları ve hemen ardından Kağıthane Belediyesi Başkanlığını kazanmaları RP'lileri daha da şah–landırmıştı. Özellikle varoş ve gecekondu ağırlıklı semtler RP'lilerin ablukası altındaydı.

YENİ ASYA, RAFSANCANI YÜZÜNDEN YİNE BÖLÜNÜYOR

Yeni Asya cemaatinde İran Cumhurbaşkanı Rafsancani yüzünden bir bölünme daha yaşandı. Rafsancani, Türkiye'yi ziyaretinde Anıtka–

102

bire gitmeyi reddetti. Başta. Demirel olmak üzere hükümet sert tepki göstererek, "Rafsancani Anıtkabiri ziyaret etmeyecekse, ülkemize hiç gelmesin daha iyi" açıklamasında bulundu.

Atatürk'e, İnönü'ye, CHP'ye ve genelde sola karşı hep mücadele veren, Kemalizme karşıtlıklarını da eylemleriyle ve çalışmalarıyla açıkça gösteren Yeni Asyacılar için bu şok edici bir gelişmeydi.

Cemaatin çoğunluğu Demirel'e öfke duyarken, Mehmet Kutlular yine de Demirel'i kollamaya çalışıyordu.

Cemaatte tepkiler ise dinme–di. Cemaate göre; İran Cumhurbaşkanı inancı gereği Anıtkabir'e git–memekle ilkeli davranmıştı ama Demirel ilkesiz kişiliğini bir kez daha göstermişti. Demirel yüzünden cemaatin çekmediği kalmamış, Onun uğruna ne dostlar kaybedilmişti. Demirel, cemaati hep kandırılmış, oyalanmış, iki yüzlü davranmıştı. DYP'ye Tansu Çiller, Coşkun Kırca, Bedrettin Dalan, Nevzat Ayaz gibi Kemalistleri alıp baştaçı etmişti. Partide masonlar yine etkindi. Şimdi de gidip SHP ile hükümet olarak, solcuları iktidar etmişti. Artık tabana ve başkalarına karşı Demirel'i sa–vunacak yüzleri kalmamıştı.

Bu eleştiri yapanlar, yıllarca Demirel adına başkalarına sert cevaplar veren, yazılar yazan insanlardı. RP ittifakı döneminde bile "siz de aramıza katılın" diye çağrı yapanlara ateş püskürmüşlerdi. Son olayın en ilginç tarafı, İran Cumhurbaşkanı Rafsancani yüzünden pat–lak vermesiydi. Zira Yeni Asya çevresi başından bu yana İran'daki dev–rime Şii oldukları gerekçesiyle şiddetle karşı çıkmıştı.

Mustafa Kaplan, Bünyamin Ateş, Burhan Bozgeyik gibi yazarlar Yeni Asya'dan ayrıldılar. Ayrılanların içinde yer alan Hüseyin Demirel ise 'İttihadcılar' grubunu oluşturarak, İttihad Yayınlarını kurdu ve 'İt-tihad-ı İslam' adında bir dergi çıkardı. Burhan Bozgeyik, yıllardır kar-şısında olduğu Erbakan'ın yayın organı Milli Gazete'de yazmaya başla-dı. Yeni Asya'nın en sivri dilli yazarı olan ve Demirel'i savunup, diğ-er-lerini sürekli eleştiren Mustafa Kaplan da, daha sonra Akit gazetesinin yazarlarından oldu. Bünyamin Ateş bir RP'li belediyede görev aldı.

Zübeyir Gündüzalp'ten bu yana Yeni Asya cemaati; Yazıcılar, Fethullahçılar, Sakarya Grubu, Konseyciler, Yeni Nesilciler, Yeni Asya-cılar, İttihadcılar diye ana gruplara, içlerinde de daha çok bölün-melere maruz kalmıştı.
103

104

11. BÖLÜM

FETHULLAH GÜLEN ÇİLLER'LE

Fethullah Gülen cemaati Cumhurbaşkanı Özal'ın himayesinde iyice gelişti. Türkiye dışına taşarak Orta Asya Cumhuriyetleri başta ol-mak üzere dünyanın çeşitli bölgelerinde okullar açmaya devam etti. Türkiye'deki cemaate ait okullardan ve FEM dersanelerinden öğrenci-ler, üniversiteye giriş sınavlarında birincilikler kazanıyordu. Dünya ça-rpında başarıya imza atan öğrenciler de çıkınca, sağ kesimden Fethul-lah Gülen'e ait okullara, kolejlere ve dersanelere yoğun talep oldu.

Cemaatin özel bir çalışma alanı olan 'TSK'ya inaçlı subaylar ka-zandırma' faaliyeti de sürüyordu. Bu konuda önemli mesafeler alındı-ğı cemaatte konuşuluyordu. "Bugün Türk ordusunda çok sayıda yüzba-şı, binbaşı, albay rütbelerinde Fethullahçı subay var" haberleri ayrı bir sevinç kaynağıydı. İnşallah günün birinde inaçlı subaylar ordu içinde hakimiyeti sağlayacak, kurmay heyeti Fethullah Hoca'dan irşad almış subaylardan oluşacaktı. Bu uzun vadeli çalışma şimdiden seme-resini verecek hale gelmişti.

Bunun yanısıra ANAP iktidarı boyunca Milli Eğitim Bakanlığı ve İçişleri Bakanlığında Fethullahçılar önemli mevziler kazandılar.

RP ise kendi faaliyetlerinde aktifti. Artık kamuoyunun gözü önündeydi, çalışmaları rakipleri tarafından da takdir ediliyordu.

1 Kasım 1992'de yapılan kısmi yerel seçimler RP'nin yükselişinin startı oldu. Bu seçimde RP yüzde 26.95 oy aldı ve İstanbul'un 6 ilçe-sinden 4'ünü kazandı. Bağcılar (yüzde 35.4), Bahçelievler (yüzde 21.2), Güngören (yüzde 38.8) ve Tuzla (yüzde 28.5) belediyeleri artık RP'nindi.

Medya ve kamuoyunun önemli bir bölümü bu başarıyı "RP dep-remi", "RP şoku" diye niteledi. RP iktidara gümbür gümbür geliyordu.

105

RP dışında kalanlar şaşkındılar ve laikliğin tehdit altında olduğu inan-ıcı bazı çevrelerde ciddi bir endişeye yol açıyordu. Bu seçimi tahlil edenlerin bir kısmı, laik kesimin pikniğe gittiğini, RP'lilerin ise sandı-ğa koştuğunu ileri sürdü.

Artık medyanın ve kamuoyunun gündeminde RP vardı. Bu başa-rı RP'li seçmenlerin başını döndürdü. Her yerde gece gündüz araba konvoyları caddeleri turladı. RP bayrağı sallayan RP'li seçmenler zafer çığıkları atarak büyük bir bayram havası yaşadılar. Artık ufukta RP gö-rünmüştü.

ATATÜRK SAĞ OLSAYDI RP'Lİ OLURDU

Avrupa'nın göbeğinde yaşanan Bosna dramına Batılıların seyirci kalması, Türkiye'de yaşayan geniş kesimleri de etkiliyor ve Sırpların Bosnalıları vahşice katletmeleri, "Müslüman kasabı" olduklarını açık-tan söylemeleri öfke ve infial uyandırıyor. ABD'siyle AB'siyle Batı dünyası "Müslümanların katledilmesine" sessiz kalmıştı. Türkiye'deki sağcı kesimin gözünde hakim olan bu duygu, Batı'yı hep sömürücü ve "Hristiyan kulübü" olmakla suçlayan Erbakan'ın işine yarıyordu.

Avrupa, yıllardır Türkiye'yi AB kapısında bekleterek oy alıyor ve AB'ye dahil etmeye niyetli olmadığını gösteriyordu. Nedeni basitti: "Türkiye müslüman olduğu için."

Bosna, Cezayir gibi dış olaylar bile Türk toplumunun siyasi yapı-sını etkiliyordu. Cezayir'de seçimleri büyük bir çoğunlukla İslami Sela-met Cephesi FIS kazanınca, Fransız destekli Cezayir ordusu ülkede darbe yapmış, lider Abbas Medeni başta olmak üzere parti yöneticile-rini hapse atmıştı.

Bunun da RP'lilere göre nedeni basitti: Cezayir'de Müslümanla-rın iktidar olmasını engellemek için. Darbeyi Fransa gibi uygarlığın be-şiği bir ülke yaptırmıştı. Onların uygarlığı da, demokratlığı da sahtey-di, onlar aslında Hristiyanıydı. Hristiyanların Müslümanlara tahammülü yoktu. Cezayir'deki darbeyi Batı dünyası tepkiyle karşılamamış, hatta sessizce onaylamıştı. Sadece ABD yumuşak bir tepki gösteriyordu. Bü-tün bu olaylar Türkiye'deki İslamcılar ve onlarla birlikte geniş bir çev-reyi Batı'ya düşmanlığa yöneltiyordu. Bu psikolojik tavır, büyüyen RP'ye yarıyordu.

Dışarıda bunlar olurken, Türkiye içinde yaşanan yolsuzluk skan-dalları da hep Refah'ın değirmenine su taşıdı.
DYP'yi İLKSAN, SHP'yi
106

İSKİ, ANAP'ı çok sayıda yolsuzluk yıpratıyordu. İLKSAN'la ilgili skandal-da baş sorumlu olan Süleyman Demirel, "Verdimse ben verdim ne ol-muş?" demişti. İSKİ skandali, sadece SHP'yi değil, RP'nin dışında kalan partilerin Türkiye'yi soyup soğana çevirdiği görüntüsünü ortaya çıkar-mıştı. İSKİ Genel Müdürü'nün yolsuzlukları, terkedilen eşi tarafından çarşaf çarşaf gazete ve televizyonlara açıklanınca, herkes bu kadar büyük boyutta yolsuzluk karşısında şaşkına döndü. Yalnızca sağcılar değil, solcular da hırsız çıkmıştı! Ama RP'lilerin bu konuda bir şaibesi yoktu. Onlarla ilgili "Müslü-man, dindar, dürüst ve haram para yemezler" yargısı toplumda, özel-likle Anadolu'da yaygınlaştı. RP'li belediyelerde yolsuzluğa rastlanma-dığı, tam tersine dürüst çalıştıkları, rüşveti kaldırdıkları yönünde bir fikir geniş çevrelerde kabul görür hale geldi. Halk bir yenilik, bir değişim beklentisindeydi. Yolsuzluklardan, skandallardan, basına yansıyan mafya kavgalarından bıkmış usanmış-tı. Buna bir de 1990'dan beri sayısı her gün artan özel televizyonlar-daki erotik filmler eklenince, muhafazakar kesimin tepkisi daha da arttı. Bu gelişmeler RP'ye sanıldığından daha çok yarıyordu.

Berlin duvarının yıkılması da, ideolojilerin sonu havasını yaygın-laşırdı. Komünizm çökmüş, sol bitmişti. Kapitalizmin karşısında sade-ce İslam vardı. Türkiye'de İslam'ın temsilcisi olarak da RP gösteriliyor-du ve bu özellikle gençler arasında önemli bir psikolojik etken oluşturu-yordu. RP'de aksiyon vardı, heyecan, umut, macera, ideolojik analizler ve tartışmalar vardı. Soldan ve sağdan pek çok kişiyi cezbetmekteydi bu durum.

12 Eylül öncesinin, hele 12 Mart döneminin solcularından eser yoktu artık. O dönemlerden kalma bazıları da burjuvalaşmışlar ve ku-rulu düzene adapte olmuşlardı. Artık sistemin alternatifi olan, tek güçlü muhalefet Refah Partisi'ydi. Doğası gereği muhalif olan gençler de Refah'a yöneldi. Bilinen kimi "militan solcular", ANAP ve DYP'de yer almıştı, kimileri "reklamcı" olup köseyi dönmüştü. Bir zaman so-lun pusulası olan insanlar şimdi Özal'ı öven, ona yağ çeken yazılar ya-zıyorlardı.

Eski ülkücülük de yoktu. Onlar da bozguna uğramışlar, düş kırık-lığı yaşıyorlardı. Kimi ANAP'ta, kimi mafyada çek-senet tahsilatçılığın-da, kimi devlet adına vatan için kurşun sıkıyordu. Bazıları işadami
107

olurken, bir kısmı da Muhsin Yazıcıoğlu'nun MÇP'den ayrılarak kurduğu BBP'deydi. Aralarında, 12 Eylül darbesinden sonra İslama dönüş yapıp, tarikatlara veya cemaatlara bağlananlar vardı.

Sol ve sağ örgütsel dağınıklık içindeydi. Fikir ayrılıkları başarı-sızlık yüzünden daha da artmıştı. Daha önemlisi partiler de darmada-ğındı. Merkez sağ DYP ve ANAP, merkez sol SHP ve DSP olarak ikiye bölünmüştü. MHP bile MÇP ve BBP olarak ikiye ayrılmıştı. Dağılmayan tek parti, büyüyen tek parti RP'ydi. RP, marjinalleri, gençliği ve kitle-yi çeken, tepkileri kanalize eden, cazip bir siyasi örgüt olmuştu.

Erbakan'ın birbirinden ilginç mesajları vardı. Herkesi kucakladı-ğı gibi, Atatürkçüleri de kucakladığı iddiasındaydı ve şöyle diyordu: "Atatürk yaşasaydı RP'li olurdu."

ÖZAL'IN ÖLÜMÜ CEMAATLERİ AĞLATIYOR

Beklenmedik bir şey oldu ve Cumhurbaşkanı Turgut Özal'ın ölüm haberi bütün televizyonlarda flaş haber olarak duyuruldu. Kimseler inanamadı buna. Kendine özgü davranışları olan, 12 Eylül sonrasına damgasını vuran, girişimci, hareketli, durduğu yerde duramaz "Ton-ton" Turgut Özal ölmüştü!..

Ona en şiddetli muhalefeti yapanlar bile, bu ani ölüm karşısın-da sarsıldılar. Turgut Özal'ı yıpratmak için hayli uğraş veren medya, gazeteciler, işadamları, sanatçılar, siyasi rakipleri, özel düşmanları bile bu ölümden etkilendiler. Herkes, Turgut Özal'ın iyi yönlerini ha-tırladı. O statükoya karşı mücadele etmişti, özelleştirmeciydi, özgür-lükçüydü, girişimciydi, gerçek anlamda ilk sivil cumhurbaşkanıydı, de-ğişimciydi, ilk dindar cumhurbaşkanıydı, yorulmak bilmeyen bir dev-let adamıydı, Türkiye'nin gelmiş geçmiş en büyük siyasetçisiydi, bir dehaydı, Türkiye'nin ufkunu açmıştı... Onu savunanlara göre, Özal'a karşı çıkanlar yalnızca statükocuları. Solcu dogmatiklerdi. Solun ço-ğunluğu ise Özal'dan, onun liberal politikalarından, zenginleri sevdiği-ni söyleyen açıklamalarından hoşlanmıyordu.

Özal'ın ölümünden en çok etkilenenler, canı yanacak kadar ızdı-rap çekenler hiç şüphesiz cemaat ve tarikat mensuplarıydı. Son dö-nemlerde unutulmuş gibi olsa da, bir anda onun dini çevrelere ne ka-dar büyük iyilikler yaptığı hatırlandı. "Dindarlara çok emek vermiş, onları devlet kademelerinde güçlendirmişti. En kritik kurumlara bile ustalıklarla dindarları yerleştirmişti" gibi itiraflar büyük bir vefa duygu-

108

suyla dile getirildi.

Cemaat ve tarikatların hemen hepsi gözyaşları dökerek ağladı-lar. Özal için dualar okundu, hatimler indirildi, zikirler yapıldı. ,

Türkiye ve Zaman gazetesi yöneticileri ve çalışanları ölüm haberi-rini aldıkları gün ağlaya ağlaya gazete çıkardılar.

Buna benzer duygular RP ve MHP'lilerde de vardı. RP'liler Özal'a en sert eleştiriler yönelten kesimdi. Özal'ı çok kez İslam düşmanı ola-rak görmüşlerdi ama öldüğünde onun bazı olumlu yönleri olduğunu itiraf ettiler. Onlara göre, hataları çok olmuştu, karısı ve çocukları baş-ka dünyadandı ama Özal aslında İslam'a büyük hizmetlerde bulunmuş-tu. Devletin en önemli kurumlarında müslümanlara yer vermiş, MSP'li kadrolara sahip çıkmıştı. Anayasa Mahkemesi üyeliğine bile dindar ha-kimler atamıştı. Hatta RP'nin yolunu açan kişiydi Özal. RP'nin önünde-ki dikenleri temizlemişti.

Özal'ın cenazesi mahşeri bir kalabalıkla Fatih camiinden Topka-pı'daki anıtmezaraya uğurlandı. Özal, Menderes'in yanına gömülmeyi va-siyet etmişti. Devlet görevlileri, resmi heyetler, askerler, polisler ve siyasilere başka dört eğilimden onbinlerce kişi Özal'ın cenazesinde yerini aldı. Genelde devlet töreni ile yapılan cenaze törenleri, Özal'ın-kinde halkın katılımıyla yapılmıştı. Futbolcusundan sanatçısına, RP'li-sinden liberaline, "Ya Allah bismillah!.." diyeninden "Milliyetçi Türki-ye!.." diye bağırana kadar geniş bir yelpaze vardı cenaze töreninde.

Ama yine de en çok acı çekenler hiç şüphesiz ki gözyaşları dö-ken cemaat ve tarikat mensuplarıydı.

YENİ CUMHURBAŞKANI SÜLEYMAN DEMİREL

Özal'ın görevde dört yıl daha süresi varken ölmesi, ülkeyi yeni bir cumhurbaşkanlığı seçimine sürükledi. Ama bu çok tartışmalı bir cumhurbaşkanlığı seçimi oldu. Yeni seçilecek cumhurbaşkanı, Özal'ın görev süresini mi dolduracaktı, yoksa yedi yıllığına mı cumhurbaşkanı olacaktı?.. Dört sene olmalı, yedi sene olmalı tartışmaları sürdü gitti. DYP Genel Başkanı Süleyman Demirel cumhurbaşkanlığına aday olun-ca, ülkede dengelerin yeniden sarsılacağı ortaya çıktı.

DYP'nin başına kim geçecekti?.. DYP'nin yeni genel başkanı aynı zamanda Başbakan olacaktı. Demirel'den sonra o makama kim otura-caktı?..

Herkesin aklında Demirel'den sonra en ünlü DYP'li olan Hüsamet-

109

tin Cindoruk vardı ama Meclis Başkanlığı yapan Cindoruk aday olmaya-cağını açıkladı.

Sonuçta İsmet Sezgin, Köksal Toptan ve Tansu Çiller üç aday olarak ortaya çıktı ve genel başkanlık yarışına girdiler.

İsmet Sezgin ve Köksal Toptan yıllarını Demirel'in yanında geçir-miş iki politikacıydı. Tansu Çiller ise son dönemde partiye vitrin ola-rak alınmış bir ekonomi profesörüydü. Kadın olması nedeniyle kadın-lar üzerinde sempati oluşturmuştu.

Süleyman Demirel cumhurbaşkanı olduktan sonra yapılan DYP kongresinde, medyanın ve kadınların desteğini alan, "Demir Leydi'nin topuk sesleri" manşetleri ile öne çıkarılan ve "Türkiye'ye 2000'li yıllar-da bir kadın Başbakan yakışır" rüzgarı estirilen Tansu Çiller, DYP ge-nel başkanı seçildi. Türkiye'nin ilk kadın Başbakanı oldu.

Tansu Çiller'in parti lideri ve Başbakan olması Türkiye'de sevinç rüzgarları estirdi. Bıyıklıların arasında güzel bir kadındı Tansu Çiller. Türkiye'nin imajı birden değişmiş, çağdaşlaşmıştı artık! Şimdi AB'ye girmek daha kolaydı! Tansu Çiller Başbakan olur olmaz, medyanın, ka-dınların ve işadamların sempatisini kazandı. Bu güzel Başbakan etra-fını da güzelleştirmekteydi. Partisinden bazı milletvekilleri-bakanlar, kimi gazeteciler Çiller uğruna bıyıklarını kestiler.

Türkiye de bir anda toz pembe rüzgarlar esmeye başlamıştı.

Tansu Çiller neredeyse ikinci Özal gibi algılandı. Türk siyasetine damgasını vuracağı, "Ya olacak, ya olacak!.." laflarından belliydi.

Kendi partisi, hükümet ortağı, Genelkurmay Başkanı, sanatçılar, televizyonlar, hatta Alparslan Türkeş bile Tansu Çiller'e bayılıyordu. Özal'ın ölümü, Demirel'in cumhurbaşkanı seçilmesi bile unutulmuştu bir anda.

Demirel cumhurbaşkanı olmuştu ama partisini bu "Yeniköy Gü-zeli "ne kaptırmıştı.

CEMAATLER DE ÇİLLERİ SEVİYOR

Türkiye Tansu Çiller ile yeni bir döneme girmişti. Bir "Pamuk Prenses" gibi karşılanan Tansu Çiller herkese umutlar saçtı. Ekonomi-den iyi anladığı imajı, ekonomi çevresini umutlandırdı. Bunun dışında daha demokrat ve AB'ye uyumlu bir Türkiye beklentileri de oluştu.

Çiller'e yönelik bu yoğun ilgi bazı cemaatleri de etkiledi. Çiller uzun bir süre Türkiye'de etkili bir güç ve karizmatik bir lider olacağı

110

benziyordu. ANAP, cemaatleri dışlamıştı. Turgut Özal da ölmüştü. RP dışındaki cemaatler Çiller'e yöneldiler. Bunların başında da Fethullah Gülen, Mehmet Kırkinci grupları geliyordu. Türkiye gazetesi çevresi de Çiller'in yanındaydı. Zaten bu çevre Enver Ören'in "Biz otobüs bekle-meyiz, gelen otobüse bineriz" sözü gereği, her iktidarın yanında yer alıyor ve iktidara göre gazeteye başyazar atıyordu. Ama bu dönemde en büyük şaşkınlığı Yeni Asya cemaati yaşadı. Yıllardır destekledikle-ri Demirel şimdi cumhurbaşkanı olmuş, yerine bir kadın gelmişti. Aca-ba bir kadını desteklemek doğru muydu?.. Üstelik o Tansu Çiller bir İ-s-lam düşmanı olarak biliniyordu. ANAP'lı Burhan Özfatura bir röportaj-da, ABD'de yapılan bir toplantıda Tansu Çiller'in İslam düşmanlığı yap-tığını, buna ABD'lilerin bile şaşır-dığını söylemişti. Ama iyice küçülen Yeni Asya cemaatinde bu konu fazla problem oluşturmadı. Onlar DYP'nin Çiller ile daha da büyüyeceğini düşünerek, bugüne kadar des-tekledikleri misyonun iktidar oluşundan memnundu.

Bir kadının Başbakan olması caiz midir sorusu tarikat ve cema-atlerde hayli tartışıldı. Genel görüş caiz olmadığı yönündeydi. Fatih Çarşamba'daki İsmailağa cemaati bunu özellikle vurguluyor ve cema-atin Milli Gazete'deki temsilcisi Mehmet Talu, Fıkıh köşesinde bunu yazarak kamuoyuna duyuruyordu.

Cemaat hizmetleri için iktidarlara bağımlı olan Fethullahçılar, Konseciler, Süleymanlılar, tabanları olmasa da ekonomik güçleri olan Işıklılar doğal olarak Tansu Çiller'in yanında yer aldılar.

Tansu Çiller'in estirdiği rüzgar en çok ANAP'ı etkiliyordu. ANAP'ın genç ve yeni genel başkanı Mesut Yılmaz'a ciddi bir rakip gelmişti. DYP'nin genç ve güzel lideri Tansu Çiller bir anda Mesut Yılmaz'ı göl-gede bıraktı. Kadındır, zariftir, halden anlar, kolay kafese alınır diye düşünö-len Tansu Çiller, böyle olmadığını kısa zamanda gösterdi. Siyasi ace-miliğin verdiği bir cesaret vardı onda. ANAP'ı da, Mesut Yılmaz'ı da ağır sözlerle eleştiriyordu.

Merkez sağın iki partisi ANAP ve DYP birbirine düştüler. İki genç ve yeni lider, birbirlerini zayıflatmak için taktik savaşı başlattılar.

Bu mücadele Tansu Çiller adına estirilen toz pembe rüzgarları da kısa zamanda dağıttı. Çiller saldırganlıkta hiç de erkek liderlerden aşağı kalır değildi. Mesut Yılmaz'ı da, Necmeddin Erbakan'ı da ağır söz-lerle eleştiriyordu. Bunun yanında PKK ile mücadele konusunda inisi-

111

yatifi tamamen orduya terk etmişti. Sık sık Güneydoğuya operasyon-lar yapılıyor, köyler boşaltılıyor, yargısız infazlar büyük boyutlara ula-şılıyordu. Genelkurmay Başkanı Doğan Güreş, Çiller'den çok memnun-du.

Gazetelere yansıyan ifadesine göre, Çiller tak emretmekte, Doğan Güreş şak yapmaktaydı.

Çiller, SHP'den ayrılan Kürt milletvekillerinin kurduğu DEP'i "PKK'nın partisi" olmakla suçlayarak Meclisten dışarıya çıkardı. Polis-ler DEP milletvekillerini yaka paça hapse attılar. Polisin ensesinden arabanın içine ittiği DEP milletvekilinin fotoğrafları kamuoyunda ay-larca tartışıldı. Ardından DEP kapatıldı. Tansu Çiller PKK'ya da, irtica-ya da karşıydı. Bölücü terörün de, irticanın da belinin kırılacağını söy-lüyordu.

Kamuoyu ve medya Tansu Çiller ile o kadar meşguldü ki, RP'yi çoktan unutmuştu.

ÇİLLER RÜZGARINA KARŞI RP FIRTINASI

24 Aralık 1994 yerel seçimleri yaklaştıkça RP'nin halkın gözünde-ki ilgisi, anketler aracılığıyla yeniden farkedildi. Türkiye'nin pek çok ilinde ve ilçesinde RP'nin önde olduğu anketlere yansiyordu. 1 Kasım 1992'deki RP başarısının gelip geçici olduğunu düşünenler, RP'deki rüz-garın halen devam ettiğini, neredeyse fırtınaya dönüşmekte olduğunu görmüşlerdi.

RP, İstanbul Büyükşehir Belediye Başkanı aday konusunda parti ve İstanbul teşkilatı yoğun kulisler yaşamış, Ali Coşkun mu yoksa RP İ-s-tanbul İl Başkanı Recep Tayyip Erdoğan mı aday olsun tartışmaları önemli bir krize neden olmuştu. Erbakan ve RP yönetimi, ANAP'lı olan Ali Coşkun'u aday göstererek ANAP'tan oy almayı düşünürken, RP İ-s-tanbul İl Teşkilatı ve parti tabanı Recep Tayyip Erdoğan'da ısrarlıydı. O günlerde yeni yayına başlayan 'Beklenen Vakit' gazetesi, ilk sayısın-da Ali Coşkun'u RP İstanbul Büyükşehir Belediye Başkanı aday olarak takdim edince tartışmalar daha da kızıştı. RP İstanbul İl Teşkilatı'nda büyük bir öfke oluştu. Milli Gazete'ye alternatif çıkan, daha sonra Akit adını alacak olan Vakit gazetesi de bu öfkeden payını aldı.

Sonuçta, İstanbul teşkilatı ağırlığını koyunca Recep Tayyip Erdo-ğan aday olarak açıklandı. Ankara Büyükşehir Belediye Başkanı aday da Melih Gökçek'ti. Melih Gökçek'in ANAP ve MHP tabanına etkisi var-dı. Recep Tayyip Erdoğan ve Melih Gökçek, seçim öncesi yaptıkları ko-

112

nuşmalarla, propagandalarla dikkatleri üzerlerine çektiler. Her ikisi de genç, girişimci ve enerjik yapıya sahipti. Özellikle bu iki isim RP ta-banını ateşledi, çevre oyları da RP'ye yöneldi.

Erbakan'ın, Recep Tayyip Erdoğan ve Melih Gökçek'in perfor-mansı, Tansu Çiller'li pembe dünyayı dağıtıyordu. RP seçimi kazana-cak gibi görünüyordu. Yapılan anketlerde de bu durum açıkça orta-daydı. Çoğu ilde RP birinci olacak gibiydi, Ankara ve İstanbul'da da RP hayli etkindi.

İstanbul'da SHP Zülfü Livaneli'yi, ANAP İlhan Kesici'yi, DYP'de es-ki ANAP'lı belediye başkanı Bedrettin Dalan'ı aday göstermişti. Bu ağır topların yanında Recep Tayyip Erdoğan'a şans tanınmıyordu. Medya RP dışındaki adaylara ağırlık verince, RP'nin gerilediği imajı oluştu.

Gazete ve televizyonlar RP'li bir belediye başkanına karşı olduklarını açıkça gösteriyordu. Ankara'da RP'nin kazanması imkansızdı ama İstanbul'da bir ihtimaldi. Bu yüzden bu ihtimalin gerçekleşmemesi için "Şikayet etme oy kullan!.." kampanyaları açıldı. Hatta RP dışındaki partilerin ortak aday çıkarmaları tavsiye edildi. Özellikle ANAP ve DYP'nin ortak aday çıkarması için uğraşıldı.

Bunun yanısıra RP'li adayların gözden düşürülmesi için abartılı yayınlar yapıldı. RP'li adayların gerici oldukları sıklıkla vurgulandı. Ba-zıları bu vurgulamayı saldırıya dönüştürdü.

Bir televizyon kanalı Recep Tayyip Erdoğan'ın dört villası olduğu iddiasını ortaya atınca, bütün televizyon ve gazeteler bu konuyu işledi. Bu haber, "Sakin RP'ye oy vermeyin" kampanyası şekline büründü. Aynı medya diğer adayları göklere çıkarıyordu, hatta kimilerine "An-ketlerde açık ara birincisiniz, size şimdiden Başkanım diye hitap edebiliriz" deniyordu.

Bu farklı tutum hem RP'yi halkın gözünde mağdur duruma düşürdü, hem de RP'nin "Biz ve onlar" teorisini güçlendirdi. RP'lilere göre, "Din düşmanları, İslama karşı birleşmişlerdi." Bu tutum sadece tarikat ve cemaatleri değil, dinle az çok ilgisi olan geniş bir kesimi RP'nin yanına yöneltti. Böyle bir duyarlılığı olmayanlardan da, "haksızlığa uğrayan" RP'nin yanında yer alma ihtiyacını duyanlar oldu.

RP'YE KARŞI FETHULLAH GÜLEN

Tansu Çiller, bölücülüğe ve irticaya karşı savaş açmıştı. Tansu Çiller, ilk kez İslamcı çevrelerin güçlü olduğunu bu dönemde anladı.

113

Bir şeyi daha anlamıştı: RP dışında da bir İslami cephe vardı ve bunlar RP'ye karşı mesafeliydi. Başını da Fethullah Gülen çekiyordu.

RP'yi Atatürk ve laiklik adına eleştirmek ve hücum etmek ters tepen bir yoldu. Ama Erbakan hocaya karşı bir başka hoca çıkarmak belki daha uygundu.

Erbakan karşıtı iyi bir hocanın tavrı koyması, RP'nin yükselişini kırabilecekti. Ama bu hoca kamuoyunca tanınan, samimi Müslüman olduğu bilinen, kimsenin itiraz edemeyeceği birisi olmalıydı. Aranan hoca, Fethullah Gülen'di. Fethullah Hoca'nın hem cemaati vardı, hem is-lamcı çevrelerin saygı gördüğü etkili bir isimdi.

Çiller Hükümeti Fethullah Gülen ve cemaatine yakınlaştı. Gö-rüşmeler yapıldı, hocanın faaliyetlerine destek verildi. Fethullah Gü-len ve cemaatine devlet tarafından gizli bir meşruyet tanınmıştı.

Bu dönem Fethullah Gülen ve cemaatinin kamuoyuna açıktan kendini gösterdiği dönemin başlangıcı oldu. Özellikle 1994'te kurulan 'Gazeteciler ve Yazarlar Vakfı', hoşgörü adına çalışmalarla önplana çıkmaya başladı. Zıt kutupları yakınlaştırmaya çalışan, dinin hoşgörü-lü yanını kitlelere gösteren bir Fethullah Hoca portresi çiziliyordu.

Fethullah Gülen devletin temsilcisi gibi, diğer dinin mensuplarıyla da görüşmelerde bulundu. Dinler arası hoşgörünün Türkiye mis-yonunu oluşturmaya başladı.

Başta DYP'liler olmak üzere, ANAP ve diğerleri de arkasında mil-yonların olduğunu duydukları Fethullah Hoca ile yakın temasa geçtiler. Mesut Yılmaz, Aydın Menderes ve Cem Boyner o dönemde hocayı ziyaret edenler arasındaydı.

DSP lideri Ecevit de Fethullah Hoca'ya sempatiyle bakıyordu. DSP'lilerden de cemaat desteği isteyen araçlar gelmeye başladı. Ece-vit, RP'ye aşırı yüklenirken, Fethullah Gülen'i kolluyordu.

Fethullah Gülen bir hoşgörü abidesi haline gelmişti. Medyanın da ona yönelik sempatisi vardı. Kimi köşe yazarları, hocadan ve cema-atından överek bahsetmeye başladılar.

Fethullah Gülen ve çevresi bu durumdan memnundu. Hoca, RP dışında kalan partiler nezdinde eli öpülecek, kendisinden feyz alına-cak bir şeyh haline gelmişti. Bu itibar, hocanın örgütlenmesini, okul-larını artırmıştı. Cemaatiyle, okullarıyla, kolejleriyle, dershaneleriy-le, gazetesiyle, dergileri, özel radyosu, yayınevleri, şirketleri ve va-kıfları ile Fethullah Gülen adeta bir imparatorluk kurmuştu.

114

FETHULLAH GÜLEN: "TESETTÜR TEFERRUATTIR"

Devlet içinde itibarlı konuma gelen Fethullah Gülen, devletin karşı olduğu şeylere kendisinin de karşı olduğu yolunda sözler söyle-meye ve devletin yanında olduğunu daha açık bir tavırla göstermeye başladı. Daha önce, "solcuların ve komünistlerin" kışkırttığını söyledi-ği başörtü eylemlerine yönelik eleştirilerinde bir adım daha attı ve "Başörtüsü teferruattır" dedi. Başörtüsü o kadar önemli değildi. Önemli olan okullarda okumaktı, bu uğurda başörtülerini açmakta sa-kınca yoktur demeye getiriyordu. Onun bu sözü, İslami çevreleri bir kez daha ayağa kaldırırken, karşı tarafta "olumlu" karşılandı. Hürri-yet gazetesine Şubat ayında yaptığı bu

açıklama Fethullah Gülen için bir dönüm noktası oldu. Etkin çevreler ve etkin kuruluşlar Gülen'e sempati ile bakmaya başladılar. Fethullah Gülen'in iftar sofralarında siyasetçiler, işadamları, sanatçılar, tanınmış gazeteciler yer alıyordu.

12 Şubat 1995 tarihli Hürriyet gazetesi'nde "Hoca'ya çok kızdı-lar" haberi yer aldı. Bu habere göre, "Tarikat lideri Fethullah Gülen'in son söyleşilerinde dile getirdiği görüşler" İslamcı çevrelerin tepkisine neden olmuştu. Başbakan Tansu Çiller'le görüşerek bir anda kamuoyunun dikkat-lerini çeken tarikat lideri Fethullah Gülen'in, 'Tesettür teferruatır', Kadın idareci olabilir' ve "Bir kaç kere kadın eli sıktım' sözleri İslami çevrelerin büyük tepkisini çekti.

Gülen'in DYP'ye ve Çiller'e yakınlaşmasının Refah Partisi yanlısı grupları tedirgin ettiği belirtildi. Fethullah Gülen'in Hürriyet gazete-si'ndeki söyleşisinde ve kimi açıklamalarında RP ve bazı tarikatları eleştirmesinin rahatsızlık yarattığı kaydedildi.

Bu arada RP ve Nakşibendi'lere yakınlığı ile bilinen Cuma dergi-si, Gülen'i eleştirerek kapak yaptı.

Dergide Gülen'in "Tesettür teferruatır" sözünün, İslamcı çevre-lerde yarattığı üzüntü şöyle dile getirildi.

'Başörtüsü teferruatısa bizi yıllardır sokaklara niçin döktüler?.. Niçin okulumuzdan olduk? Niye avukatlığı bıraktık? Yok şayet tesettür, Kur'an-ı Kerim'in bir emri ise bu halde insanların bu hareketlerine te-ferruat denilerek hafife alınmamalı.'

Bir başka tarikat lideri Enver Baytan da soruları yanıtlarken, te-settürün hafife alınamayacak bir farz olduğunu savunarak, 'Bu farzı ihmal edenler haramı işlemiş olurlar. Şayet hafife almaya kalkarlarsa

115

haklarındaki hüküm küfüdür' dedi.

İSTANBUL VE ANKARA RP'NİN

Fethullah Gülen'in imparatorluk kurması, itibar ve saygınlık ka-zanması RP'deki yükselişi durdurmaya yetmedi. Erbakan, Recep Tay-yip Erdoğan ve Melih Gökçek, hatta Şevki Yılmaz gibi yıldızlar sayesinde RP, büyümesini hızlandırmıştı. Onların konuşmaları, örgütlerin ça-baları, medyanın RP aleyhindeki kampanyası, partililerin kenetlenme-sini sağlıyor, diğer çevrelerden de yığınla oy getirecek bir potansiyel yaratıyordu.

Medya, seçim gününe kadar RP aleyhinde ne varsa yazıp çizdi. Açıktan açığa toplumu RP'ye oy vermeye davet edenler vardı. İs-tanbul'da Zülfü Livaneli'nin birinci olacağı ilan edilerek, laik kesimin bu adaya kanalize olmasına çalışıldı. ANAP ve DYP seçmenine laik oy-ları bölmeyin, RP'li adayı aradan çıkarmayın çağrıları yapıldı. Seçim olduğu gün bile, yasak olmasına rağmen birinci sayfalardan İstanbul ve Ankara'daki adayların ne kadar oy alacağına dair anketler yayınlandı.

Bu ortamda yapılan seçimden sonra saatler ilerledikçe RP'nin Türkiye genelinde birinci olduğu görüldü.

İstanbul'da da bir ara ANAP önde gitmesine rağmen, RP, ANAP'ı geçmişti. Bir kaç saat sonra da Re-cep Tayyip Erdoğan'ın İstanbul Büyükşehir Belediye Başkanı olduğu tescil edildi.

İstanbul elden gitmişti. Umud Ankara'daydı. Ama saatler ilerle-dikçe orada da RP'nin kazandığı belli oldu.

"Laikliğin kalesi Ankara" da düşmüştü.

Türkiye tam bir şok yaşıyordu. Uzun yıllar küçümsenen, ciddiye alınmayan RP, 27 Mart 1994'te yapılan bu seçimde 5 büyükşehir, 28 il ve 92 ilçede belediye başkanlığı kazanmış, Türkiye genelinde yüzde 19 oy alarak, beldelerle birlikte 320 belediyeye sahip olmuştu.

Aralarında Beyoğlu, Sarıyer, Üsküdar gibi ilçelerin de olduğu 17 İstanbul ilçesi artık RP'lilerin yönetimindeydi.

"Marjinal parti" veya "Varoş partisi" diye adlandırılan RP, bir kitle partisine dönüşmüş ve Türkiye'nin en büyük partisi olmuştu...

RP dışında kalan bütün çevreler korku ve panik içindeydi. Gaze-telerde "RP Şoku", "RP Depremi" manşetleri ve "Ankara'nın taşına bak, gözlerimin yaşına bak", "Uyan uyan Gazi Kemal" "Şu Feleğin İşi-ne Bak" yazıları yazıldı.

116

RP, başı açıklan zorla kapattırarak mı? Artık içki içilmeyecek mi? Şeriat kanunlarına göre mi yönetileceğiz? Belediye kadroları sarık-ılı cüppelilere mi bırakılacak? gibi tartışmalar yaşandı. Kimileri Atatürk posterleriyle RP aleyhinde yürüyüşler düzenledi.

Toplum bir anda gerilmiş, tedirginlik hakim olmuştu. RP'lilerin araba konvoylarıyla kızılı-erkekli ellerinde bayraklarla gece gündüz yaptıkları coşkulu kutlamalar, RP dışında kalanları ürkütüyordu.

Erbakan'ın "İstanbul asıl şimdi fethedildi" veya "Laikliğin kale-sine İslam bayrağı saptadık", "Çankaya'ya da cami yapacağız", "Rek-törler başörtülü kızlarımızın karşısında selama duracak" gibi sözleri gerilimi artırdı.

117

118

12. BOLUM

FETHULLAH GÜLEN SAHAYA İNİYOR

Yerel seçimlerin ardından yaşanan RP şoku, diğer partileri de etkiledi. Mesut Yılmaz, "RP'nin bu yükselişinin üzerinde herkes ciddi biçimde düşünmeli" açıklamasını yaparken, Tansu Çiller RP'ye karşı sertleşti. Çiller, Erbakan'ı taklit ederek "Sizi gidi irticacılar sizi!.." de-di. Partisinin adını yeniden MHP yapan Alparslan Türkeş, Çiller'e daha çok yakınlaştı. Kamuoyu DYP ile ANAP'ın birleşip ANAYOL'a dönüşme-sini istemeye başladı. Medyanın bastırmasıyla gündeme getirilen ANAYOL'da liderliğin kimde olacağı tartışıldı. Her iki lider de kendini düşünüyordu. Bu tar-tışmalardan sonra Mesut Yılmaz ve Tansu Çiller birbirlerine düşman oldular. Bu durum, her iki partiyi kendi içinde kenetledi. ANAYOL ha-yali kısa zamanda suya düştü. Diğer yanda SHP ile DSP de birleşemi-yordu. SHP genel başkanlık teklif ettiği halde, Ecevit reddetti.

Hükümet başarısızdı, muhalefet dağınıktı. Yolsuzluklar, ekono-mik sıkıntılar, mafya çatışmaları gazetelerin manşetlerinde yer alıyor-du. RP şoku da yatıştığı ve RP'li belediyelere alışıldığı için, medyanın ana gündemi bu konulardı. Meydan tamamen RP'ye kalmıştı. İttifak ile yüzde 17 civarında oy alan RP, tek başına yüzde 19 oy almıştı ama ya-rkında yapılacak olan genel seçimde belki de yüzde 30 oy alacaktı.

RP adına da birbiri ardına yolsuzluk haberleri çıkmaya başladı. "Süleyman Mercimek, Bosna için toplanan yardım paralarını yerine ulaştırmadı, para RP'ye aktarıldı" iddiaları bir kampanyaya dönüştü. Bunun yanında kimi RP'lilerin laiklik karşıtı konuşmaları televizyonlar-da yayınlandı.

Çiller, RP'nin üstüne gitmeyi sürdürüyordu. DEP'i meclisten at-tırdığı gibi RP'yi de meclisten attıracağını söylemeye başladı. Devlet

119

kurumlarından RP raporları istiyordu, amacı RP'yi kapattırmaktı. Bu-nunla da yetinmedi Taksim'de bir laiklik mitingi düzenlenmesine ön ayak oldu. RP dışında kalan bütün partileri ve Cumhurbaşkanı Süley-man Demirel'i de davet etti. Ama Demirel ve ANAP katılmadı. DYP, SHP ve MHP'nin katıldığı laiklik mitingi sönük geçti.

Çiller, laiklik cephesi açtığı, RP'yi kapattırmak istediği bu or-tamda, bir başka adım daha attı. Cemaatlere daha da yakın oldu.

Partisinden, ANAP'tan ve dini çevrelerden şiddetli tepki gören Terörle Mücadele Yasa Tasarısı'nın olumlu yönde değiştirilmesi için destek almak amacıyla Fethullah Gülen'le görüştü.

Çiller, bu görüşmede Erbakan'ın çok tehlikeli olduğundan söz et-ti. Onun gibi sahte Müslümanlara karşı, Fethullah Gülen gibi hakiki Müslümanlara ihtiyaç vardı. Terörle Mücadele Yasa Tasarısı değişikliği için destek istiyordu.

Fethullah Gülen bu değişiklikten yana dini bir takım özgürlükler sağlanırsa RP ile mücadele edilebileceğini söyledi. RP ve Erbakan hak-kındaki düşüncelerini anlattı. Çiller, Fethullah Gülen'i dikkatle dinle-di ve etkilendiğini söyledi. Fethullah Gülen de Çiller'den etkilenmişti. Çillere, cemaatine ait yedi okuluna Tansu Çiller adını vermek istedi-ğini söyledi.

Görüşmenin sonunda Fethullah Hoca sordu. "Bu görüşme basına yansiyacak mı?.." Tansu Çiller, isterlerse yansiyabileceğini söyleyin-ce, Fethullah Gülen'in yanında bulunanlardan biri konuştu. "Biz artık hocamızın meydana çıkmasını istiyoruz. Görüşlerini ve görüşmelerini kamuoyunun önünde yapma zamanı gelmiştir. Sizce sakıncası yoksa bu görüşme basına yansiyabilir."

Görüşme basına yansıtıldı. Türkiye tarihinde ilk kez bir cemaat lideri ile bir Başbakan'ın gizli görüşmesi basına bildirildi. Gazete ve te-levizyonlar, günlerce bu görüşmeyi haber yaptılar.

Fethullah Gülen artık sahaya inmişti ve RP'ye karşı tavrını açık-ça ortaya koymuştu.

FETHULLAH HOCA: "HZ. CEBRAİL PARTİ KURSA ARDINDAN GİTMEM" Fethullah Gülen, RP dışı partilerin ve medyanın gözdesi olmuş-tu. Ünlü gazeteciler, o zamana kadar pek konuşmayan Fethullah Gü-len'le ardi ardına söyleşiler yaptılar. Fethullah Hoca ile ilk röportaj TRT'ye nasip oldu. Fethullah Gülen 5 Ekim 1995'de yaptığı bu konuş-

120

mada devlete bağlılığını, bağınazlığa düşman olduğunu, partilerle işi olmadığını söyledi. 12 Eylül darbesinden sonra, arandığı dönemde bi-le askeri birliklere gittiğini açıkladı.

TRT'de yaptığı konuşma, Fethullah Gülen'in artık devlet tarafın-dan da kabul edilen bir güç olduğunu göstermişti. TRT'de yapılan prog-ramda söyledikleri çok kişiyi şaşkına çevirdi. Herkesin merak edip sor-duğu soru, emekli bir vaiz olduğunu söyleyen Fethullah Gülen'in niçin böylesine kullandığı, neden bir güç olarak sunulduğuydu.

Ama o programda bütün dini kesimlerin tepkisini alan sözler de söylemişti. En can alıcı cümlesi ise şuydu. "Hz. Cebrail bile parti kur-sa ben ardından gitmem yani..."

"Erbakan'ın partisine kesinlikle destek olmuyorum" anlamındaki bu sözü, ortalığı ayağa kaldırdı. İslamcı çevreler, Fethullah Gülen'i eleştiri yağmuruna tuttu. Kızgınlıkları parti hakkında söylediklerine değil, "Hz. Cebrail bile olsa..." sözüneydi. Bir Müslümanın söyleyeme-yeceği bir sözdü bu. Fethullah Hoca kimdi ki, Peygamberlerden üstün olan Meleklerin bile peşinden gitmeyeceğini söyleyebiliyordu. Bu sözleri, yoğun tepkilere neden oldu. Cemaat çok zor duru-ma düştü, o sözler savunulacak gibi değildi, "İslam fıkhına göre bu sözleri söylemek insanı küfre götürür" yorumlan yapıldı. Diğer tarikat liderleri, din bilginleri, alimler de bu sözlerin "küfr" olduğunu dile ge-tirdiler. Onlara göre, Fethullah Hoca kesinlikle "tövbe istiğfar" etme-liydi, yoksa kafir olacaktı. Cemaat mensupları sıkıntılıydı. Bu Fethullah Hoca'nın kaçınıcı gafı olmuştu, tam da iyi bir noktaya gelmişken niçin böyle gaflar yapıyordu.

RP'LİLERİN FETHULLAH HOCA'YA BAKIŞI

Fethullah Gülen'in TRT'ye çıkıp konuşmalar yapması her kesimi şaşırttı.

RP'li taban, Fethullah Gülen'in RP'ye yönelik tavırlarına alışkın-dı, bu yüzden pek ciddiye almıyorlardı. Yine de, Erbakan'dan Fethullah Gülen'e haddini bildirecek bir cevap vermesini beklediler. Erbakan, sadece "Fethullah Gülen kardeşimizdir, görüşmemize gerek yok, aramızda kalpten kalbe yol vardır" cevabını verdi. Kimi RP'liler bu ce-vabı yetersiz bulsa da, çoğu RP'li "Erbakan'ın konuşmaması daha iyi" düşüncesini taşıyordu. İki Müslümanın kamuoyu önünde karşılıklı tar-

121

tışması uygun değildi. Erbakan açıktan bir şey demese de, yakınlarına söyledikleri sözler vardı ve bunlar tabana ulaşıyordu. Bu söylentilere göre Erbakan, Fethullah Gülen için "Allah onu ıslah etsin, dünyayı da kaybediyor, ahiretini de.." demişti.

RP'liler yine de Fethullahçılarla dalga geçmekten kendilerini atamıyorlardı. "Maşaallah İslam düşmanlarıyla ne güzel anlaşıyor sizin hocanız?.. Belki Çilleri, Ecevit'i de Müslüman yapar. 'Allah bile parti kursa peşinden gitmem' dese de şaşırmayız artık."

Fethullah Hoca'nın RP'ye alternatifmiş gibi ortaya çıkması cema-atinde tartışmalara yol açtı. RP böyle hızla gelişirken, cemaatler RP'ye destek olurken, Fethullah Hoca'nın açıktan açığa "RP'ye karşı-Çiller'e yakın" tavır alması ne demektir?.. Daha düne kadar İslamcılara hakaret yağdıranlarla böylesine bir işbirliği uygun muydu?..

Cemaatin ağabeyleri ve ileri gelenleri çok zorlanıyorlardı bu so-rular karşısında. "Hz. Cebrail bile..." sözüne cevap vermek güçtü. Ge-nelde "Hocamızın bir bildiği vardır" klasik cevabı veriliyordu. "O par-tiler hizmetlerimizin yayılmalarına vesile oluyorlar, bu da Allah'ın bir lütfü" sözleri verilen cevaplardan bir başkasıydı. Hem Çillerin, hem de SHP'lilerin eliyle Allah cemaate yardım ediyordu, bunda büyük bir hikmet vardı.

RP'lilere ise şöyle söylüyorlardı: "Cemaat aslında RP'ye oy veri-yor, oylarla RP'ye yardımcıyız ama bunun yanında DYP'yi, ANAP'ı hat-ta SHP'yi kullanarak İslamın gelişmesine katkıda bulunuyoruz. Hoca-mız onları RP kozuyla kullanıyor. 'Hz. Cebrail' sözü yanlış yorumlan-mıştır, hocamız hiç bir partiyle ilgisi olmadığını anlatmak için söyle-miştir. Belki maksadını aşmıştır ama kesinlikle kötü niyetli değildir."

"ERBAKAN KÖTÜ, FETHULLAH CİCİ" DÖNEMİ

İslamcı çevrelerde bu tartışmalar yaşanırken, diğer kesimlerin gözünde Fethullah Gülen, aydın bir din adamıydı. Fethullah Gülen ve Nurculuk hakkında yazılar yazılma, diziler hazırlanma dönemi başladı. Onlara göre, Fethullah Gülen, Erbakan'ın panzehiriydi. Erbakan ne kadar katı, hayalci, Arapçı, istismarcıysa Fethullah Gülen o kadar yu-muşak, hoşgörülü, Anadolu Müslümanı, samimi, aydın bir din adamıydı. Kısacası Erbakan kötü, Fethullah iyi hocaydı. RP'nin seçeneği olarak kamuoyuna sunulan Fethullah Gülen, RP'ye karşı oluşturulan is-

122

lami cephenin lideri olmuştu artık.

Erbakan'ın bağınazlığına karşı, Fethullah Hoca'nın hoşgörüsü her tarafa yayılıyordu. Gerçekten de Fethullah Gülen RP haricinde herke-se hoşgörülüydü ve Erbakan dışında her liderle basına yansıyan görüş-meler yapıyordu.

Fethullah Gülen'in onursal başkanı olduğu Gazeteciler ve Yazar-lar Vakfı, sağdan soldan, sanatçıdan, futbolcudan pek çok birbine karşı isme hoşgörü ödülleri dağıtıyordu.

Ama Fethullah Hoca'nın hoşgörüsü kadar, okulları, cemaatleri, şirketleri, dersaneleri ve diğer etkinlikleri de hızla yayılmaya başla-mıştı.

FETHULLAH HOCA ARTIK 'HOCAEFENDİ' OLUYOR

RP dışı partiler ve medya ile iyi ilişkiler kuran Fethullah Hoca'nın saygınlığını ve İslami cemaatler üzerindeki etkinliğini daha iyi artır-mak için Zaman gazetesi tarafından Fethullah Gülen'e 'Hocaefendi' ünvanı verildi.

Gazetede birbiri ardına "Fethullah Gülen Hocaefendi" ile "Ufuk Turu" konuşmaları yapıldı. Gazetenin haberlerinde, dizile–rinde ve köşe yazılarında hep "Hocaefendi" diye anıldı. Zaman gazetesinin yöneticilerinden ve hocanın yakınlarından olan Hüseyin Gülerce, "Herkesin Hocaefendi'si" diye yazı yazdı. (17 Ağustos 1995)

"Hocaefendi" ünvanı benimsendi ve Fethullah Gülen herkesin hocaefendi'si oldu. Fethullah Gülen'e "Hocaefendi" demeyip, sadece "Hoca" diyenlere kötü gözle bakıldı. "Hoca" sıradandı ama "Hoca–efendi" herşeyin üstünde bir makamdı. Bu ünvanla Fethullah Gülen, RP dışı çevrelerin de yardımıyla İslamcı kesimin halifesi haline geti–rilmişti adeta.

Bazen yanlışlıkla Fethullah Hoca diye yazan Zaman gazetesinin yazarları uyarılıyor, Fethullah Hoca, Hocaefendi olarak düzeltiliyordu. Diğer İslami kesimlerin yayın organlarında "Fethullah Hoca" yazıldığı zaman telefon açıp, Hocaefendi diye yazmalarını rica ediyorlardı.

Medyanın büyük kısmı "Hocaefendi" ünvanını hemen benimse–mişti. Kimi yazarlar Fethullah Hocaefendi'den övgüyle bahsederek, Er–bakan ile Fethullah Gülen Hocaefendi karşılaştırmaları yapıyorlardı.

Fethullahçılar bu yeni ünvandandan ve bu ünvanın büyük gazeteler–ce de benimsenmesinden memnundu.

Fethullah Gülen üstünlüğünü

123

kabul ettirmişti. Rüyalarında bile göremeyecek konuma gelmişlerdi.

Bazıları, "Hocaefendi bir parti kursa kesin iktidara gelir" hayal–leri kurar oldu. "İnşallah ona da sıra gelecek" konuşmaları yapıyor–du.

HOCAEFENDİ'DEN MUHTIRA İHTARI

Fethullah Gülen hükümetle, medyanın büyük bir kesimiyle içi–çeydi. Etkinliği de hergün artırıyordu.

Hocaefendi, CHP ve Cumhuriyet gazetesiyle de ilişki kurmak istiyordu. CHP lideri Deniz Baykal ile de görüşmek istediğini söyledi. Cumhuriyet gazetesini ziyaret ederek, İlhan Selçuk'la da görüşmek arzusunda olduğunu belirtti. İlhan Selçuk da köşesinde bunu açıkladı. (8 Ekim 1995, Yine Fethullahçılar yazısı)

CHP liderliğine Deniz Baykal gelince hükümette kriz yaşandı ve hükümet bozuldu. DYP lideri Tansu Çiller azınlık hükümeti kurmaya çalıştı. En büyük destekçileri DSP lideri Bülent Ecevit ile MHP lideri Al–parslan Türkeş'ti. Çiller özellikle Türkeş'e büyük tavizler vermişti. Al–tı bin kadro ile bürokrat atamalarında Türkeş'e danışma sözü verdi. MHP'nin gözü Milli Eğitim Bakanlığı'ndaydı.

Ama o bakanlıkta Fethullahçıların ağırlığı vardı. Üstelik o bakan–lıkta MHP–Fethullahçı çekişmesi yaşanıyor–du. Eğer MHP'ye bu konuda taviz verilirse, MHP'lilerin zaten eskiden beri pek sevmedikleri Fethul–lahçıların bakanlıktan temizlenmesi söz konusu olacaktı.

Diğer yandan, Çiller kendilerine söz vermiş olmasına rağmen, ordudan Fethullahçılar atılmaya devam ediyordu. Bu gelişmeler Hoca–efendi'yi rahatsız etti.

Zaman gazetesinin Ankara bürosuna gazetecileri davet edip, on–larla sohbet etti. Ertesi gün Fethullah Gülen gazetelerin manşetinde, televizyonların haber bültenlerindeydi.

Fethullah Gülen Hocaefendiye göre, Çiller'in hükümeti bozması bir hataydı. Alternatif ortaya koymadan bu hükümet bozulmamalıydı. 1950'den sonra gelen Başbakanlar arasında orduya en sıcak Başbakan Tansu Çiller'di.

Şu anda ordu içinde bir kıpırdanış vardı. Hatta bu hükümet et–rafında kayırılan birinin açık tavırları vardı. "Bu adamı kayırmayın, kollamayın, çaresine bakın" dediği halde, "hayır endişe etmeyin, en–dişe ettiğiniz kadar zararlı bir insan değil" dedikleri insanın tavrı var–dı. Kimin olduğunu herkesin tahmin edeceği biriydi o.

Fethullah Gülen

124

yetkililerden biriyle telefonla görüşmüş, bunu ona da söylemiş, o da bu meseleye hayır diyememişti.

Refah Partisi için de görüş bildiriyordu Fethullah Hoca. "Refah Partisi seçimi kazanabilir belki ama hükümet olması kolay değil. Hü–kümeti yönetmek belediye yönetmeye benzemez. Refah Partisi ikti–dar olursa Batı dünyası Türkiye'ye sırtını döner."

Konuşmanın Refah'la ilgili kısmı RP'lileri, muhtıra ile ilgili bölü–mü ise ona yakın olan medyayı ve Genelkurmay'ı kızdırdı.

Refahlılar, "Yani Çiller hanımın azınlık hükümetine güvenoyu vermezseniz darbe olur. Öyleyse kuzu kuzu Çillerin azınlık kabinesine evet deyin" demek mi istiyorsun diyerek kızıyorlardı. Konuşmadan çı–karılan, "Sakin ha, RP'yi iktidar yapmayın, Batılı dostlarımız sırtını dö–nerler sonra" anlamı ise daha çok öfkelenirdi. Bu konuda yayına ye–ni başlayan Yeni Şafak gazetesi ile, Akit adını alan Vakit ve Milli Ga–zete'de Fethullah Hoca'yı eleştiren yazılar yayınlandı.

Fethullah Gülen'in Çiller'e (sitem etse de) yakın, RP'ye ise çok uzak olduğu bu konuşmayla açıkça belli olmuştu. Konu sadece bu ol–sa, medya bu olayı öne alacaktı ama muhtırayı haber vermesi gazete–cilik

açısından daha önemliydi. Fethullah Hoca'nın muhtırayı yapacak diye işaret ettiği kişinin Hava Kuvvetleri Komutanı Ahmet Çörekçi ol-duğu gazeteciler tarafından açıklandı. Gazetecilere göre bu komutan ordudan Fethullahçıları atmasıyla tanınmıştı.

O günlerde Kürt sorununa değindiği için Sakıp Sabancı'ya kızan Türkeş, "Haddini bil Sakıp Ağa!.." demişti. O güne kadar Fethullah Hoca'yı hoş tutan kimi çevreler ve bazı gazeteciler de, Fethullah Gü-len'in sadece "emekli bir vaiz" olduğunu vurgulayarak, "Haddini bil Fethullah Hoca" demeye getiriyorlardı. Yapılan yorumlarda ordudan Fethullahçıların atılmasını engellemek ve Milli Eğitim Bakanlığındaki Fethullahçıların temizlenmesini önlemek için muhtıradan bahsettiği öne çıkarıldı.

Genelkurmay'dan yüksek rütbeli birisi ise, Sabah gazetesinden Fatih Çekirge'ye Fethullah Gülen hakkında şunları söylüyordu. "Bizim o zatla ilgili düşüncelerimiz bellidir. Nasıl örgütlendiği, nerelere ya-yıldığı, nasıl bir medya gücü olduğu ortadadır. Ayrıca görünmeyen iliş-kileri, parasal durumu da bilinmektedir. Bize göre diğer irticai faali-yetlerden de bir farkı yoktur. Onun sözünü ciddiye almamız."

Cumhurbaşkanı Süleyman Demirel de açıktan eleştiriyordu Fet-
125

hullah Gülen'i. Gazeteler "O.rdu'nun Fethullah Raporu"nu yayınladılar. Rapora göre Fethullahçılar 3 bin kişilik şeriatçı intihar komandoları yetiştirecek ve komandolar İslam Devrimini gerçekleştireceklerdi. Fethullah Gülen Hocaefendi diye yazıp çizenlerden bazıları, ar-tık "Hocaefendi" ünvanını geri alarak, Fethullah Hocaya dönüş yap-mışlardı.
126

13. BÖLÜM

ERBAKAN NİHAYET BAŞBAKAN

24 Aralık 1995 seçimlerine gidilen günlerde, ekonomi ve sık de-ğişen gündemle ortalık toz duman içindeydi. ANAP lideri Mesut Yıl-maz, Tansu Çiller'e "Yalı Çetesi" diyor, Çiller de ona çok ağır sözler söylüyordu. İş neredeyse kan davasına dönmüştü.

Fakat ortada bir RP gerçeği vardı. Onunla birlikte yükselen bir diğer parti de MHP'ydi. MHP'nin yüzde 10'u geçeceği, belki de yüzde 15'i bulacağı konuşuluyordu. Halk merkez partileri bırakıp, aşırı sağa kaymakta yorumlan yapılyordu.

ANAP ve DYP'nin kan davasına dönüşen zıtlaşması medyayı da etkiledi. Sabah grubu DYP'yi, Hürriyet ve Milliyet grubu ANAP'ı des-tekliyor ve birbirlerini siyasi parti gibi suçluyorlardı.

"ANAP'a verilen oylar RP'ye yarar" görüşü ile "Asıl DYP'ye veri-len oylar RP'ye yarar" görüşü şiddetle çarpışuyordu. RP lideri Erbakan ise, "ANAP gençlik kollarımız, DYP'de hanımlar kolumuz" diyerek her ikisiyle dalga geçiyordu.

RP'lilerden sonra en düzenli çalışan parti MHP'ydi. Özellikle İç Anadolu Bölgesinde etkindiler. Parmakla yapılan bozkurt işareti MHP'li taban tarafından moda haline getirilmişti. Maçlarda, kalabalıklarda, şehit cenazelerinde bozkurt işaretleri yapanlar sık sık ekrana geliyor-du. PKK'ya duyulan öfke de MHP'ye yarıyordu.

Fakat MHP'nin bu havasını, MHP'ye geçen emekli DGM Başsavcı-sı Nusret Demiral bir anda söndürdü. RP ve irtica ile mücadele eden ve bu yönüyle tanınan Nusret Demiral, MHP'ye geçer geçmez "Ezan yeniden Türkçe okunmalı, ibadet Türkçe yapılmalı" deyince, başta MHP olmak üzere, dini kesimlerde soğuk duş etkisi yarattı. Türkeş'in de bir zamanlar söylediği o sözler, MHP'lilerin hala aynı yerde durdu-
127

ğu, İslama hizmet gibi amaçlarının olmadığı imajını verdi ve sağ ke simle birlikte, İslami duyarlılığı olan pek çok MHP'li partiye oy vermek-ten vazgeçti. Çoğu RP'ye, bazıları "ülcüclerden daha ülcücü, erkek-lerden daha erkek" gördüğü Çiller'e, bir kısmı da BBP'ye yöneldi.

ANAP ise MHP'den ayrılma BBP ile ittifak kurdu. Çiller bu ittifak nedeniyle ANAP'a yüklenmeye başladı. Çiller'e göre, ANAP "katillerle" ittifak yapmıştı, BBP'de RP gibi irtica partisiydi. "Katiller" derken 12 Eylül öncesi K. Maraş olaylarında adı sık geçen BBP'li Ökkeş Şendiller'i kastediyordu.

RP, başka partiyle ittifak yapmadı ama Aydın Menderes ve arka-daşlarını partisine kattı. Menderes'in RP'ye geçişi, ittifaktan daha önemli bir rüzgar yarattı. DP lideri Adnan Menderes'in oğlu bile RP'li olmuştu. Aydın Menderes'in, "Türkiye'de bundan böyle İslam'a göre ta-vır belirlenecek" ve "Pazara kadar değil mezara kadar RP'liyim" söz-lerini söylemesi partililere büyük bir moral verdi. Menderes, merkez sağ açısından sembol bir isimdi.

24 Aralık'ta yapılan genel seçimde RP yüzde 21.4 oy alarak bi-rinci parti oldu, 158 milletvekili kazandı. Fakat bu seçimde alınan en ilginç sonuç, DYP ile ANAP'ın yüzde 19'ar oy alarak, başabaş olmasıydı.

MHP ise Nusret Demiral'ın zararını yüzde 8 oy alarak ve Meclis'e giremeyerek çekti. Parlamentoda artık MHP milletvekili yoktu. Yüzde 10 barajını aşamamıştı MHP. Ülkücülerde büyük bir şok yaşandı, ağla-yanlar, dövünenler oldu. CHP ise kılpayı barajı aşarak, yüzde 10 oy alabilmişti.

SEÇMENİN MESAJI: ANAYOL HÜKÜMETİ

RP'nin bu seçimlerden birinci parti çıkması, zaten beklenen bir olay olduğu için bu sefer "Şok" ve "Deprem" yaşanmadı. Aslında RP az bile oy almıştı. RP'den beklenen oy oranı yüzde 30 civarıydı.

Birinci parti çıkmasına rağmen RP dışlanmıştı. "RP yüzde 21 oy alsa da, Türkiye'nin yüzde 79'u RP'ye karşı"ydı, o yüzden RP'ye hükümet verilmemeliydi. Cumhurbaşkanı Demirel'in, RP lideri Erbakan'a hükümet kurma görevi verip vermeyeceği tartışmaları yaşandı. Fakat Demirel, tereddüt etmeden Erbakan'a hükümet kurma görevini verdi. Erbakan, yıllar sonra birinci partinin lideri olma ve Başbakan olma ihtimalinin sevinci içersindeydi. Kendisinden beklenmeyen yumuşak

128

mesajlar da veriyordu. RP herkesle koalisyon kurmaya hazır, RP ile koalisyon kuracak parti "sütten çıkmış ak kaşık gibi olacaktı."

Erbakan koalisyon hükümeti kurmak için partileri ziyaret etti. Çiller kesin red cevabı verdi, CHP zaten RP'ye karşıydı. Erbakan'a sa-dece ANAP açık kapı bırakıyordu. Mesut Yılmaz RP'nin legal parti olduğunu, legal bir partiyle de koalisyon kurmama diye bir önyargıları bulunmadığını belirtti. ANAP'ın RP'yi meşrulaştırma girişimleri DYP'yi öfkeliendirdi. Medyanın bir kısmı da ANAP'a yüklendi. ANAP tutumundan vazgeçmedi, Erbakan'ın görevini iade etmesinden sonra kendileri-ne görev verildiğinde RP ile yeniden müzakere edeceklerini ifade et-ti.

Erbakan'dan sonra hükümeti kurma görevi Çiller'e verildi. Onun turlarından da sonuç çıkmadı. Çiller'den sonra hükümet görevi kurma görevini alan Mesut Yılmaz, "Önce Anayol" diyerek Çiller'le görüştü, dönüşümlü başbakanlık önerdi ama Tansu Çiller onu hiç de nazik ol-mayan bir üslupla reddetti.

ANAP, REFAH'A YÖNELİYOR

Bunun üzerine Mesut Yılmaz RP'ye yöneldi. RP birinci parti ol-masına rağmen dışlanmıştı ve iktidara açtı. Hükümet kuramazsa veya ortak olamazsa sıkıntıya düşecekti. Mesut Yılmaz, RP'nin bu durumu-nu çok iyi kullandı ve yılların politikacısı Erbakan'a "Dönüşümlü Baş-bakanlığı" kabul ettirdi. Önce Mesut Yılmaz Başbakan olacaktı. Üçün-cü partinin lideri olmasına rağmen, Mesut Yılmaz bir poker oyuncusu gibi davranıyordu.

Erbakan'ın Mesut Yılmaz'ın teklifini kabul etmesi, Başbakanlığı önce Mesut Yılmaz'a vermesi RP tabanında hayal kırıklığı yarattı. Baş-ka çare yoktu, üstelik RP ve ANAP tabanları da AnaRefah'tan yanaydı. RP içinde önemli olan şu yada bu şekilde hükümet olmaktı.

RP ve ANAP sık sık biraraya gelerek, bakanlıkları paylaştılar. Her iki partinin tabanı da Çiller'e öfkeli olduğu için, tabanlardan da bu hü-kümete onay çıkıyordu. Bakanlıkların 9'u RP'ye, 8'i ANAP'a paylaştırıl-dı. Önemli bakanlıklar ve ekonomi ANAP'taydı. Üçüncü partinin lideri olmasına rağmen Mesut Yılmaz pazarlıklardan çok iyi neticeler çıkar-mıştı. RP'yi ve DYP'yi kullanarak hem Meclis Başkanlığını, hem de Baş-bakanlığı ANAP'a kazandırdı.

Fakat RP bunu dert edinmedi. Önemli olan şu anda hükümetin

129

içinde yer almasıydı. RP tabanı büyük umutlarla kurulacak hükümeti bekliyordu.

DYP ise RP ile ortaklık yapmaya kararlı ANAP'a medyayı da yanı-na alarak yüklenmeye ve ortalığı ayağa kaldırmaya başladı. DYP'li ka-dınlar Atatürk posterleriyle, ANAP Genel Merkez Binası'nın önüne yığı-lıp gösteriler yapıyorlar, özellikle Mesut Yılmaz'ın karısı Berna Yılmazı 'şeriatçılarla işbirliği' yapılmaması için göreve çağırıyorlardı.

RP-ANAP hükümeti kurulması kesinleşmiş gibiydi. Her konuda anlaşma sağlanmıştı. AnaRefah hükümet müjdesi bayramdan sonra açıklanacaktı. Ama bayramda araya birileri girdi. Rivayetlere göre, Genelkurmay Başkanı İsmail Hakkı Karadayı, Meclis Başkanı Mustafa Kalemli aracılığıyla Mesut Yılmaz'ı, RP ile hükümet kurmaması için uyarıyordu. Yine Karadayı, Uludağ'da tatil yapmakta olan Çiller'e de ha-ber uçurmuş, Anayol'u kurmalarını istemişti.

Bayram bitiminde Mesut Yılmaz, "Diyanet İşleri Başkanlığını is-tedim vermediler" bahanesiyle AnaRefah'ı kuramayacaklarını açıkla-yınca, bayram yapmaya hazırlanan RP ve ANAP tabanları şoka uğradı. RP'liler için durum gerçekten acıydı. İktidar avuçlarının içinden git-mişti. Bayram tatilinde rantiyecilerin ve iyi saatte olsunlann devreye girip, halkın isteği olan hükümetin kurulmasını engellediğini söylüyor-lardı.

Ama Erbakan neşesini bozmadı. "Bizim için farketmez" dedi. "Biz kenarda oturup kahvemizi içeriz. Bir dahaki seçimde de tek başı-mıza iktidar oluruz. Zaten göreceksiniz ikisi de ayağımıza tıpış tıpış gelecekler."

Umumi istek üzerine ANAYOL hükümeti kuruldu. Medya, sermaye, hükümetten memnundu ama Mesut Yılmaz ve Çiller zorla evlendi-rilmiş gibiydi. İkisinin de suratları asıktı.

RP'DEN ANAP VE DYP'Yİ BİRBİRİNE DÜŞÜRME TAKTİKLERİ

Birbirlerinden ölesiye nefret eden iki kişinin kurduğu kabinenin hiç tadı yoktu. RP, yeni hükümeti, yumuşak karnı olan yolsuzluk ve malvarlığı önergeleriyle yıkmaya karar verdi. ANAP, Çilleri yolsuzluk-la, malvarlığıyla ve örtülü ödenekle çok suçlamış ve Çilleri Yüce Di-yan'a göndermeyi aklına koymuştu. Aynı şey DYP tarafından ANAP'a yapılıyor, onlar da Mesut Yılmaz'ı Yüce Divan'a yollamak için uğraşı-yordu. Birbirlerini Yüce Divan'a yollamaya kararlı iki liderin ortaklığı-

130

nı bozmak RP için hiç de zor olmayacaktı. RP peşpeşe önergeler ver-di. Yılmaz için önemli olan Çiller'in Yüce Divan'a gitmesi, DYP'nin li-dersiz kalması ve kendisinin merkez sağın patronu olmasıydı.

Meclis dışında kalan Türkes bir yandan, Fethullah Gülen gibi ce-maat liderleri bir yandan, RP'nin oyununa gelip Anayol'un yıkılmaması için uğraştılar. Daha etkin çevreler de devreye girdi ama iki lider bir-birini yok etmeye kararlıydı.

RP GÖNÜLSÜZ EVLİLİĞİ YIKIYOR

Çiller korku içindeydi. El altından RP'ye haberler gönderdi. RP'yi önergelerden vazgeçirmeye çalışarak, hükümeti kendisinin bozacağı-nı, RP ile hükümet kuracağını bildirdi. Bu konuda ilk adımı da attı ve hükümetten DYP olarak desteklerini çektiklerini söyledi. DYP'li bakan-lar, başta Yalım Erez olmak üzere Mesut Yılmaz'a çok ağır hakaretler yağdırdı.

Bu ortamda imdada Anayasa Mahkemesi'nin kararı yetiştirdi. Mah-keme, RP'nin itirazlarını haklı bulmuş ve hükümetin güvenoyu almış sayılmayacağını ilan etmişti. Anayasa Mahkemesi'nin 16 Mayıs 1996 gü-nü aldığı bu kararla Anayol hükümeti resmen bitti.

ERBAKAN 27 YIL SONRA BAŞBAKAN

"Baba-oğul" diye anılan Cumhurbaşkanı Süleyman Demirel ile ANAP lideri Mesut Yılmaz, "güvenoylamasına gerek yok" açıklamaları yaptılar. Demirel açıkça uyarıyordu. "Aman bu hükümeti ne yapıp edin devam ettirin. Yoksa çok büyük sıkıntılar olacak." MHP lideri Tür-kes de hükümetin bozulmaması için Mesut Yılmaz ile Tansu Çiller ara-sında mekik dokuyordu. Mesut Yılmaz, "Hükümeti bozmayacağım, bu-lun 276'yı düşürün" diye konuştu.

2 Haziran'da 41 seçim bölgesinde yapılan yerel seçimde RP yüz-de 33.16 oy alınca, RP'nin muhalefette durdukça daha da büyüyeceği tescil edilmiş oldu. RP'nin hükümet kurması gerektiği görüşü yaygın-laştı. Kimileri bunu RP'nin hakkı olduğu için savunurken, kimileri de "yoksa tek başına iktidara gelecekler, şimdi hükümet ortağı olsunlar ki yıpranıp oy kaybetsinler" anlayışıyla savunuyordu. Mesut Yılmaz is-tifasını verince, Erbakan hükümet kurma görevini yeniden aldı. Hem ANAP, hem de DYP el altından RP'ye hükümet kurma mesajları gönder-di. Erbakan önce BBP ile görüşüp anlaştı. Çillerle görüşmeleri ise 2.5

131

saat sürdü. RP tabanının gönlünde hala ANAP vardı ama Mesut Yılmaz kısa süre önce "kalleşlik" ettiği için, DYP ile hükümet kurmak daha tercih edilir olmuştu. Çiller hiç olmazsa Mesut Yılmaz gibi "oyunlar" peşinde değildi. Zaten oyun yapacak hali de kalmamıştı, RP'nin rehi-nesi gibiydi. Ama Çiller hakkında verilen önergeler vardı, bu büyük bir problemdi.

RP'den başka şansı kalmayan Tansu Çiller, önce Ağustos ayında yapılacak MGK toplantısına kadar Başbakanlığın kendisinde olma şar-tını ileri sürdü ama Erbakan kabul etmedi. Buna rağmen DYP, RP ile hükümet kuracak gibi görünüyordu.

DYP'nin içinden bu hükümete karşı itirazlar yükseldi. Sesini ilk çıkaran Genelkurmay eski Başkanı DYP Kilis Milletvekili Doğan Güreş oldu, "Bu koalisyonu geldiğim ocağa açıklayamam. Üst tarafı tutsam, alt tarafı tutamam."

RP, DSP'nin Çiller ve Maliye Bakanı İsmet Attila hakkında verdi-ği örtülü ödenek önergelerine red oyu vererek Çiller'i Yüce Divan'a gitmekten kurtardı. Ardından DYP'nin Mesut Yılmaz hakkında verdiği, Engin Civan yolsuzluğu konusunda görevi kötüye kullanmakla ilgili so-ruşturma önermesine destek oldu.

RP, iki parti lideri ile de istediği gibi oynuyordu. Erbakan, "İster aklarım, ister Yüce Divan'a yollarım" havasındaydı. RP ile hükümet kurma ihtimali arttıkça DYP'den istifalar geldi. Daha önce Mesut Yılmaz'a en ağır lafları söyleyen, dalga geçen Tefvik Diker, Yaşar Dede-lek, Şinasi Altın ve İrfan Demiralp ANAP'a geçti. Şinasi Altın ANAP'ın Tansu Çiller ile birlikte Yüce Divan'a göndermek istediği isim-di. 28 Haziran 1996'da kurulan RefahYol hükümetinin Başbakanı Nec-meddin Erbakan'dı. RP'lilerin 27 yıl boyunca haykırdıkları "Başbakan Erbakan" sloganları nihayet gerçekleşmişti. Çiller'in aklanmasındaki burukluk bir anda unutuldu ve RP'liler ülkenin dört bir yanında bayram yaptılar. "Başbakan Erbakan" sesleri yeri göğü inletti.

RP'LİLERDEN "HUDEYBİYE" YORUMU

RP'liler, hükümet yapılmamaları için verilen mücadeleyi, "ma-sonların, Siyonistlerin, kartelcilerin, sermayenin ve askeriye'nin İslamı getirmemek için" verdiği bir mücadele olarak yorumluyordu. Nasıl Hz. Muhammed'e karşı, Mekke ileri gelenleri, zenginleri ve kafirler müca-dele etmişse, aynı mücadele şimdi Erbakan için yapılmıştı. Küfrün tek

132

millet olduğu gerçeği her zaman için en büyük gerçektir.

Hz. Muhammed de gerektiğinde kafirlerle anlaşma yapmıştı. Hu-deybiye Antlaşması bunun en büyük örneğiydi. Başlangıçta Hudeybiye Antlaşması Müslümanları rencide etmiş, kafire çok taviz veriliyor diye karşılanmış ama sonuçta bu anlaşmayla Müslümanlar daha da gelişmiş ve Hz. Muhammed Mekke'yi fethedecek güce erişmişti.

RP'nin yolsuzluk önermeleri ile Çiller ve Mesut Yılmaz'ı Yüce Di-van'a gönderme şantajını kullanması, daha önce ANAP'a başbakanlık tavizi verilmesi, kurulan bu hükümette ekonominin ağırlıklı olarak DYP'ye verilmesi, RP'nin Çiller hakkında kendi verdiği önergelere red oyu verip Çiller'i Yüce Divan'dan kurtarması olayı RP tabanında huzur-suzluklar oluşturmuşsa da, bu olanlar Hudeybiye Antlaşması'na benze-tildi. RP de aynı süreçten geçiyor ve ileride tek başına iktidar olacak sonuca ilerliyordu. Hükümetin kurulması sadece bir başlangıçtı. Artık Türkiye'ye İslamın hakim olma zamanı yakınlaşmıştı.

RP ve DYP dışındaki partiler kurulan bu hükümetle şoka girdiler. Hükümete güvenoyu vereceğini açıklayan BBP üzerinde yoğun baskılar kuruldu. ANAP'ın "Ben Nakşibendiyim" diyen milletvekili Eyüp Aşık, Fatih Altaylı'nın "Teke Tek" programında partilerinden seçime girip ayrılan BBP'lilere hakaretler yağdırdı.

Bu baskılara karşı BBP'ye cemaat ve tarikatlardan da bir baskı vardı. Cemaat ve tarikatlar, kafirlerin bu oyununa karşı Müslüman ik-tidara güvenoyu vermesi gerektiğini söylüyorlardı. "Eyüp Aşık bile Nakşibendi olduğu halde, kafirlerin arasında dura dura kafir olmuştu." BBP bu tuzağa düşmemeli, İslam için bu hükümete güvenoyu verme-liydi.

Güvenoylamasında olaylar çıktı. Muhsin Yazıcıoğlu meclis kürsü-sünden açıkça "Hükümete kerhen oy vereceğini" açıkladı, "İslamı ik-tidar etmeye mani oldu" demesinler diye BBP'liler hükümete güveno-yu verecekti. BBP'liler kendilerine hakaretler yağdıran Eyüp Aşık'ı dövdüler, gazeteci Fatih Altaylı'yı da tartakladılar. Hükümete güveno-yu vermeyen DYP'li milletvekilleri Emre Gönensay ile Mehmet Köste-pen DYP'liler tarafından yumrukladı.

Güvenoylamasında diğer ilginç olay, ANAP'ın muhafazakar mil-letvekilleri tarafından gerçekleştirildi. Ali Coşkun, Korkut Özal, Cemil Çiçek ve Abdülkadir Aksu oylamaya katılmadılar, ancak hükümetin gü-venoyu aldığı belli olduktan sonra salona girip red oyu verdiler. Böy-

133

lece Refahyol'a gizli destek verdikleri ortaya çıktı. Mesut Yılmaz buna çok kızarak, "Ayrılacaklarsa acele etsinler" diye konuştu.

Başbakan Erbakan BBP'ye övgüler düzerken, Mesut Yılmaz ile "kuş elinden uçtu" diyerek dalga geçiyordu. Dünyanın en mutlu ada-mı Erbakan'dı..

REFAHYOL HÜKÜMETİ İŞBAŞINDA

Erbakan'ın Başbakan olmasıyla dünyanın sonu gelmediği kısa sü-rede anlaşıldı. Zamanla hükümete alışılmıştı bile. Üstelik Refahyol hü-kümeti hızlı bir icraat programıyla başlangıç yaptı. İşçi, memur ve emeklilere uzun süredir görülmemiş oranda zam yapıldı.

Erbakan'ın, Güneydoğu'daki mezralara, boşaltılan köylere hal-kın yerleşebileceğini açıklaması da Güneydoğu'da çözümden yana olan kesimleri memnun etti. Erbakan gelince, beklenenin aksine orta-lık karışmamıştı. Özellikle köylüler, Bağ-Kurlular ve emekliler durum-dan memnundu. O zamana kadar Erbakan'a oy vermeyenlerden bile Erbakan'a oy vermeyi düşünenler vardı. Şimdiye kadar Erbakan'ı tanı-yamamışlardı, meğer adam aslında ne kadar iyiymiş!..

Refahyol karşıtlığı yapanlar bile, bekledikleri gibi korkunç şey-ler olmadığını görünce yatışmışlardı. RP ile koalisyon kuran Çiller de durumdan memnundu. Korktukları başlarına gelmemişti, son derece uyumlu bir hükümet oluşturmuşlardı. Yalın Erez bile Erbakan'ın per-formansından memnundu, ilk Bakanlar Kurulu toplantısında, "çoktan-dır böyle bir çalışma olmuyordu, size teşekkür ediyorum" diye Erba-kan'a teşekkür etti.

Erbakan umut veren konuşmalar yapıyordu. Halkın daha çok ka-zanması için uğraşacaklarını belirterek, kaynak paketleri açıklıyordu. Ekonomide canlanma görülmüştü. Verilen zamlarla piyasaya nakit pa-ra akışı girmiş ve piyasalar açılmıştı. Erbakan Pasifik Ülkelerini ziya-ret ederek, onlarla ekonomik işbirliği anlaşmaları yapacağını açıkladı. İran, Pakistan, Singapur, Malezya ve Endonezya'ya 10 günlük bir gezi-ye çıktı. Gittikleri ülkede ilgiyle karşılandı, anlaşmalar yapıldı.

Erbakan, Batının D-7'sine benzer D-8 oluşturmaya çalışıyordu. 8 ülkenin birbirlerine ekonomik yardımlar yapacağını ve bir güç haline geleceğini iddia ediyordu. Onun Batı'ya karşı düşündüğü bu modelin hayalcilik olduğu kısa sürede anlaşıldı.

Bir yandan da Erbakan'a muhalefet sürüyordu. REFAHYOL'a kar-

134

şı çıkan Cavit Çağlar, İsmet Sezgin, Rifat Serdaroğlu DYP'den ayrıldı- lar. Bu isimler Demirel'in yakınlarıydı ve iyi giden hükümeti bozabil- mek ve DYP'yi karıştırıp bir zamanlar kızı gibiyken şimdi düşmanı gör- düğü Çiller'i zor durumda bırakmak için, Demirel'in işaretiyle istifa et- tirilmişti.

Bu gibi sorunlar, eleştiriler olsa da, Refahyol yine de iyi gidiyor- du.

ERBAKAN'A KADDAFİ ŞOKU

Erbakan'ın Libya'ya gitmek istemesi ve bundaki ısrarı, her şeyi bir anda değiştirdi. Ordu, medya, bürokrasi baskılarını artırdı. İçişleri Bakanı Mehmet Ağar kararnameyi imzalamayacağını açıkladı. Buna rağmen Erbakan Kaddafi ile görüşmeye kararlıydı. Ordunun darbe ya- pacağı söylentilerine bile aldırmayarak Mısır, Libya ve Nijerya gezile- rine çıktı. Bir haftalık Afrika gezisinin ilk durağı Mısır'da Türk bayrağı- nın göndere çekilmemesi krizin başlangıcı oldu.

Erbakan yurt dışında iken Türkiye'de yoğun tartışmalar yaşanı- yordu. Ortalık hareketlenmişti. Mesut Yılmaz, "darbe olacağını" söy- lüyordu. 2 Ekim'de yaptığı konuşmada, "Bir darbe hareketinin oluştu- rulmasına ilişkin bazı kadroların çalışma içinde olduklarına dair bilgi- lerim var" dedi.

Libya gezisinde ise büyük skandal yaşandı. Kaddafi ortak basın toplantısında Türkiye'ye atıp tutuyor, Türk dış politikasını eleştiriyor, Türkiye'deki Kürt sorununun çözülmesi gerektiğini söylüyordu. Erba- kan kızardı, bozardı o sözleri duyunca. "Türkiye'de Kürt sorunu değil, terör sorunu var" dedi.

"Çöl Bedevisi" Kaddafi tarafından azarlanan Erbakan'a, Türki- ye'de büyük bir kesim tarafından müthiş öfke oluştu. Erbakan'ın, "Ko- mutan Kaddafi'nin emrinde" olduğu ve Libya'nın seçimlerde RP'ye 500 bin dolar yardım ettiği iddiaları ortaya atıldı. Çiller, Libya elçisini ge- ri çekti. Libya gezisi Erbakan için bir kabus olmuştu. Aynı zamanda so- nun başlangıcıydı.

İran, Pakistan, Malezya, Endonezya, Mısır, Nijerya ve Bangla- deş'le birlikte Türkiye'nin oluşturacağı D- 8'in mimarıydı Erbakan ve Çi- rağan sarayında D-8'in temelini Demirel ile birlikte atıyordu. Ama, Türkiye'de Erbakan aleyhinde sert rüzgarlar esmeye başlamıştı.

Hükümet hakkında verilen gensorular reddedilmesine rağmen,

135

rüzgarlar daha da sertleşiyordu. RP tabanında, "Erbakan niye önce İran'a, Libya'ya gidiyor, başkaları gibi önce ABD'ye gitse ya" konuşma- ları yapılıyordu. Düzenin, medyanın, ordunun şimşekleri üzerlerine çevrilmişti. Erbakan'ın Özal gibi davranması gerekliydi ama Erbakan inatçıydı. İnadı yüzünden, zaten iktidarlarını hazmedemeyen çevre- ri RP'nin üzerine yöneltmişti.

SUSURLUKTAKİ TARİHİ KAZA

3 Kasım'da yapılacak yerel seçim, Türkiye'de sert esen rüzgarın hükümet partilerini etkileyip etkilemeyeceğinin bir göstergesi olacak- tı. Bu seçim sonuçlarına göre hükümet veya karşıtları moral bulacak- tı.

RP bu seçimden yüzde 30.4 oy aldı. Osmaniye ve Bucak beledi- yelerini kazandı. DYP de oyunu artırmıştı. Bu seçimin mağlubu ANAP'tı. Önceki oy oranından 9 puan aşağıya inerek yüzde 8 oy alabil- mişti.

Başta Başbakan Erbakan olmak üzere hükümet ortakları moral kazanmıştı. Kim ne rüzgarı estirse estirsin halk kendilerinin yanın- daydı. Genel seçimden bu yana yapılan yerel seçimlerde RP hep yüz- de 30'un üstünde oy alırken, halk ANAP'ı cezalandırıyordu.

Bu seçim sonuçları Refahyol için iyi bir kozdu. Seçim sonuçları- la ANAP'a, DSP'ye, CHP'ye, medyaya "Boşuna uğraşıyorsunuz!.." diye- ceklerdi.

Ama diyemediler.

Çünkü seçim sonuçlarının açıklandığı saatlerde Balıkesir'in Su- surluk kazasında Türkiye'nin kaderini etkileyecek ve Türkiye'de pek çok şeyi değiştirecek tarihi bir kaza meydana geldi. Bir kamyonla çar- pan Mercedes'in içinde bulunan İstanbul Emniyet Müdürü eski Yardım- cısı Hüseyin Kocadağ, katliam sanığı Ülkücü 'Reis' Abdullah Çatlı ve Gonca Us adlı bir kadınla, DYP Milletvekili Sedat Bucak vardı. Bucak Aşiret'inin reisi Şanlıurfa Milletvekili Sedat Bucak ağır yaralanmış, di- ğerleri ise ölmüştü.

Bu kazayla ortaya çıkan siyaset- aşiret- mafya ilişkileri Türkiye gündeminde birinci sıraya oturdu. 2 Kasım seçimleri çoktan unutul- muş, herkes Susurluk kazasına kilitlenmışti.

Yıllardır aranan Abdullah Çatlı'nın devletin pasaportunu kullan- dığı ve devlet adına cinayetler işlediği ortaya çıkmıştı. Siyasiler onu

136

korumuş ve kullanmıştı. İçişleri Bakanı Mehmet Ağar'ın, Çatlıya silah verilmesi için belge imzaladığı da anlaşılınca, ortalık iyice karıştı.

Bu olay bir anda Susurluk Çetesi ile DYP'nin iççeliğini gözler önüne sermişti. Çillerin kaçak katilleri devletin tetikçisi olarak kullan-dığı ortaya çıktı. Üstelik bu işbirliği daha da öteye gidiyordu. Ama Tan-su Çiller, Abdullah Çatlıya sahip çıktı; devlet uğruna kurşun sıkanların da kurşun yiyenlerin de alkışlanması gerektiğini söyledi. Ülkücüler için sembol isim olan Abdullah Çatlıya Çillerin sahip çıkması, buna cesa-ret edemeyen MHP'lilerin Çiller'i takdir etmesine yol açtı. Ülkücüler, Abdullah Çatlıya sahip çıkan gösteriler düzenlediler. Her gün kirli ilişkilerin boyutu büyüyerek ortaya çıkınca, kamu-oyunda yoğun protestolar oluştu. ANAP ve medya konunun üstüne git-ti. 2 Kasım seçimlerinin mağlubu Mesut Yılmaz birden kirli ilişkilerin ortaya çıkması için mücadele eden "kahraman" olarak ön plana çıktı. Mesut Yılmaz, RP'nin DYP'yi bırakması gerektiğini söyledi ve birlikte hükümet kurabileceklerini açıkladı.

Başbakan Erbakan ise Susurluk'un boyutunu gördüğü, DYP'ye ve daha derinlere uzandığını hissetmesine rağmen kamuoyunda oluşan hassasiyete aldırmaz göründü. Üstelik tepkileri "Glu glu dansı" diye niteleyerek küçümsedi. Bu, onun en büyük hatası oldu.

Susurluk'la ilgisiz görünen RP, bir anda Susurluk'tan en büyük za-rarı gören parti durumuna düştü. Kamuoyu özellikle DYP'ye ve çeteci-lere karşı gösteriler düzenleyip, ışık söndürme eylemleri yapıyordu. Adalet Bakanı Şevket Kazan bu eyleme "Mum söndü oynuyorlar" açık-lamasını yapınca, hem gösteriye katılanlar, hem de Aleviler adeta ayaklandılar. RP tepki gösterileriyle karşı karşıya kaldı.

Çok hareketli ve hızlı gündemden, protestolardan bunalan RP bir şeyler yapma ihtiyacını hissetti ve Çankaya'da bu konuda liderler zirvesi yapmaya karar verildi. Cumhurbaşkanı'nın daveti üzerine ger-çekleşen zirve yüzünden de Erbakan, Fethullahçılarla karşı karşıya kaldı.

ERBAKAN VE FETHULLAHCILAR GERGİNLİĞİ

Refah Yol'un içine düştüğü durum Fethullah Gülen ve çevresine gizli bir mutluluk veriyordu. Erbakan'ın Türkiye'yi idare edemeyeceği, ülkeyi karıştıracağı ortaya çıkmıştı. Zaman gazetesi neredeyse diğer gazeteler gibi hükümete eleştiriler yöneltiyor, DYP'den çok Refah'a

137

yükleniyordu. Gazetenin yazarları Erbakan'ı ve RP'nin tutumunu eleş-tiri yağmuruna tutuyordu.

Eleştirilere göre, Erbakan ve RP ülkeyi germiş, kutuplaşmalara neden olmuştu. Kimi RP'lilerin toplumu ürküten konuşmaları, Taksime ve Çankaya'ya cami tartışması açmaları yüzünden laik ve sol kesim ayaklanmıştı. Libya'yı ziyaret için tuzu biberiydi. Bunlar hep Erba-kan'ın inadı yüzündendi. Erbakan dünya gerçeklerinden uzaktı, siyase-ti bilmiyordu, hayaller aleminde yaşamaktaydı. Özal ve Demirel gibi işleri yürütme yeteneğinden yoksundu.

Gizli ya da açık bu tür eleştiriler Fethullah Gülen camiasında ya-pıldı ve yıllardır RP'ye uzak durmakta ne kadar haklı oldukları dile ge-tirildi.

Ama Susurluk Fetullahçıları da vurdu. Çete-Mafya- Devlet ilişki-lerinin masaya yatırıldığı Çankaya zirvesinde, MİT'e hazırlatılan ve Erbakan'ın dosyaları içinde zirveye getirilen listede Fethullah Gülen'in de ismi yer alıyordu.

Bu durum Kanal D'den Tuncay Özkan tarafından açıklanınca or-talık karıştı.

Oysa gazetelere yansıyan zirve görüşmesinde Fethullah Gülen'in adı geçmemişti, Başbakan Erbakan da bu adı anmamıştı. Bu olay Erba-kan ile Fethullahçıları açıkça karşı karşıya getirdi. Fethullahçılar Er-bakan'a ateş püskürdü. Zaman gazetesi Erbakan aleyhinde sert yayın-lar yaptı, yazarların hedefi de Erbakan'dı.

"Liste kimin?.." diye manşet atan Zaman gazetesi, alt başlığın-da şunları yazıyordu. "Susurluk kazası sonrasında çeşitli karanlık mih-rakların, gerçeklerin saptırılması ve başka emellerin gerçekleştirilme-si için yaptıkları manevralar ve bunlara tavır koyması gerekenlerin suskunluğu sürüyor. MİT tarafından hazırlanıp, Başbakan Erbakan ta-rafından Liderler Zirvesi'ne getirildiği iddiasıyla basına sızdırılan liste-ye Fethullah Gülen Hocaefendi'nin isminin karıştırılması ve açıklama yapması gerekenlerin suskunluğu infiale sebep oluyor."

"Erbakan açıklama yapmalı" ara başlıklı spotta ise şu ifadeler yer alıyordu. "Zirve tutanakların basında yer alması ile birlikte iddi-aların asılsızlığını bir defa daha gören kamuoyu, listenin müteselsilen sorumlusu konumundaki Başbakan Erbakan'dan Fethullah Gülen Hoca-efendi'nin ismini, kimin ve nasıl bu olaya karıştırdığını öğrenmek isti-yor." "Devlet içindeki kontrolsüz güçlerin varolduğu" itirafını dile ge-

138

tiren icra gücünün başı Erbakan, bilerek ya da bilmeyerek bu güçlerin doğrultusunda hareket etmektedir." (1 Ocak 1997)

Erbakan kendilerinden intikam mı alıyordu? Ya da devlet içinde–ki bazı güçler, Erbakan vasıtasıyla kendilerini hedefe mi koymuştu?.. Erbakan'ın Başbakanlığı zamanında olursa, Fethullahçılar hakkında şüpheler oluşturmak daha inandırıcı olur düşüncesi mi hakimdi etkin çevrelerde?.. Ne olursa olsun, bu konuda Erbakan'ın parmağı vardı. Şu ya da bu şekilde Başbakan Erbakan, yıllardır mesafe koyduğu, çatıştı–ğı ve sık sık kendisine karşı tavırlar geliştiren Fethullah Gülen'in kamu–oyunun gözünde itibar kaybına uğramasına aracı oluyordu.

FETHULLAH GÜLEN KARANLIK İLİŞKİLER İÇİNDE Mİ?

Aslında o dönemde Cumhurbaşkanının ve MİT'in medyaya bilgi servisi yaptığı biliniyordu. Bu konuda da bilgi kaynakları Cumhurbaşkanını, Başbakan ve MİT Müsteşarıydı. Erbakan'ın dışındaki kaynakların bunu basına sızdırması mümkündü. Fethullahçılar, bunu bilmelerine rağmen, Erbakan'ın dışındaki bilgi kaynaklarına hücum etmiyor, bir şe–kilde Erbakan'a söyleyip diğerlerine söz atıyor, bir yandan da etkin çevrelere Erbakan'a karşı ne kadar öfkeli olduklarını gösteriyordu.

RP'liler, Fethullah Gülen'e ve Zaman gazetesine kızmışlardı. On–lara göre Fethullah Gülen'in karanlık ilişkileri vardı, zaten bu şüphe ta başından beri sürüyordu. Devletle içice olduğu artık bilinen bir ger–çektir ve RP'ye karşı her komplonun içinde olduğunu göstermişti. Bun–lar ortaya çıkacak korkusuyla "hem suçlu, hem güçlü" bir tavırla ba–ğırıp çağırıyordu. Türkiye'de o kadar olaylar olmuş, başörtülü kızlar mağdur edilmiş, Müslümanlar o kadar baskı görmüşken sesini çıkarma–yan Fethullahçılar, MİT listesinde çetecilerle ilişkisi var diye adı geçin–ce hop oturup hop kalkıyorlardı.

Zaten RP'lilerin çoğu, hatta dini kesimlerin çoğunluğu Fethullah Gülen hakkında hiç de iyi şeyler düşünmüyordu. Başından beri "devle–tin adamı", "MİT", "CIA" gibi söylentiler çıkmıştı hakkında. Son dö–nemlerde ise bu şüpheler daha da artmıştı. Özellikle radikal kesim Fethullah Gülen için ağzına geleni açıkça söylüyor ve kıyasıya eleştiriyordu. Hatta kimi radikal yayın organlarında "Fettoş", "Sinsi yılan", "ABD ajanı" gibi tabirler, hakaretler ve küfürler yağdırılıyordu.

Bu son olaylar hakkında radikalleri temsil eden Selam gazetesin–den Nureddin Şirin ilginç bir yazı yazdı: Geçmiş olsun "Zaman Gazete-

139

si". Bu yazıda başka Müslümanların haysiyetleri ile ilgili hassasiyet göstermediği için Zaman gazetesi eleştirildi. (3 Ocak 1997)

Aynı günlerde, Fethullah Gülen, Kanal D Haber Müdürü Tuncay Özkan'ın bu konuda sorduğu soruları cevaplandırdı. Tuncay Özkan, Fethullah Gülen'in BBP'nin MHP'den ayrılmasında rolü bulunup bulun–madığını, darbe ihtimalini, Hizbullah ile İran ilişkilerini vs. soruyordu. Bu konuşma 5 Ocakta Zaman gazetesinde "Hocaefendi'den tarihi açık–lama" diye yayınlandı. Bu açıklamasında Fethullah Gülen, "Mesut Yıl–maz bana telefon açtı, pek çok bakan beni aradı, bana üzülme dedi–ler" ifadeleriyle, devletle ve siyasi partilerle içice olduğunu özellikle hissettiriyordu. Bir şekilde RP'ye de gözdağı veriyordu. "Benim devlet–le ve diğer partilerle aram iyi, siz kaybedersiniz" anlamı çıkacak me–sajlar gizliydi konuşmada.

Yine de bu olayla ilk kez panikledikleri de bir gerçektir. Bu yüz–den hem savunmaya geçmişler, hem de hücumla kalkmışlardı.

BAŞBAKANLIK KONUTUNDA TARİKAT LİDERLERİ

Aczimendi diye anılan Nurcuların lideri Müslim Gündüzün, Fadi–me Şahin adlı genç bir kadınla basılması, Fadime Şahin'in gözyaşları–la herkesi televizyonlara kilitleyen ilginç itirafları, Ali Kalkancı adlı bir tarikat liderinin kendisine tecavüz ettiğini açıklaması, bir anda tari–katların gizemini ve kimi karanlık yönlerini gözler önüne serdi.

Susurluk kazasıyla devlet içinde kollanan ve kullanılan çetelerin var olduğunun anlaşılması, karanlık ilişkilerin insanları ürkütecek ka–dar her kuruma uzadığının görülmesi, ülkede adeta bir kabus yaşanıyor havası estirmişti.

Bu arada Şevki Yılmaz, H. Hüseyin Ceylan gibi RP'li hatiplerin yıllar önce yaptıkları konuşmaların ekranlara taşınması da topluma başka bir şok yaşattı. Bu kasetlerde, cumhuriyete, laikliğe, Atatürk'e, orduya, parlamento'ya hakaretler yağdıran, küfürler eden konuşmalar vardı ve toplumu ayağa kaldırmıştı.

Erbakan'ın Libya gezisinde Kaddafi'den fırça yemesi, kamuoyu–nun, medyanın ve ordunun buna tepki göstermesi, son dönemlerde varlığını iyice hissettiren Genelkurmay'ın açıkça Erbakan'ı ve hüküme–ti eleştiren açıklamaları, gazetelere sıkça yansıyan "Genelkurmay'dan üst düzeyde bir yetkilinin" ülkedeki gündemi alt üst eden sözleri pa–nik havasını artırdı.

140

İşte bu ortamda Başbakan Erbakan 11 Ocak'ta Başbakanlık konu-tunda 51 tarikat ve cemaat liderine iftar yemeği verdi. Bir kısmının cüppeyle, sarıkla Mercedes arabalar içinde Başbakanlık binasına gelip gitmesi ve bunun televizyonlara yansıması, var olan gerilimi daha da artırdı. Haber bültenleri laik kesim için korku filmine dönmüştü.

Artık RP tabanı da partisini ve liderini eleştirmeye başlıyordu. Onlar bu iftara değil, bu iftarın zamansızlığına karşıydılar. Toplum ayağa kalkmış, ortalık toza dumana boğulmuşken, Başbakanlık binasında sarıklı cüppeli tarikat liderlerine iftar verilmesi hiç de doğru olmamış, çok zamansız ve gereksiz bir çıkış olmuştu. Erbakan hoca tepkileri yatıştıracağı, gerilimi azaltacağı yerde, adeta meydan okuyan tavır gösteriyordu. Bu, zaten varlığını hissettiren orduya dar-be yap davetiyesi çıkarmak gibiydi.

Her yaptığında hikmet aranan, "Mutlaka bir bildiği vardır" denilen Erbakan artık parti mensuplarınca tartışılıyor, sorgulanıyordu.

17 Ocak'ta Cumhurbaşkanı Süleyman Demirel, Yargıtay Cum-huriyet Başsavcılığına Vural Savaş'ı atadı. O günlerde pek dikkati çek-meyen Vural Savaş sonraki dönemlerde RP'lilerin asla unutamayacak-ları bir isim olacaktı.

Sincan'ın RP'li Belediye Başkanı Bekir Yıldız'ın 30 Ocak'ta düzen-lediği Kudüs'ü anma toplantısı 2 Şubat'ta basına yansıyınca ipler daha da gerildi. İranlı liderlerin posterlerinin asıldığı, İran büyükelçisinin konuşma yaptığı, silahlı mücadeleden bahsedildiği Kudüs Gecesi her kesimi ayaklandırdı.

Ertesi günü Sincan'da haber yapmak üzere bulunan İnterStar muhabiri Işın Gürel, Recep Gülmez adlı bir kişi tarafından dövülünce tepkiler daha da büyüdü.

142

14. BÖLÜM

28 ŞUBAT: İSLAMCILAR ŞOKTA

4 Şubat'ta 15 tank ve 20 kariyer Sincan sokaklarından geçince, sabahın erken saatlerinde tankları gören Sincan halkı darbe olduğunu sanarak büyük şaşkınlık yaşadı.

Gerçekte 'mini darbe'ydi yaşanan. Sincan'da tankların şehir or-tasından geçişi sadece ülkemizde değil, dünyada da yankı buldu. Tan-kın sesi artık duyulmuştu. Genelkurmay İkinci Başkanı Orgeneral Çe-vik Bir ilginç bir açıklama yaparak dikkatleri üzerine çekti. "Sincan'da demokrasiye balans ayarı yaptık."

Bu kargaşa içinde Adalet Bakanı Şevket Kazan, cezaevine konu-lan Sincan Belediye Başkanı Bekir Yıldız'ı ziyaret edince, gerilim daha da arttı.

Laik kesim ayaklandı. "Ne şeriat, ne tank sesi istiyoruz" ve "Türkiye laiktir laik kalacak" sloganları her yerden yükseliyordu.

DYP de RP ile hükümet ortağı olduğu için pişmandı. Çiller rahat-sızlığını belli eden açıklamalarda bulunuyordu. Demirel ve Ecevit'in söylediği gibi gerçekten de Erbakan ile hükümet olmak zordu. Çiller, RP'yi gerilime sebep olduğu için uyardı.

RP, başta kendi tabanında olmak üzere her kesimden eleştiriye uğruyordu. RP tabanı Erbakan'a ama daha çok Şevket Kazan'a öfkeliydi.

Erbakan'ın olayları hafife alması, aldırılmaz görünmesi ve toplu-mun hassasiyetleriyle alay etmesi, Susurluk olayında "fasafiso" deme-si, gösteri yapanlarla "Glu glu dansı yapıyorlar" diye alay etmesi, Kad-dafi'yi ziyarette ısrar edip ondan fırça yemesi ve Başbakanlıkta tarikat liderlerine iftar vermesi "büyük hatalar zinciri"nin halkarıydı.

Şevket Kazan'a ise Erbakan'dan daha çok öfke duyuluyordu. Şev-

143

ket Kazan çok itici, sert konuşmalar yapmış, bazen ne dediğini, ne yaptığını bilmemişti. Işık söndürme eyleminde "Mum söndü oynuyor-lar" demiş, tankların yürümesine sebep olan Sincan Belediye Başka-nı'nı Adalet Bakanı sıfatıyla ziyaret etmişti. Bunlar yapılacak işler miydi?.. İnsanlara hor ve tepeden bakarak, aşağılayarak, kendilerini bu-lunmaz hint kumaşı sanarak davaya zarar veriyordu. Erbakan ve Şev- ket Kazan gibileri gerçekten de söylenildiği gibi başka dünyalarda, ha-yal aleminde yaşıyorlardı.

Böyle giderse bir şeylerin olacağı belliydi. "Artık Türkiye'de darbe olmaz" düşüncesi herkesin kafasında oluşmuşken, şimdi "dar-be", "partiyi kapatma" gibi ihtimallerin çok yakın olduğu konuşulu-yordu. Buna da başta Erbakan, Şevket Kazan ve kimi RP'liler sebep ol-muştu.

28 ŞUBAT MGK TOPLANTISI

RP'li tabanın korktukları 28 Şubat günü başlarına geldi. Cumhur-başkanı Demirel'in başkanlığında toplanan MGK, tam 9 saat görüşme-lerini sürdürdü. MGK toplantısının bu kadar uzun sürmesi, "Acaba dar-be mi oluyor?.." endişesini yaşattı. Türkiye'de yaşayan herkes tedir-gindi.

28 Şubat MGK toplantısı bir muhtıradan farksızdı gerçekten, hatta üstü örtülü bir darbe gibiydi. Moda tabiriyle Postmodern dar-be...

MGK'da RP'yi temsil eden tek RP'li Erbakan, 9 saat boyunca askerlerin laiklik ve Atatürkçülük konusunda sordukları sorular karşısında terlemişti. Demirel ve DYP'li MGK üyeleri de askerlerin hassasiyetlerine katılınca, Erbakan için MGK toplantısı bir kabusla dönüşmüştü.

MGK'dan 18 maddelik kararlar listesi çıkmış ve bildirinin sonuna "tavsiye" değil, "yaptırım" kelimesi kullanılmıştı.

28 Şubat kararlarına göre laiklik ilke ve inkılapları ödünsüz uygulanacak, temel eğitim sekiz yıla çıkarılacak, irticai faaliyetlere karıştıkları için TSK'dan ihraç edilen askerlerin belediyelerde istihdam edilmesinin önüne geçilecekti.

28 Şubat, Erbakan'dan temel eğitimin kesintisiz 8 yıla çıkarılmasını, kılık kıyafet yasasının uygulanmasını istiyordu.

Erbakan bazı kararların çok sert olduğunu öne sürerek kararları imzalamadı. "Demokratik sisteme destek" için siyasi parti liderlerini

144

ziyaret etti. Ama, ANAP, DSP, ve DTP buna yanaşmadı. Kararları Meclis'e havale etmek istedi, Meclis Başkanı Mustafa Kalemli kabul etmedi.

DYP'li kimi bakanlar da "28 Şubat kararları uygulanacak, hem de bal gibi uygulanacak" açıklamaları yapıyorlardı. Çiller de uygulanması için Erbakan'ı ikna etmeye çalışıyordu. Bazı DYP'liler "hükümetten çekilelim" diye konuşmaya başlamıştı.

Erbakan basın toplantısı yaparak, "Hükümet TBMM'de kurulur, MGK'da değil" dedi. TİSK, TESK, TÜRK-İŞ, DİSK, TOBB adlı beş sivil kuruluş, 28 Şubat kararlarının yanında olduklarını birlikte yaptıkları basın toplantısıyla açıkladılar. Türkiye'deki en etkin kuruluşların bu açıklamaları da hükümeti zor duruma düşürmüştü.

Erbakan 28 Şubat kararlarını imzalamak zorunda kaldı. Ama direnmeye devam ederek, 8 yıllık kesintisiz eğitimin 5 artı 3 formülüyle olmasını istiyordu. Bu formül DYP ve ANAP'ın da programında yer alıyordu. Ama o partiler bu konuda RP'ye destek vermediler. Yalnız bırakılan Erbakan, direnmeyi sürdürerek 8 yıllık kesintisiz eğitimin uygulanamayacağı konusunda rapor hazırlayınca, Demirel'den ve Genelkurmay başkanından anında cevap geldi. Her ikisi de MGK'da alınan kararların uygulanmasının zorunlu olduğunu ifade ediyordu.

Demirel, Ankara Müzik Festivali'nin açılışında gerçekleştirilen konserde, "İşte çağdaş Türkiye!.." deyince, salonda bulunan on bin kişi ayağa kalkıp alkışladı ve "Laik Türkiye!.." sloganları attı. Yıllarca tarikatlarla iç içe olan Demirel, şimdi artık laik kesimin lideri konumundaydı!

ANAP ile DYP arasında hükümet kurlmaları için yoğun uğraş veren Türkeş 4 Nisan'da kalp krizi geçirerek öldü. Ülkücüler yasa büründü, büyük bir cenaze töreniyle Türkeş'i mezarına uğurladılar.

TUĞGENERALDEN ERBAKAN'A SERT TEPKİ

"28 Şubat'ın gerçek mimarı olduğu" söylenen Genelkurmay Başkanı İkinci Başkanı Çevik Bir, "TSK'nın bir numaralı düşmanı irtica" açıklamasını yaparak yine dikkatleri üzerine çekti. PKK artık birinci tehditlikten çıkmış, başa irtica tehdidi oturmuştu. Öncelikli tehdidin irtica olduğu açıklanınca, hedefte RP'nin olduğu anlaşılıyordu.

Erzurum Jandarma Bölge komutanı Tuğgeneral Osman Özbek, çoluk çocuğuyla hacca giden Erbakan ve RP'ye hakaretler yağdıran bir

145

konuşma yapınca ortam yine gerildi. Konuşmasında "Ulan peze-venk!.." sözleri geçen Tuğgeneral Osman Özbek, laikliği hiç kimsenin ortadan kaldıramayacağını söylüyordu.

Cumhurbaşkanı Süleyman Demirel, Tuğgeneral Osman Özbek'in konuşması hakkında, "O konuşmayı yaptıran nedenlere bakmak lazım" yorumu yaptı ve asıl suçlunun Erbakan olduğunu ima etti. Onun ardından Kara Kuvvetleri Komutanı Hikmet Köksal da Tuğgeneral Osman Özbek'e sahip çıktı. Köksal, "Hiç kimsenin ağzına fermuar çekecek değiliz" diyordu.

Erbakan, Osman Özbek'e ceza verilmesini istedi. Şevket Kazan da Paşa hakkında soruşturma açtırdı. Ancak DYP'li Milli Savunma Bakanı Turan Tayan, "Paşaya dokunamazlar" açıklaması yaparak Özbek'ten yana tavır koydu. Genelkurmay Başkanı Karadayı da, "Yasalara göre bu tamamen bizim işimiz" diyordu.

Karadayı ile görüşen Çiller'in bazı paşaların siyasete karıştıkları gerekçe göstererek bunların emekli edilebileceğini söylediği, Karadayı'nın da "TSK'nın komutanları siyasete bulaşmıyor, görevlerini yapıyor. Elinizden geleni ardınıza koymayın sayın Çiller" dediği medyaya yansdı.

Ordu'nun hem RP, hem de DYP'ye tavrı koyduğu, aslında Çiller'e Erbakan'dan daha çok öfkeli oldukları söylentileri yaygınlaştı. Bu söy-lentilere göre RP zaten bekleneni yapıyordu ama Çiller bütün laik ke-simi aldatmış ve ihanet etmişti. Hükümeti hemen bırakmaması ise en büyük suçuydu. "Ordunun ve medyanın, aslında 28 Şubat'ın asıl hede-fi Çiller" yorumları yapılıyordu.

Milliyet'den Haslet Soyöz'ün çizdiği bir karikatür, TSK'nın her ka-demesindeki subayların odasında asılı olduğu, "Genelkurmay'dan üst düzey bir yetkili" tarafından gazetecilere açıklanmıştı. O karikatür de "Ordu beni seviyor" diyen Çiller, bir tankın namlusunda oturuyordu. Genelkurmay'dan üst düzey bir yetkiliye göre, ordunun hissiyatını en iyi bu karikatür yansıtıyordu.

RP'LİLER SİNİR KRİZLERİ GEÇİRİYOR

Yaşanan bütün olaylar her kesimi etkilemesine rağmen, en çok RP tabanını sarsıyordu. Pek çok RP'li o günlerde çıldıracak hale gelmiş-ti. Başta "sermayenin ve medyanın bekçisi" orduya, "çıkarcı kavgasının-da kullanılan" generallere, "bir başbakana küfreden" Tuğgeneral Os-

man Özbek'e, "demokrasi sınavından çakan" ANAP, DSP, DTP gibi par-tilere, "demokrat göründükleri halde şimdi ordudan yana tavrı koyan" kimi solcu yazarlara, "yıllarca generallere karşı demokrasi mücadele-si vermesine rağmen, şimdi generallerle işbirliği yapan" Cumhurbaş-kanı Süleyman Demirel'e, Demirel ile aynı konumda olan Hüsamettin Cindoruk'a, 28 Şubat kararlarında Erbakan'a destek olmayan DYP'ye, özellikle Yıldırım Aktuna, Turan Tayan, Yalım Erez gibi bakanlara, ka-rarların Mecliste görüşülmesine izin vermeyen Meclis Başkanı Mustafa Kalemliye, "28 Şubat'a alkış tutan ve rantını yemeye çalışan" ANAP li-deri Mesut Yılmaz'a, aynı tavrı içinde görünen Bülent Ecevit'e müthiş öfkeliydiler.

Cumhurbaşkanı Demirel, RP'lilerin gözünde 28 Şubat'ın asıl mi-marıydı. RP'liler bu görüşlerinde yalnız değildi. Dini kesimin genel yar-gısı da bu doğrultuydu.

Yeni Nesil cemaatinden önemli bir isim bu süreçte Demirel ile görüşmüş ve bu görüşmeden sonra Demirel ile bir daha görüşmeme ka-rarı almış, çevresine ve yakınlarına şu sözleri söylemişti. "28 Şubat as-kerlerin değil, Demirel'in eseri, Demirel askerleri kullanıyor"

Bu söz her cemaat ve tarikat çevresinde yaygınlaştı. Bir fısıltı gazetesi halinde sağ kesimde duymayan kalmadı. Demirel artık darbe-cilerle el eleleydi, hatta yaşanan postmodern darbenin başıydı.

Demirel için yıllarını harcayan, onun uğrunda başka cemaatler-le kavga eden, bölünmelere uğrayan Yeni Asya cemaati de artık Demi-rel'e düşmandı. Onlara göre Demirel ihanet etmişti. Demokratlıkla hiç ilgisi olmamış ama demokrasi mücadelesi adı altında kendilerini, hal-kı kullanmıştı. Şimdi siyasi sorumluluğu olmadığı için, Cumhurbaş-kanı makamında gerçek yüzünü sergiliyordu. Yeni Asya Demirel'in ya-saklı döneminde gazeteleri ve Köprü dergisinde yaptığı açıklamaları, o dönemde yayınladıkları Demirel'in kitaplarından, Demirel'in şeriatı öven sözlerini yayınlıyor ve bunları diğer İslamcı basına gönderiyordu. Amaçları, Demirel'in ikiyüzlülüğünü sergilemekti.

DEMİREL, DYP'LİLERİN CAN DÜŞMANI

Buna benzer duygular DYP tabanında da vardı. Demirel için yıl-larca emek harcayan, çalışıp çabalayan pek çok DYP'linin can düşma-nı artık Demirel'di. Aldatıldıklarını, ihanete uğradıklarını düşünüyor-lardı. Turgut Özal onların gözünde daha da büyüdü. Turgut Özal sta-

tükoya karşı mücadele vermiş, bir genelkurmay başkanını istifa ettir-mişti. Demirel ise tam statükocuydu, bu dönemde askerlere bir şey demek bir yana, askerleri adeta yönlendiriyor, onları teşvik ediyordu. Üstelik kendi partisi olan DYP'ye ve lideri Çiller'e düşmanca tavrı alır-ken, ANAP'a kendi partisi gibi davranıyor, Mesut Yılmaz'ı neredeyse oğlu gibi görüyordu.

Bu da ilginç bir durumdu gerçekten. ANAP ile DYP adeta yer de-ğiştirmiş gibiydi. Mesut Yılmaz Demirel'in veliahtı, Tansu Çiller de Tur-gut Özal'ın veliahtı görünümündeydi. Türkiye'de görüntüler, duygular birbirine fena halde karışmıştı.

Fakat RP'liler her şeyden daha çok Erbakan'a öfkeliydiler. RP'li-lere göre, Erbakan derhal istifasını vermeli ve basın toplantısında De-mirel'i, MGK'yı, Genelkurmay'ı eleştirerek şerefiyle muhalefete dön-meliydi. Hatta sine-i millete dönüş yapıp, halkın gözünde daha bir kahraman olmalıydı. Bunlar olmadığı gibi, 8 yıllık kesintisiz eğitim gi-bi RP tabanının asla kabul edemeyeceği kararlara imza atmış, hala da herkes bilmiyormuş gibi "ordu ile aramız iyidir, kimse bozamaz" tü-ründen gülünç açıklamalar yapıyordu.

RP'li tabanın gözünde "tartışılmaz" konumu olan, her yaptığı-ndan hikmet aranan, "bir bildiği vardır" diye düşünülen Erbakan ve onun yakın çevresi Oğuzhan Asiltürk, Şevket Kazan, Ahmet Tekdal gi-bi insanlar, tabanın gözünde büyük sarsıntıya uğramıştı. O eski kutsal-lıkları yoktu artık ve şimdi Erbakan için canını verecek gibi olanlar ta-rafından bile eleştiriliyordu.

Sadece taban değil, RP milletvekillerinin çoğu bu düşünceye sa–hipti. Recep Tayyip Erdoğan, Bülent Arınç, Abdullah Gül, Melih Gök–çek, Abdullatif Şener, Mukadder Başeğmez gibi isimler yakınlarına "Dışarıya bir şey aksettirmiyoruz ama içimiz kan ağlıyor, böyle yöne–tim, böyle anlayış olmaz" diye dert yanıyorlardı. RP'de yol ayrımı başlamıştı.

FETHULLAH HOCA'DAN 8 YILLIK EĞİTİME DESTEK

Ordu'nun, medyanın ve muhalefetin işbirliği ve 28 Şubat karar–ları hükümeti hayli bunalırken ve kimi generaller açıkça RP'yi eleştiri–rirken, RP tabanı olayları dehşet ve korkuyla izliyordu.

8 yıllık kesintisiz eğitimle İmam hatip okullarının yolunun kesil–mesi, kılık–kıyafet kanunlarının uygulanması gibi konular, bu tabanın

148

en hassas olduğu konulardı. ANAP, DYP, MHP ve BBP tabanı da bu ko–nuda tepki gösteriyordu.

Çocukları İmam Hatip okullarında okuyan aileler bütün sağ par–tileri kapsadığından, geniş bir kesimde tedirginlik hakimdi.

16 Nisan akşamı Kanal D televizyonunda, "Yalçın Doğan ile Gün–cel" programına çıkan Fethullah Gülen, 8 yıllık eğitime destek verdi–ğini açıklayınca, İmam Hatip okullarında çocukları okuyan aileler şok oldu.

Fethullah Gülen, o programda birbirinden ilginç sözler söylemiş–ti.

* "Birileri haksız yere laikliğe ve demokrasiye hücum ediyor."

* "Bugün Türkiye'yi idare edemeyenler, 'Bu işi beceremedik, yüzümüze gözümüze bulaştırdık' demeliler, 'Ben bu emaneti götüre–miyorum, emaneti al' diyerek millet adına bu fedakarlığı yapmalıdır."

* "Askerler, bazı sivil kesimlerden daha demokrat."

* "8 yıllık kesintisiz eğitimin İmam Hatiplere kaynak açısından zararlı olacağını zannetmiyorum."

Fethullah Gülen'in söyledikleri gazetelerde geniş biçimde yer al–dı. "Muhtıra ihbarı" yüzünden mesafe bırakan medya, bu sözleriyle yeniden Fethullah Hocayı övmeye başladı, "aydın din adamı" diye ta–nıttı.

Hocaefendi, arayı yeniden bulduğu çevreyi memnun etmişti ama bu sefer sadece RP'den ve dini çevrelerden değil, çocukları İmam Hatip okulunda okuyan ailelerden ve İmam Hatip çevresinden de yo–ğun bir tepki almıştı.

AİLELERDEN FETHULLAH GÜLEN'E BEDDUA

Fethullah Gülen'e bu kez çocukları İmam hatiplerde okuyan yurttaşlar tepki gösteriyordu. İmam Hatip çevresi, İmam Hatip okulla–rında okuyanlar ve aileleri beddua ediyorlar, kimileri ağlayarak, göz–yaşı dökerek Fethullah Gülen'i lanetliyorlardı.

"Allah o münafığı cehennemine soksun yarab!.. Müslüman görü–nüp, İslam düşmanlarıyla işbirliği yapan, dini yıkmaya çalışan bu sah–tekar hocayı kahreyle Allah'ım!.."

"Allah onun belasını versin!.. O hoca moca değil, deccalın ta kendisi!.."

"O bir şeytan!.."

149

"Ne biçim hocadır o, işi gücü müslümanların duygularını renci–de etmek."

Gerçekten pek çok aile görülmemiş bir tepki gösteriyor, özellik–le anneler ve kızlar Fethullah Hoca'ya beddua üstüne beddua edip, la–netliyordu. Kimi yerde gördükleri Fethullahçıları kovalıyorlardı. Bazı–ları Zaman gazetesi bürolarını bastı, gazeteleri paramparça etti... Ka–muoyuna yansımayan ama Anadolu'nun her yerinde, şehirlerde, kasa–balarda yaşanan bu Fethullah isyanı'nın boyutu çok büyüktü.

Çoğu yerde Zaman gazetesini okuyanlar, aboneliğini sildirdi. Ev–lerinde Fethullah Gülen'in kasetleri olanlar, kasetleri parçalayıp çöpe attılar. Çocuklarını Fethullahçı kolejlerde okutanlardan bazıları, ço–cuklarını Fethullahçı okullardan çektiler.

Bu tepkiyi gösterenler belli bir parti mensubu değildi. RP'li, DYP'li, ANAP'lı, BBP'li, MHP'li, hatta DSP'li olan ama çocuklarını İmam Hatip okullarında okutan ailelerdi onlar.

RP, işte bu olayda ilk kez açıktan tepki gösterdi Fethullah Gü–len'e. Örgütler, milletvekilleri, bakanlar tepkinin içindeydi.

RP'li Devlet Bakanı Sacit Günbey, "Kendi okullarını kurtarmak için bir çaba gösteriyor. Bu sisteme sahip çıkmaması gerekirdi. Ben Hocaefendiyi yıllardan beri izliyorum. Hatta zaman zaman bazı konuş–malarını dinlerken, duygulanıp gözyaşlarına hakim olamadığım olmuş–tur. Ama o konuşması beni çok rahatsız etti. Bir takım makamlara me–saj gönderiyor. O programa hiç çıkmamalıydı." dedi.

En sert tepki RP İstanbul Milletvekili Mehmet Ali Şahin'den gel–di. "Bazı yerlere mesaj gönderiyor. 'Benden zarar gelmez ben sistem–le uyum içindeyim' diyor. Gülen siyasetle ilgilenmediğini söylüyor, an–cak bizzat siyasetin içinde yer alıyor. Gülen'in İmam Hatip liselerine rakip bir kolejler zinciri var. Şimdi bu kolejlere dokunulmaması için çaba harcıyor. Oğlumu zamanında bu kolejlerden birine göndermiş–tim. Ancak artık

böyle bir okula göndermeden önce düşünürüm. Fet-hullah Hoca samimi müslümanları üzmüş ama müslümanlık deyince tüyleri diken diken olanları son derece sevindirmiştir." (18 Nisan 1997, Milliyet) İmam Hatipliler, aileleri ve RP'liler sert tepki gösterirken, Lions derneği Fethullah Gülen'e sahip çıkıyordu. "Lions 118 T Yönetim Çevresi Basın Halkla İlişkiler Sorumlusu Nursen Özbek, önceki akşam bir özel televizyonun canlı yayınına katı-

150

lan Fethullah Gülen'in sekiz yıllık kesintisiz eğitimi savunmasının ken-dilerini sevindirdiğini söyledi. Fethullah Gülen'in laik rejime sahip çık-masını da takdir ettiklerini" belirten Özbek, "Kendisi eğitime bizden de fazla önem veriyor. Bizden çok daha laik ve çağdaş olduğunu söy-leyebilirim." dedi. (18 Nisan 1997, Akit) "FETHULLAH GÜLEN NİYE ÖNE ÇIKTI?"

Sekiz yıllık kesintisiz eğitime destek veren, bununla da kalma-yıp Gazeteciler ve Yazarlar Vakfı aracılığıyla parasal yardım eden Fethullah Gülen, artık medyanın gündemindeydi. Bir süre ara verdik-ten sonra tekrar ön plana çıkmış, gündem tayin eden bir konuma gel-mişti.

Fakat medya içinden bunu sorgulayanlar da vardı. Sabah gaze-tesinden Can Ataklı bunlardan biriydi. "Son günlerde fazlaca darbe konuştuktan sonra, bunun dışında da bazı çözümler olabileceği düşün-cesi akıllarına gelen bazı çevreler, ortaya yine Fethullah Gülen'i sür-meye başladılar. 'İslami düzene yumuşak geçişin' sembolü olan Fet-hullah Gülen'in ağzından bu hükümetin gitmesi seslendiriliyor.

Gülen, iktidarın beceriksiz olduğunu ve tez elden istifa etmesi gerektiğini söylüyor. Gülen'in son sözlerindeki asıl hedef Refah tabii.

Gülen'in bu sözleri, hükümetin hemen istifa etmesini isteyenle-rin ekmeğine yağ sürüyor. Öyle ya, Fethullah Gülen İslami kimliği olan bir kişi. Refah'a karşı alternatif olarak sunulmasında bir sakınca yok, çünkü Gülen 'Güleryüzlü' müslüman. Laik çevreleri rahatsız etmiyor. F. Gülen kullanılarak, İslami oylar merkez sağa aktarılabilir. Gülen de bunu istiyor zaten.

Gülen'in Refah iktidarından rahatsız olduğu bir gerçek. Gülen taraftarları, kendi yayın organlarında, iktidarın ilk gününden beri me-safeli davranmaya çalışıyor... 20 gün kadar önce, Gülen'e çok yakın bir isimle karşılaştım. Diyordu ki: 'Yapamıyor, yüzlerine buluştur-dılar... Bu adamlar yüzünden 40 yılda tuğla tuğla örerek sağladığımız bütün kazançlar bir anda elimizden gidecek.'

Nedir, Gülen'in elinden gidecek kazançlar? Birincisi, kendisini çok iyi saklamasını bildiği için, laik Atatürkçü çevrelerin sempatisini topluyor. İkincisi, F. Gülen, sessiz ve derinden giderek ekonomik gü-cünü büyüttü. Taraftarları arasında büyük sermaye sahipleri oluştu. Çok büyük para operasyonları yapan aracı kurum bile kurdular."

151

ASKERDEN "YEŞİL SERMAYE" LİSTESİ

6 Haziran 1997 tarihli gazetelerde yayınlanan bir haber, Türki-ye'yi yeniden dalgalandırdı. Genelkurmay Başkanlığı tüm birliklere gönderdiği "gizli" emirle, irticai faaliyetlere destek sağlayan bazı ma-ğazalardan alışveriş yapılmamasını istiyordu.

"Ordu'da ambargo" manşetiyle çıkan haberlere göre, "Yeşil Ser-maye" diye de anılan listede bütün dini çevreleri kapsayan firmalar vardı. RP'li diye tanımlanan Kombassan, Yimpaş, İttifak gibi holding-lerle, Türkiye gazetesi sahibi Enver Ören'e ait İhlas Holding'in şirket-leri ve Fethullahçı diye tanımlanan Asya Finans gibi kuruluşların da dahil olduğu bir liste yayınlanmıştı.

TÜSİAD'ın rakibi kabul edilen MÜSİAD'a bağlı firmaların tamamı "irticacı sermaye" listesindeydi. MÜSİAD da irticai bir dernek statü-sündeydi.

Genelkurmayın ambargo uyguladığı yeşil sermayede, irticacılık-ta bir ayırım yapılmamıştı. RP'lisi de, Fethullahçısı da, Işıkcısı da, baş-ka cemaat ve tarikat sempatisanı da bu listede yer almıştı. Bu firma-ların içerisinde Mehmetçik Vakfı'na 20 milyar bağış yapan Ülker firma-sı da vardı. Bu bağış bile kurtaramamıştı Ülker'i.

Fethullah Gülen çevresi şoktaydı. O kadar RP aleyhinde konuş-muşlar, 28 Şubat'ı destekleyip askeri övmüşler, 8 yıllık kesintisiz eği-timi savunmuşlar, hatta Gazeteci ve Yazarlar Vakfı aracılığıyla 8 yıllık kesintisiz eğitime bağış yapmışlar, buna rağmen, irtica suçlamaların-dan kurtulamamışlar, RP ile bir tutulmuşlardı.

Oysa aynı gün, Fethullah Gülen, Zaman gazetesi'nde Genelkur-may'a taziye ilanı vererek, askeri kesime jest yapıyordu.

"Ülkemizin, milli varlık ve bekamızın korunmasında adına girişi-len Kuzey Irak Harekatında kahraman Silahlı Kuvvetler mensuplarımız-dan şehit düşen her bir askerimiz, bir hançer gibi milletçe bağrımıza saplanmaktadır. Fakat, milletimizin, ülke ve vatan savunması" adı adına "Ölürsem şehid, kalırsam gazi"

anlayış ve inancıyla bu Peygam-ber Ocağı'na giren her bir ferdinin, aynı inanç ve anlayışla hayatını or-taya koyması tek teselli kaynağımız olmaktadır.

Bu duygular içinde, şu ana kadar verdiğimiz şehitlere ilaveten, en son 11 kahraman askerimizin şehadeti münasebetiyle, başta Genel-kurmay başkanımız ve kuvvet komutanlarımız olmak üzere, bütün kahraman Silahlı Kuvvetler mensuplarımıza, ayrıca tüm milletimize ve

152

şehit ailelerine taziyetlerimi arz eder, Cenab-ı Allah'ın, ülkemizin devlet ve milletiyle bölünmez bir bütün halinde ilelebed payidar kıl-masını dilerim. M. Fethullah Gülen."

Genelkurmay ise, sadece "gizli" tamimle yetinmeyerek, yargı mensuplarına ve medyaya brifingler vermeye başlayacaktı. İrticanın bütün boyutları bu brifinglerde gözönüne serildi. RP'nin irtica içinde olduğu resmen açıklandı. Rakamlarla irtica, irticacı medya, irticacı kuruluşlar, irticayı destekleyen ülkeler, irtica sermayesi tek tek, bü-tün ayrıntılarıyla Genelkurmay İstihbarata Karşı Koyma Dairesi Başka-nı Tuğgeneral Fevzi Türkeri tarafından açıklandı.

Medyadaki irtica 19 gazete, 110 dergi, 51 radyo, 20 TV kanalına sahipti. 19 gazetenin içinde Akit, Yeni Şafak ve Millî Gazete ile birlik-te Türkiye ve Zaman gazeteleri de yer alıyordu. TGRT, Samanyolu, Kanal 7 gibi TV kanalları irtica propagandası yapan TV'lerdi.

İslamcılar kendilerini savunmak için "paranın rengi olmaz, para-nın dini de imanı da yoktur" diye yapılanlara itiraz ederken, TÜSİAD Genel Kurmay'a destek veriyordu.

153

154

15. BÖLÜM

RP KAPATILYOR, MEYDAN FETHULLAH HOCA'YA KALİYOR

17 Ocak'ta Demirel tarafından atanan Yargıtay Cumhuriyet Baş-savcısı Vural Savaş, 21 Mayıs 1997 Çarşamba günü bir basın toplantısı yaparak, "kan içici vampirler" diye nitelediği RP'ye kapatma davası açtığını açıkladı. Başsavcılık, RP'nin Anayasa'nın laiklik ilkesine aykırı eylemlerin odağı haline geldiği gerekçesiyle sürekli kapatılmasını ta-lep ediyordu.

Vural Savaş'ın kapatma davası açmasından çok, "kan içici vam-pirler" gibi nitelemelerde bulunması ve açtığı bu dava için medyadan yardım istemesi tartışmayı alevlendirdi. RP'liler çok öfkeleniler ve Vural Savaş'a savaş açtılar. Vural Savaş da RP'ye yönelik bir cephe aç-mıştı.

Başsavcılığın tutumundan RP'nin kesinlikle kapatılacağı anlaşıl-mıştı. DYP'den istifalar sürerken, durumun vehametini gören Tansu Çiller, Erbakan'dan başbakanlığın kendisine verilmesini istedi. Bu ge-rilimleri kendisi aşabilirdi. Laik kesimin kendisine bir itirazı olmaya-caktı. Erbakan başlangıçta kabul etmedi ama sonradan razı oldu.

Çiller'in kuracağı hükümete, BBP de katılacaktı. RP, DYP ve BBP bir deklarasyonla, yeni kurulacak hükümette yer alacaklarını ilan et-tiler ve güvenoyunu sağlayacak sayıdan daha fazla milletvekili imzası-nı da aldılar. Erbakan hükümetinin istifasıyla birlikte imzalı metni göstere-cek, güvenoyu alacak yeni bir hükümet hemen iş başına gelecekti.

Çiller'in çoktan gözden çıkarıldığıının ve Demirel'in de böyle bir fırsatı beklediğinin farkında değildiler. Aslında Erbakan Çilleri uyarı-yor "Demirel'in ne yapacağı belli olmaz" diyordu. Ancak bu düşünce-sinin arkasında daha çok Başbakanlığı devretmeme isteği rol oynuyor-

155

du.

18 Haziran'da Erbakan köşke çıkarak istifasını verdi. Milletvekil-lerinin imzaladığı metni de eklemişti.

Demirel istifa dilekçesini aldı.

DEMİREL'DEN ÇİLLER'E ÇALIM

Ertesi günü Çiller'i değil, ANAP, DSP ve DTP liderlerini köşke da-vet etti. Mesut Yılmaz, Bülent Ecevit ve Hüsamettin Cindoruk ile gö-rüştü. Ardından, ANAP lideri Mesut Yılmaz'a hükümet kurma görevi verdi. RP, DYP ve BBP şoka girdi. Çiller adeta çıldırmıştı. Demirel'e en sert sözleri söylüyordu. Bir zamanlar Fahri Korutürk'e aynı itirazları kendisinin yaptığını hatırlattı. DYP tabanı da, eski liderlerinin bu yap-tığına öfke yağıdırıyordu.

İslamcı basında Süleyman Demirel için, "Süleyman Korutürk", "Süleyman Evren" tabirleri kullanıldı.

RP ve DYP Demirel'e yüklene dursun, DYP her gün fireler veri-yordu. Günde üç-beş milletvekili DYP'den ayrılıyor, "Demirel'in parti-si" DTP'ye, ANAP'a transfer oluyordu. Kısa sürede DYP'den ayrılanların sayısı 45e

ulaştı. Bir zaman Tansu Çiller için canlarını verecek olan-lar, yalakası diye anılanlar, ona hayran kalanlar, artık Çiller'i terkedi-yordu.

Oldukça hararetli ve gergin bir hükümet olarak anılacak olan Refahyol hükümeti gitmişti. Yerine ANAP, DSP ve DTP'den oluşan ANA-SOL hükümeti geldi.

ANASOL hükümeti "28 Şubat'ın taşeron hükümeti" diye anılacak ve "28 Şubat kararlarını uygulamaya koyacak bir hükümet" olacaktı.

ANASOL-D HÜKÜMETİ VE DAĞINIK MUHALEFET

30 Haziran'da Mesut Yılmaz Başbakanlığında kurulan Anasol-D hükümetinde, DSP lideri Bülent Ecevit 19 yıl aradan sonra bir görev al-mış ve Başbakan Yardımcısı olmuştu. DYP'den ayrılan milletvekillerin-den oluşan Demokratik Türkiye Partisi lideri Hüsamettin Cindoruk, hü-kümette görev almamıştı. Anasol-D'deki D, DTP'ydi ama kamuoyu o D'yi Demirel olarak adlandırıyordu. Anasol-Demirel hükümeti şeklinde tarif edenler de vardı hükümeti.

RP ve DYP artık muhalefete düşmüşlerdi. Onlar ve İslamcı basın,

156

hükümeti "28 Şubat hükümeti", "Paşa-Baba hükümeti" diye suçladı-lar. Refahyol hükümetinden sonra kurulan bu hükümetten bir icraat beklenmiyordu. Bu hükümetin görevi Refahyol dönemindeki gerginliği azaltmak ve 28 Şubat kararlarını uygulamaktı.

İlk uygulama 8 yıllık kesintisiz temel eğitimdi. Fakat bu uygulama ANAP ve DTP için kolay değildi. Hatta DSP bile bu konuda tedirgin-di.

Zira "İmam Hatip'ler kapanacak!.." yaygarası İslamcı basın tara-fından yoğun şekilde işleniyor, her yerde başörtüsü eylemleri ve "İ-mam Hatipler kapatılamaz!" mitingleri düzenleniyordu. Özellikle Akit gazetesi bu konuda sert yayınlar yapıyor, dinci çevreleri kızdırtıyordu. Bu dönemde Akit gazetesi, izlediği sert muhalefet sayesinde epeyce tiraj aldı. Akit, Milli Gazete'yi katlamaya başladı. Milli Gazete ve Ye-ni Şafak gazetesi de bu konular da sert yayınlar yapıyor, yazarlar "se-çimde milletin 28 Şubat taşeronlarına ağır ceza vereceğini" yazıyor-du.

RP'yi destekleyen bu gazetelerin dışında, radikallerin Selam ga-zetesi, BBP'nin Gündüz gazetesi, Nurcuların Yeni Asya gazetesi ve din-ci çevrelerin çıkardığı bütün dergiler şiddetle 8 yıllık kesintisiz eğiti-me ve başörtüsü yasağı uygulamasına karşı muhalefet ediyordu.

MESUT YILMAZ'A "ONBAŞI" SUÇLAMASI

ANAP tabanı da, RP ve DYP tabanı gibi İmam Hatip okulları ko-nusunda duyarlıydı. Yerel örgütler ANAP Genel Merkezine "Sakin İmam Hatip okullarını kapatmayın, yoksa sonunuz kötü olur" faksları çekiyordu. Pek çok ANAP milletvekili, ANAP yönetimini uyarıyordu. Ama Mesut Yılmaz bunları dinlemedi, "Siyasi hayatıma da mal olsa, bu kararlar Meclisten çıkacak!" açıklamasını yaptı.

Muhalefet de Mesut Yılmaz'a sert karşılık veriyordu: "Onbaşı Me-sut!.." RP ve DYP yöneticileri ile Yeniden Doğu Partisi lideri Hasan Celal Güzel, Başbakan Mesut Yılmaz ünvanını kullanmıyorlar, daha çok "Onbaşı Mesut Yılmaz" diye hitap ediyorlardı.

İslamcı kesimden olmalarına rağmen "her iktidara destek çıkan" yönleriyle tanınan Türkiye ve Zaman gazeteleri ise diğer İslamcı bası-nın tersine 8 yıllık eğitime ve başörtüsü yasağına tepki göstermiyordu. Bu tartışmalar sıradan bir haber şeklinde ele alınıyordu. Zaman gaze-tesi bunu yaparken, Türkiye gazetesi "İktidarın bülteni" gibiydi.

157

RP ve DYP aslında elleri kolları bağlı, şaşkın bir vaziyete düş-müştü. RP kapatılma davasının kısılcığında ve savunma derdinde oldu-ğundan, muhalefet yapacak durumda değildi. RP'nin yerine, RP'li ba-sın muhalefet yapıyordu.

Aynı olay DYP için de geçerliydi. DYP, ordu ve medya tarafından dışlanmış olmanın şaşkınlığını yaşıyordu. Çiller, başbakanlık umarken, "demir" bir "el", onun başbakanlık hayallerini "sana artık başbakan-lık yok" dercesine sona erdirmişti. Aynı "Demir" el, partisinin içine girmiş ve kırkbeş milletvekilini partiden koparmıştı. Böylesine dışlan-dığını anlayan DYP, ilk zaman "28 Şubat kararları bal gibi uygulan-a-cak" derken, artık RP'yi de aşan bir sertlikle 28 Şubata karşı muhale-fete geçti. Çiller meydan meydan dolaşarak, rantiyecilerin taşeron hükümeti kurdurduğunu anlattı. Demirel'e ve orduya, isim vermeden yüklendi.

RP ne yapacağını bilemez halde kıvrılırken, Çiller, 28 Şubat sü-recine açıktan muhalefet edenlerin başına geçti.

Yeniden Doğu Partisi'nin lideri Hasan Celal Güzel ise küçük par-tisiyle, Çiller'den daha sert muhalefet yapıyordu..

FETHULLAH HOCA: "RP KAPATILMADAN SEÇİME GİDİN"

1992'den beri zaman zaman "tedavi olmak" amacıyla ABD'ye gi-den Fethullah Gülen, son dönemlerde yaşanan olaylar tedirginliğini artırınca yine aynı amaçla ABD'ye gitmişti. Genelkurmay'dan bir yetkili, "Fethullah RP'den daha tehlikeli" demiş ve bu sözler basında yer almıştı. Batı Çalışma Grubu'nun Fethullah Gülen cemaati hakkında çalışma içinde olduğu söyleniyordu. "Ye-şil sermaye" listesinde Fethullah Gülen cemaatine ait firmalar da yer almıştı. Tedavi amacıyla ABD'ye giden Fethullah Hoca, Anasol-D hükü-metinin kurulmasından birkaç ay sonra, Ağustos ayının sonunda RP'yi hedef alan ilginç bir konuşma yaptı: "RP davası bitmeden seçime gi-dilmeli. O zaman fazla oy alamazlar." Gazeteci İlnur Çevik'in sahibi olduğu ve İngilizce yayınlanan Tur-kish Daily News'e yaptığı bu açıklamalar, 31 Ağustos günü bütün gaze-telerde yer aldı. ABD'de New Jersey eyaletindeki Jersey City'de "mi-safir olarak" kaldığı evde, bazı Türk gazetecileriyle görüşen Fethullah Gülen, kalp, şeker ve kolesterol rahatsızlıkları nedeniyle ABD'nin fark-

lı bölgelerinde bulunan bir çok hastanede kontrolden geçiyordu. ABD'nin Ankara eski Büyükelçisi Abromowitz'in kendisini ziyaret ettiği-ni de açıklayan Fethullah Gülen, "RP'nin Anayasa Mahkemesi'nde de-vam eden kapatılma davası sırasında seçime gitmenin daha akıllıca ol-duğunu" belirtiyordu. "Böylece RP'ye giden oyların önü kesilir. Çünkü seçmen, kapatılma davası süren bir partiye oy vermek istemez." RP'LİLERDEN FETHULLAH HOCA'YA: "AŞAĞILIK ADAMI!" Fethullah Gülen'in RP'ye yönelik bu son sözleri, RP'lileri çılgına döndürdü. "Ülkedeki bütün güçler" üzerine gelir, parti hakkında ka-patma davası açılırken, Fethullah Gülen RP ile uğraşanlarla işbirliği yapıyor, dahası "RP'nin defterinin dürülmesi" için akıl veriyordu. Bu durum sadece RP'lileri değil, RP'nin dışında kalan İslami çevreyi de kızdırmıştı. Uçurumun kenarındaki RP'ye, Fethullah Gülen tekme atıyordu. RP'liler Zaman gazetesinin telefonlarını adeta kilitliyordu. Birbirinden ağır sözler, hakaretler, öfkeler, küfürler ardı ardına sıralanıyor ve Za-man gazetesi yöneticileri ile çalışanlar bu protestolar yüzünden çalı-şamaz duruma geliyordu. "Siz çok iğrençsiniz, çok aşşağılıksınız. Allah Hocanızın da, he-pinizin de belanızı versin!.." "Siz müslüman filan değilsiniz, kafirin ta kendisiniz." "Ulan ateistler bile sizin yaptığınızı yapmaz. Hiç kimse sizin ka-dar alçak olamaz." "İslam adına faaliyet gösteriyorsunuz, bu mu İslamiyet?.. Siz düşmanın ordusunda İslama karşı savaş veren zavallı neferlersiniz..." "Bizim başımıza gelenlere sevinmeyin. Bir gün size de sıra gele-cek!.. Ama biz sizin yaptığınız hainliği yapmayacağız, size biz destek olacağız." "Allahaşkına bizim Hoca hiç sizin aleyhinizde konuştu mu bugü-ne kadar?.. Bu kininiz, düşmanlığınız nedir sizin?.. Biz size ne yaptık?.. Yazıklar olsun!.. Öbür dünyada ellerim yakanızda olacak!.." "Kişi sevdiğiyle beraberdir, ahirette de onlarla haşrolacaktır. Sizde solcularla, kafirlerle birlikte haşrolacaksınız." "Hocanız vaazlarında hep ağlıyor. Asıl öbür dünyada ağlayacak, yüzü hiç gülmeyecek. Çünkü biz hakkımızı helal etmeyeceğiz, siz de mahşerde hesap veremeyecek, hep ağlayacaksınız."

159

Telefon açanların kimisi ağlıyor, beddua ediyor, kimileri de ana avrat sövüyordu. Zaman gazetesi mensupları bir kaç gün kendine ge-lemedi. Buna benzer tepkiler, RP'yi destekleyen gazetelere ve yazarlara da gösteriliyordu. "Şu Fethullah'a saygılı davranmayı, hocaefendi filan demeyi bırakın artık. Haddini bildirin, eleştirin. Sesinizi çıkarmaya çı-karmaya tepemize bindirdiniz herifi." "Şu adam hakkında yazın artık bir şeyler. Yetti bu Fethullah'ın yaptıkları." "Bize kötülükten başka bir şey yapmayan, hep kuyumuzu kazan bu adama neden sessiz kalıyorsunuz?.." Yoğun tepkiler karşısında Zaman gazetesi, "konuşmanın yanlış anlaşıldığı" gerekçesiyle, Fethullah Gülen'in konuşmasının tamamını yayınladı. Ama RP için söyledikleri sansürden geçmişti! Bu konuda yazı yazılması talep edilen yazarların başında Yeni Şafak gazetesi başyazarı Ahmet Taşgetiren geliyordu. 2 Eylül'de "Yo-ğun gündem içinden Hocaefendi'yi seçmek" başlığıyla bir yazı yayınladı. Daha önce Zaman gazetesinde de yazılar yazan Ahmet Taşgetiren, Fethullahçılar tarafından da saygı gören bir yazardı. Taşgetiren yazısında, Fethullah Gülen'in İmam Hatipler hakkın-da yaptığı olumsuz konuşmaya ve RP'ye yüklenmesine değiniyordu. "Hocaefendi'nin sözlerinden "Refahlı dostların" üzüldüğü mu-hakkak. Hocaefendi bu üzüntünün "Türkiye'nin gerçeği" hesabına haz-medilmesi gerektiğini ifade etmek istiyor. Ama ben Hocaefendi'nin sözlerine yönelik

üzüntünün, Refah'la sınırlı olmadığını biliyorum. Öy-le insanların tepkilerine tanık oldum ki, Hocaefendi onları üzme is-temezdi eminim. Gönül konuluyor Hocaefendi'ye... Mazlum insanlar, yaralı insanlar, sistemin hismine uğramış insanlar gönül koyuyor. Gö-nül koymanın özünde, bir önder insanla yabancılaşma duygusu içine girmenin acısı var. Sanki arada bir şeyler kopuyor, "Hocaefendi siste-me taktik veriyor" diye bir değerlendirme ne kadar acıdır. Nerede Re-fah'ın kapatılmasına ilişkin küçücük bir tepki ifadesi... Bu yazı, Fethullah Hocaefendi'yi üzecek biliyorum. Onu sevenle-ri de üzecek. Belki kimi okuyucularım da, kendi yüreklerindeki tepki-ye denk bulmayacaktır yazımı. Derin bir acı duyduğumu söylemeliyim. Bu millet İmam Hatip, Kur'an Kursu, din eğitimi sektelerini aşar. Çok daha zor dönemleri aşarak geldi bugünlere... En tehlikelisi bizim kişi-

160

ilklerimizde oluşan yol kazalarıdır, ki onlar yürekleri yaralıyor ve iliş-kilerini bozuyor."

RP KAPATILYOR, FETHULLAH HOCA ZİRVEDE

1998 yılı, RP macerasının bittiği, Fethullah Hoca'nın zirvelere tırmandığı yıldır. Fethullah Gülen, "bir yerlerden düşmeye basılmış" gibi, gündemin başına oturmuştu. Televizyonlar, gazeteler eskisinden çok daha fazla yer veriyorlardı Hocaefendi'ye.

Fethullah Gülen'in ihtişamlı iftar yemekleri, Hilton ve Çıra-ğan'daki davetleri, bu davetlere devlet erkanından, sanat dünyasına kadar önemli isimlerin katıldığı, Fethullah Gülene övgüler yağdığı, işadamları tarafından büyük bir şevkle yardımlar edildiği, Fethullah Gülen ve cemaati açısından "en verimli çağ" yaşanıyor. Nevval Sevindi'nin, "Fethullah Gülen ile New York sohbeti" Ye-niyüzyıl gazetesinde yayınlandı. Bu dizi kitap olarak, Sabah yayınları arasında yerini aldı. 15 Ocak'tan itibaren Hulusi Turgut tarafından ha-zırılan "Fethullah Hoca'nın Okulları" dizisi de Yenyüzyıl gazetesin-de yayına başladı. Daha önceki dönemlerde, bu okulların kendisine ait olmadığını söyleyen, bu konuda pek çok tekzipler yayınlayan Fethul-lah Gülen, artık bu yeni dönemde itiraz etmiyor, sahibi olduğu gerçe-ğinin ortaya çıkmasına ses çıkarmıyordu. Bir televizyon kanalında "Fethullah Hoca'nın okulları" programı yayınlandı. Fethullah Hoca'nın okullarında Atatürk'ün büstlerinin bulunması, İstiklal Marşı'nın okun-ması, kimi laik yazarları çok etkiledi, bazıları çok duygulandı. "İşte çağdaş müslümanlık bu" yorumları yapıldı.

"Eski solcu ve ateist, şimdinin hızlı Alevicisi ve şeriat karşıtı" Rı-za Zelyut, en çok uygulanan, etkilenen yazarların başında geliyordu. Akşam gazetesindeki köşesinde, Hoca'nın okullarına bir tuğla koyama-manın acısını yüreğinde hissettiğini, onun acısıyla kıvrandığını yazdı. Bunun karşılığını da, Gazeteci ve Yazarlar Vakfı tarafından verilen "hoşgörü ödülü" ile aldı.

Türkiye Gazeteci ve Yazarlar Vakfı aracılığıyla sık sık Orta Asya ve diğer bölgelerdeki okullara götürülen Cengiz Çandar, Ali Bayramoğ-lu, Nevval Sevindi, Gülay Göktürk, Hulusi Turgut, Şahin Alpay, Hilmi Yavuz gibi yazarlar, okulları öven yazılar yazdılar.

Fethullah Gülen, tam anlamıyla meşruiyet kazanmıştı artık. İş-te bu ortamda, 16 Ocak tarihinde Anayasa Mahkemesi Başkanı Ahmet

161

Necdet Sezer, RP'nin temelli kapatıldığı kararını açıkladı. 2'ye karşı 9 oy ile alınan karara göre RP, "Laik cumhuriyet karşıtı eylemleri tespit edildi" gerekçesiyle kapatılmıştı. Ahmet Necdet Sezer, Yalçın Acar-gun, Ali Hüner, Güven Dinçer, Selçuk Tüzün, Lütfi F. Tuncel, Samia Akbulut, Mustafa Bumin ve Fulya Kantarcıoğlu RP'nin kapatılmasına "Evet" oyu kullanırken, Haşim Kılıç ile Sacid Adalı karşı oy kullanmıştı.

Karara göre Genel Başkan Necmeddin Erbakan, Şevket Kazan, Ahmet Tekdal ile RP'den istifa eden Şevki Yılmaz, Hasan Hüseyin Cey-lan ve İbrahim Halil Çelik'in milletvekillikleri sona ermişti ve Kayseri Büyükşehir Belediye Başkanı Şükrü Karatepe ile birlikte 5'er yıl siyasi yasaklı olmuşlardı.

RP'liler infial halindeydiler. Kalabalıklar halinde Genel Merkez'i kuşattılar. Ağlayarak-coşarak, "Başbakan Erbakan!.." tezahüratları yaptılar. Erbakan, RP'li kalabalığı sükunete çağırarak, kapatılma kara-rının, bu davanın tarihi seyri içinde "önemsiz bir nokta" olduğunu söy-ledi.

RP kapatılıp tarihten silindi. Erbakan siyasi yasaklı olurken, medyada müthiş bir Fethullah Gülen rüzgarı esiyordu.

FETHULLAH GÜLEN: TÜRKİYE'NİN MANEVİ ÖNDERİ

Şubat ayında Papa ile görüşünce Fethullah Gülen'in prestiji da-ha da arttı. Türkiye'nin "manevi önderi" konumuna geldi. Gazeteciler ardi ardına konuşmalar yaptılar, televizyonlar programlar hazırladılar. Fethullah Gülen ve okulları yine övülerek gündeme getirildi ve gör-kemli davetler sürdü.

Bu esen rüzgara rağmen arada "çatlak sesler" çıkıyordu. 17 Ocak 1998 günü Radikal gazetesinde İsmet Berkan'ın ilginç bir yazısı yayınlandı.

"Sonuçta Refahiyet hükümeti gitti ama 28 Şubat süreci sona er-miş değil. Genelkurmay'da oluşturulan ünlü Batı Çalışma Grubu çalış-malarına devam ediyor. Biliyor musunuz, bu grup son bir kaç aydan beri

çalışmalarını neyin ve kimin üstüne yoğunlaştırmış durumda?.. BÇG, epey bir süreden beri Fethullah Gülen ve cemaatini özel bir biçimde izliyor."

25 Şubat'da Kanal D'de yayınlanan Durum programında emekli Orgeneral Kemal Yavuz açıkça ad vererek bir soru sordu: "Fethullah

162

Gülen kim ve ne adla, hangi yetki ve sıfatla Papa ile buluştu?.. Vati-kan'daki Türkiye büyükelçisi nasıl bir gerekçeyle kendini resmi proto-kolle karşılayıp ağırladı?.."

Aynı programda Kemal Yavuz, Fethullahçuların Genelkurmay Başkanı İsmail Hakkı Karadayı'ya ödül vermek için davet gönderdiklerini ama reddedildiklerini söyledi. Programa telefonla katılan Zaman gazetesi sahibi Alaaddin Kaya, bunu yalanladı ve hiç bir zaman Genel-kurmay'a davetiye göndermediklerini söyledi. Ama ertesi gün, Genel-kurmaya gönderilen davetiye basında yer aldı ve komutanların dave-ti reddettikleri açıklandı.

27 Şubat gecesi Kanal 6'da yayınlanan Ceviz Kabuğu programın-da eski Fethullahçı iki öğrenciden biri Fethullah Hoca ve okullarının gerçek yüzlerini deşifre eden açıklamalar yaptı. Diğer arkadaşı ise son anda programa çıkmaktan vazgeçmişti ama sonradan canlı yayına bağ-lanarak, "Fethullah Gülen ve cemaatini kötülemek ve bölmek için" kullanıldıklarını söyledi.

Fakat bunlar Türkiye'de esen Fethullah Gülen rüzgarında önem-siz görünüyordu. Zaten Cengiz Çandar, "Sıkıysa gidin Fethullah Hoca-nın üstüne" mealinde bir yazı yazmıştı. Ama asıl ilginç yazı Nazlı İli-cak'tan geldi.

"RP'yi alt edebildiğiniz kadar kolay alt edemeyeceksiniz Fethul-lah Hocayı. Çünkü siyasi ve idari kadrolar arasında, basında dostları var. (13 Şubat 1998, Akşam Gazetesi)

1998 yılı iki ana gövdeden biri olan Refah'ın hırpalandığı ve Er-bakan'ın darbe aldığı yıld. Aynı zamanda diğer ana gövdenin iyice dal budak saldı ve Fethullah Gülen'in zirvenin tepesine oturduğu yıld.

İki ana gövdeden biri yıkılmış, meydan Fethullah Gülen ve ce-maatine kalmıştı...

163

164

16. BÖLÜM

FETHULLAH'I DA VURURLAR!

Fethullah Hoca ve cemaati için kabus dolu günler hiç de beklen-medik bir zamanda gelecekti. Hem de, en uygun bir dönemde ve hü-kümette...

Anasol-D hükümetinde yaşanan bir kriz sonrası, Ecevit Başba-kanlığında yeni bir azınlık hükümeti kurulmuştu. Can düşmanı Mesut Yılmaz'ın, hele 28 Şubat'da partisinden ayrılan ve bu krizde hükümet kurma görevi verilen Yalım Erez'in başbakan olmasını asla istemeyen DYP lideri Çiller, Ecevit'in kuracağı bir azınlık hükümetine güvenoyu vereceğini açıklayınca, Meclis'te dördüncü parti olan DSP tek başına hükümet kurmuş, Bülent Ecevit 21 yıl sonra yeniden Başbakan olmuş-tu. Bu hükümetin kurulmasında en büyük çaba yine Cumhurbaşkanı Süleyman Demirel'den gelmişti.

Bu hükümet 18 Nisan 1999'da yapılacak erken genel ve yerel se-çimlerine kadar ülkeyi idare edecekti.

Ülkeyi seçime götürecek bu hü-kümet döneminde, Türkiye için çok önemli bir olay yaşandı ve DSP'nin kaderi değişti. PKK lideri Apo, Kenya'da yakalanıp Türkiye'ye getiril-mişti.

Apo rüzgarı DSP'ye yaradı... Bu rüzgardan yararlanan bir parti daha vardı: 1995 seçimlerinde barajı aşamayıp Meclis dışında kalan MHP. Şehit cenazeleri, Apo'nun yakalanışının estirdiği milliyetçi rüz-gar, kimselerin farkında olamadığı kadar MHP'ye yarıyordu. Partinin yeni lideri Devlet Bahçeli'nin Alparslan Türkeş'e nazaran muhafazakar oluşunun bilinmesi ve onun teşkilatı iyi çalıştırması gibi faktörler bu-na eklenince, yüzde 8 ile Meclis dışında kalan MHP'nin yükselişe geç-mesi, -gözlerden ırak- devam ediyordu. MHP olaylı bir kongreden sonra Alparslan Türkeş'in oğlu Tuğrul

165

Türkeş'i değil, Devlet Bahçeli'yi Genel Başkan seçmişti. Devlet Bahçe-li, "abdestli-namazlı", "teşkilatçı" ve "disiplinli" birisiydi. Bir tarika-ta mensup olduğu da söyleniyordu. Alparslan Türkeş'in kimi söylem-lerinden ve davranışlarından hoşlanmayan, bu yüzden de MHP'ye oy vermeyen bir kesim, Devlet Bahçeli aday olunca, Tuğrul Türkeş'e kar-şı onun yanında yer aldı ve Devlet Bahçeli Genel Başkan seçilince de, "uzak duran" o oylar, MHP'ye yöneldi, yönelmekle kalmadı MHP'nin barajı aşması için yoğun bir çalışma içine girdiler. Çeşitli nedenlerle "kenarda duranlar" da devreye girince, parti eskisi kadar aktif hale geldi. Devlet Bahçeli, sessiz sedasızdı ama çelik gibi bir disipline sa-hipti, teşkilatlara da tam hakimdi. "Yeni Başbuğ" kesin talimatını ver-mişti: "Her MHP'li, 9 oy kazandırmakla yükümlüdür."

MHP, 28 Şubat dönemindeki "toplumsal muhalefeti" en iyi kul-lanan parti olmuştu. RP, 28 Şubat'a karşı direnememişti, boyun eğmiş-ti ve Müslümanların boynunu bük-müştü. Hep ürkek davranmış ve ür-kek davranmanın cezasını çekmişti. MHP ise RP gibi ürkek değil, "er-kek" partiydi. Meclise girdiği anda başörtüsü sorununu Meclis'te çöze-cek, erkek gibi yumruğunu masaya vuracaktı. Bacılarımızın örtülerine uzanan elleri MHP kıracaktı. Hele, "Devletin başına Devlet gelince", bütün dindarların problemleri çözülecek ve Müslümanların yüzü güle-cekti. Bu konuda MHP, "erkek sözü" veriyordu.

MHP yoğun bir çalışma temposu içinde uğraşı verirken, "Devle-tin başına Devlet geçecek" sloganları atarak, "Ürkek partiye değil er-kek partiye oy verin!" propagandaları yaparak çalışırken, medyanın gün-deminden uzaktı. Ama özellikle Anadolu insanının ilgisini çekiyordu.

RP'DEN SONRA KURULAN FP'YE DE KAPATMA DAVASI

RP kapandıktan sonra, RP milletvekilleri kurulan Fazilet Parti-si'ne geçtiler. Fakat FP yaralıydı, lideri ve bazı yöneticileri yasaklıydı. FP'nin yeni Genel Başkanı Recai Kutan'dı. 18 Nisan seçimlerine girile-ceği sırada FP hakkında da "kapatma davası" açıldı Başsavcı Vural Sa-vaş tarafından.

Yine de seçimin FP'ye yarayacağı düşünülüyor, hatta "toplumsal muhalefedin FP'ye, RP'den daha çok oy kazandırması bekleniyordu. Ama FP'de "mecal kalmamış"tı. "Seçim istemeyen küskünler hareka-tına" FP'lilerin de katılmaya kalkmasıyla parti iyice yıprandı. Ortalığı karıştıran bu girişim Erbakan'ın isteğiyle gerçekleştiği için, durum FP

166

açısından çok daha kötü oldu. Erbakan'ı FP tabanının gözünden düşür-dü, "Erbakan olduğu müddetçe FP bir şey yapamaz" yargısı hakim ol-du. Bu yargı hem FP tabanında, hem de "Yenilikçiler" diye anılacak FP'li milletvekillerinde yaygınlaştı. FP, hem tabanın gözünde, hem de "toplumsal muhalefet" de büyük yara aldı. Toplumsal muhalefetin bir kısmı ve FP'lilerden de bir bölüm, MHP'ye yöneldi.

"Küskünler hareketi", 28 Şubat'a destek amacıyla Refahyol'u yıkmak için DYP'den ayrılanların oluşturduğu DTP ile, ANAP ve DYP'den milletvekili adayı olamayanların ya da seçilemeyecek sıralarda olan-ların işbirliğiyle gelişen bir olaydı. Hüsamettin Cindoruk, Yalım Erez, Yıldırım Aktuna, İlhan Kesici gibi isimler bu hareketin öndegelenleriy di. Sayıları az da değildi. FP, destek verirse, seçimlerin iptal edilme olasılığı da vardı. Ama çoğunluğu 28 Subat'ın yanında yer almış, adeta 28 Subat'ın sivil uzantısı olmuş, Erbakan'a da, Çiller'e de ağır hakaret-ler etmiş kişilerden oluşan bu "Küskünler hareketına" FP'nin "Erba-kan'ın emriyle" destek vermesi, Türkiye'nin gündemini sarstı . Seçimin iptal edilmesi zor da olsa önlendi fakat yapılacak seçimde Erbakan'ın inadının FP'ye zarar vereceği belliydi.

Nitekim 18 Nisan'da yapılan seçimlerde DSP, Apo ve medya rüz-garıyla yüzde 21 oy alarak birinci parti olurken, MHP hiç kimsenin bek-lemediği yüzde 18'lik oy oranıyla ikinci parti çıktı ve seçimin gerçek galibi oldu. FP, yüzde 15 oy'la üçüncü partiydi. Merkez sağ partiler ise iyice aşağıya inmiş, ANAP yüzde 13, DYP yüzde 12 oy alabilmişti. CHP ise yüzde 8 oyla Meclis dışında kalmıştı.

BU SEFER MHP ŞOKU

Yeni bir dönem başlamıştı Türkiye'de. RP şokunun yerini "MHP şoku", "MHP depremi" almıştı. FP'nin yüzde 15 oya düşmesine sevini-lemiyordu bile. MHP söylemleriyle FP'den farksızdı, hatta daha sertti. Antalya'dan başörtülü bir milletvekili kazanmıştı. Bu dönemde FP'den de bir başörtülü milletvekili seçilmişti. Bir parti ile uğraşılırken, şim-di iki parti aynı söylemle büyük güç halinde Meclis'e girmişti.

MHP'nin nasıl bu kadar oy aldığı uzun süre tartışıldı. Çeşitli yo-rumlar yapıldı. Yerli ve yabancı basın "şeriatçı-faşist" partilerin Tür-kiye'ye hakim olduğundan, merkez sağ partilerin barajı zor aştığından, Apo rüzgarına rağmen DSP'nin yeterli oyu alamadığından, yılların CHP'sinin barajı aşamayıp Meclis dışı kalmasından söz ediyordu.

167

Seçimde ilginç bir gerçek daha vardı. FP genel seçimde üçüncü partiydi ama yerel seçimde birinciydi. Ankara, İstanbul gibi belediye-ler başta olmak üzere çoğu yerde belediyeler yine FP'nindi. Buna gö-re seçmenlerin yerel seçimde partiye oy vermelerine rağmen, genel seçimde partiyi cezalandırmak için başka partilere oy verdiği ortaya çıkmıştı. Başka parti de MHP'di. Gerçekten de kimi FP'liler, kendileri-ne benzer bir parti olan MHP'ye, "Ürkek değil erkek olacağız, başör-tüsü sorununu Mecliste çözeceğiz" vaadleri yüzünden "emanet" oy vermişler, TBMM'de FP'nin yanında MHP'nin de olmasını istemişlerdi. Bu emanet oylar, Tuğrul Türkeş'in yeni kurduğu partisi ATP'nin seçime girememesi nedeniyle o partiye gidecek oyların da MHP'ye yönelmesi, "muhafazakar" Devlet Bahçeli'nin MHP'nin başına geçmesiyle bazı BBP'lilerin "oy ziyan olmasın" kaygısıyla MHP'ye vermesi, oy kullana-cak yaşı geçen ülkücülerin çoğalması, teşkilatın diri çalışması gibi ne-denler biraraya gelince MHP'liler, rüyalarında bile görmedikleri bir oy oranına sahip olmuşlardı.

Aşırı sağ Türkiye'ye hakimdi ve önceki dönemlerden daha korku verici bir durum sözkosuydu. Ama MHP, bu korkuları çabuk yok etti. FP'den daha sert MHP, birden yumuşadı. Kurt, kuzuya dönüştü ve MHP lideri Devlet

Bahçeli, "FP ve DYP biraz dinlensinler" sözünü söyledi. Ardından DSP-MHP ve ANAP hükümeti kuruldu. MHP'li taban şoka gir-mişti. Onlar MHP-FP-DYP hükümeti beklerken, üstelik Rahşan Ecevit "Katillerle hükümet kurmayı içime sindiremiyorum" sözünü söylemiş ve özür dilememişken, "yılların düşmanı" Ecevit Başbakan yapılmıştı. "Devletin başına Devlet geçmemiş", Ecevit geçmişti. Ve MHP, FP ile DYP'lilere göre "28 Şubatçıların arasına" girmişti.

Antalya milletvekili Nesrin Ünal'ın başı açılarak, "başörtüsü so-runu" Mecliste çözülmüştü. FP'li Merve Kavakçı ise başörtüsünü açma-mış, yoğun tepkiler yüzünden de yemin edememişti.

MHP'liler utanç duyuyorlar, oy vermesini sağladıkları çevrenin yüzüne bakamıyor, Genel Merkeze "Boynumuzu büktünüz" mesajları gönderiyorlardı. MHP'li milletvekilleri ve bakanlar, telefonlara çıka-maz olmuştu. Ama Genel Merkez'den MHP'li teşkilatlara şu mesaj gön-derilmişti. "Olaylar görüldüğü gibi değil. FP gibi savaşıarak değil, uz-laşarak zaman içinde devletin içinde olayları çözümleyeceğiz. Bundan hiç şüpheleniz olmasın. MHP'liler verdikleri hiç bir sözden dönmezler. Ecevit'le hükümet kurulması, Nesrin Ünal'ın başörtüsünü çıkarması

168

şartlar gereğidir. Üzülmeyin, bütün proplemleri zamanla sessizce hal-ledeceğiz. Sonuçta zafer bizim olacak."

FETHULLAHÇILAR'IN YENİ PARTİSİ: DSP

MHP'nin beklendiği gibi çıkmaması, uzlaşması, hatta FP ile DYP'ye soğuk davranması, MHP'nin FP'den daha çok başa bela olmasın-dan çekinen çevreleri rahatlatmıştı. Meclisteki yemin töreninde MHP'li Nesrin Ünal başörtüsünü çıkarıp yemin edince, locada oturan Genel-kurmay yetkilileri Meclis'ten ayrılmışlardı. MHP'nin bu tavrı etkili güç-lerce takdir edildi, sonra da DSP-MHP ve ANAP hükümeti kuruldu.

Bu hükümet Fethullah Gülen ve cemaati açısından da en uygun hükümetti. Çünkü cemaatin DSP'ye oy verilmesi sağlanmış, tamamı ol-masa da Fethullah Gülen cemaatinin üst kısmı, okullardaki, yurtlarda-ki görevliler, İşikevlerinde bulunanlar, yani cemaatin bel kemiği DSP'ye oy vermişti. Böylece Türkiye tarihinde ilk kez bir Nurcu cema-at DSP'ye oy vermişti. Yine Türkiye tarihinde ilk kez bir sol partide "cemaate yakın" milletvekilleri yer almıştı. Afyon DSP milletvekili Gaffar Yakın'ın Fethullahçı olduğu söyleniyordu.

Fethullah Gülen yine "tedavi" nedeniyle ABD'deydi. 21 Mart 1999'dan beri kaldığı ABD'de durumdan memnundu. Cemaat mensup-ları, Hocaefendinin yeni hükümet için "en hayırlı hükümet" dediğini ve yakında Türkiye'ye döneceğini konuşmaya başladı.

Seçimden hemen sonra estirilen "sağ partiler hükümet kursun, DSP dışlansın" rüzgarı, Fethullah Gülen'i endişelendirmiş, böyle bir hükümetin yeni gerginliklere yol açacağı kaygısına kapılmıştı. Kurulan hükümet Hocaefendi'yi rahatlatmıştı.

Hocaefendi, başlangıçta seçim sonuçlarından da kaygılanmıştı. Zira DSP, "Apo rüzgarına" rağmen ancak yüzde 21 oy alabilmiş, ikinci parti ise MHP olmuştu. Asıl ürküttüğü MHP'yi Fethullah Gülen'in. Çünkü MHP yıllardır Fethullah Gülen ve cemaatine karşı hep soğuk durmuş-tu. Ülkücüler RP'ye de, cemaatlere de genelde mesafeli ve öfkeliydi. Fakat MHP "konjüktüre uyumlu" olacağını gösterince, hele FP ve DYP'ye mesafeli, Ecevit'e saygılı olunca, "akıllılık" etmişti.

Oy verilmesini istediği DSP'nin hükümet kurması, Ecevit'in Baş-bakan olması, FP'nin de gerilemesi ve hükümet dışı kalması Hocaefen-di'yi sevindirmişti.

Bu hükümette cemaate yönelik bir rahatsızlığın sözkonusu olma-

169

yacağını düşünüyordu. ABD'ye gitmesinin sebebi de, seçimden önceki son dönemde cemaate yönelik bazı girişimlerin olacağı yolundaki du-yumlardı. Başlangıçta pek itibar etmemişti. Aydınlık dergisi ile Cum-huriyet gazetesinin yaptığı aleyhte yayınları, bu şekilde davranması için yeterli değildi..

HOCAFENDİ ABD'YE NİÇİN GİTTİ?

Fakat ordu içinde ciddi bir şekilde "Fethullah Gülen üzerine git-me" kararlılığı olduğu ve hükümeti bu konuda sıkıştırdığı söyleniyor-du. "RP'nin üzerine gidildiği gibi Fethullah Gülen'in üzerine de gidil-meli, bu şahıs siyasetçiler tarafından korunmamalı" ve "Fethullah Gü-len, RP'den daha sinsî ve tehlikeli" görüşleri askeri kesimde ağırlık ka-zanmıştı.

Bunlara da pek itibar edilmezken, somut bir gelişme oldu. Polis ve askeri yetkililer İzmir Yenisehir'de Fethullah Gülen grubuna ait iki İşikevi'ne baskın düzenledi.

4'ü Maltepe Askeri Lisesi, 2si üniversite öğrencisi, birisi de din dersi öğretmeni olan 7 kişi göz altına alındı. 13 Mart'da gerçekleşen İşikevi'ne baskın olayı, durumun nazik olduğunu gösteriyordu.

Yapılan görüşmeler, istihbaratlar sonucu, siyasi dostlardan da gelen "bir süre gözden ırak olunması" tavsiyesi karara dönüştü ve "ra-hatsızlığı nükseden" Fethullah Gülen 21 Mart günü ABD'ye uçtu.

Mart ayında ABD'ye gittikten sonra, 18 Nisan seçimlerini ABD'den izledi. Netice de DSP-MHP-ANAP hükümeti kurulunca, "tam aradığı hükümet" olduğu için Fethullah Gülen rahatlamıştı. Bülent Ecevit'in Başbakan olması her şeyin üstündeydi ve cemaat için bir teminatı.

FP gerilemiş, CHP barajın altında kalmıştı. Ortam Fethullah Gülen ve cemaati için "dikensiz gül bahçesi" denebilecek kadar uygun-du. Şimdi daha da gündeme oturma, faaliyetleri hızlandırma ve daha da büyüme zamanıydı.

Mayıs ayında, Türkiye'deki "beyin takımından" da "ortam müsa-ıt" işareti gelince, Fethullah Gülen Türkiye'ye dönmeye karar verdi.

FETHULLAH HOCA ABD'DEN DÖNMEYE HAZIRLANIRKEN

Türkiye'ye dönmek için hazırlıklarını tamamlayan Fethullah Gülen, tam dönecekken...

Telekulak skandalı patlak verdi.

170

11 Mayıs günü gazetelerde yer alan haber, Türkiye'de yaşayan-lar için çok da ilgi çekici değildi ama, ABD'den dönmeyi Fethullah Gülen'e erteletecek kadar önemliydi. Aslında, Fethullah Gülen ve cema-ati için "sonun başlangıcıydı."

Ülkede telekulak çetesinin olduğunu gösteren ve önemli kişilerin telefonlarının dinlendiğini ortaya çıkaran olay, gün geçtikçe dal budak saldı ve 15 Mayıs'ta bu olayın Susurluk'a kadar uzandığı yansıtıldı. Açıklama yapan bir üst düzey yetkili, ellerinde çok önemli belge ve bulgular olduğunu ve Susurluk'la içiçeliğinin kesinleştiğini belirtmişti.

Bir kaç gün sonra da "Fethullah Gülen yandaşı polislerin" liste-sinden bahsedilmeye başlandı. "Fethullahçı polisler" listesinde, Emni-yet Genel Müdürlüğü daire başkanı olarak görev yapanlar vardı.

Bir anda, polis teşkilatında kavga olduğu, Fethullahçı polislerle diğerleri arasında kavgadan öte savaş yaşandığı gerçeği ortaya çıkmıştı.

Star grubunun bir süre önce yayına başlayan Star gazetesi, "Po-lis savaşı"na odaklandı ve Fethullah Gülen'den sıkça bahsedilen yayın-lar yapmaya başladı. 24 Mayıs'ta birinci sayfadan verdiği "Polis Sava-şı" haberinde 85 Fethullahçı polisten söz etti. Haberlere göre Ankara ve İstanbul emniyeti, "Fethullahçı polisler" yüzünden karşı karşıya gelmişti.

İLK UYARI SAYGI ÖZTÜRK'TEN

26 Mayıs'ta Saygı Öztürk, Star gazetesinde "Durdurun Bu Savaşı" başlıklı bir yazı yazdı. "Ankara Emniyet Müdürü Cevdet Saral, 'kapat' denilen bazı dosyaları kapatmadığı için geçmişte sürgüne gönderilen bir emniyetçi"ydi. Olayın boyutları gün geçtikçe büyüdü ve şok haber-ler yayınlanmaya başladı. "Tele-Şok" başlıklı haberlerde, isim isim te-lefonları izlenenlerin listesi yayınlandı. Cumhurbaşkanlığı, Genelkur-may, Başbakanlık, bazı bakanlar, milletvekilleri, kimi işadamları ve gazeteciler izlenmeye alınmıştı.

Star gazetesi ısrarla Fethullah Gülen'le bağlantı kuruyor ve bu yönüyle de medya içinde yalnız kalıyordu.

"Ankara ve İstanbul Emni-yet Müdürleri ile İstihbarat Dairesi üçgeninde gelişen 'Fethullahçı ya-pılanmayı' örtmek için hedef saptırma çabalan"ndan söz edildi.

10 Haziran'dan itibaren de 'Fethullahçı' ibareleriyle dolu yayın-lara başlandı: "Fethullahçı rapor MGK'da!.."

Aynı gün başka gazeteler-

171

de yayınlanan haberlerde ise İçişleri Bakanı Sadettin Tantan'ın fişi çektiğinden bahsediliyordu. Ankara'daki telekulakçılar açığa alınmıştı. 12 Haziran'da "Fethullah Hoca raporunu yayınlıyoruz" manşetiyle çıkan Star gazetesi, raporu yayınladı. Ertesi günkü manşeti: "Doku-nan Gidiyor"du. Habere göre, Fethullahçılar raporunu hazırlayanlar açığa alınmıştı. 14 Haziran'da Star'ın manşeti "DEPREM"di. Manşetin altında ise şunlar yazılıydı: "İşte, Cumhuriyet rejimine karşı en sinsi örgütlenmenin gerçek yüzü."

STAR GAZETESİNİN ISRARLI YAYINI

Kamuoyu ne olup bittiğini kavrayamıyor, Star gazetesinin 'Don-kişot' gibi niye Fethullah Gülen'in üstüne gittiğini anlayamıyordu. Bu-güne kadar Cumhuriyet gibi yayın organları ve bazı yazarlar Fethullah Gülen ile ilgili yayın yaparken, medyanın büyük kesimi sessiz kalmış, Fethullah Gülen ve cemaatini çeşitli nedenlerle ama en çok da "Erba-kan'a alternatif" olduğu gerekçesiyle genelde kollamıştı.

Şimdi Star gazetesi ısrarla tek başına "Fethullahçılar!" başlıkla-rı atarak, emniyet ile Fethullahçılar bağlantısı kurarak yayınlar yapı-yordu.

Star gazetesi bu konuda yalnızdı ama Fethullahçılar tedirgin ol-muştu. Çünkü gazetede ki iddialar, Star televizyonundan da kamuoyu-na yansıtılıyordu. Medyanın yeni büyüklerinden Star grubu, inatla ve ısrarla Fethullahçıların üzerine gidiyordu.

Zaman gazetesi Star'ın yayınlarına karşı savunmaya geçmek zo-runda kaldı. Başlangıçta ciddiye almayan, kendilerinden emin tavırla-rı vardı ama Star'ın yayınları hiç bitmeyecekmiş gibi ardı ardına sürün-ce, kaygı ve endişe cemaate sinmişti. Bu duygu Zaman gazetesindeki savunma yazılarında da hissediliyordu. Zaman gazetesinde bu konuyu yazan fazla değildi, yazan bir kaç kişinin arasından Ferhat Barış öne çıktı. Gazetenin televizyon sayfası editörü olan Mahmut Nedim Hazar'ın Ferhat Barış takma ismiyle yaz-dığı yazı, konuya ironik bakmaya, dalga geçmeye, küçümsemeye yö-nelikti. (Derin Tiraj, 14 Haziran)

Bu konuyla Show TV de ilgilendi ve Reha Muhtar, ABD'de bulu-nan Fethullah Gülen'le canlı bağlantı kurarak, gündemdeki olayları sordu. Genelde saygılı olmasına rağmen, "Atatürk'ü seviyor musunuz, Cumhuriyeti seviyor musunuz?.." gibi dik sorular da yöneltti. ABD'den

172

konuşan Fethullah Hoca, Cumhuriyeti ve Atatürk'ü sevdiğini, Ata-türk'ün bir deha olduğunu anlattı. Reha Muhtar'ın ardı ardına yönelt-tiği "Atatürk'ü seviyor musunuz, bir daha söyler misiniz" sorularına cevap verdi. Fakat Fethullah Gülen'in sesi kaygı doluydu. "Türkiye Cumhuriyeti Devleti, Türk Milleti için bence Allah'ın bir lütfudur. Türk milleti . büyümek istiyorsa ancak bu zeminde büyüebilir. Yine dinlerine bağlı olan insanlarda bu zeminde dinlerini yaşayabilir. Hatta bu konudaki is-rarlı konuşmalarım yüzünden bazı radikal kesimlerden tenkit bile al-dım. Biz başkalarından daha fazla cumhuriyetçi olduğumuzu vurgula-dık."

VE... FETHULLAH DÜĞMESİNE BASILIYOR

18 Haziran 1999 Cuma günü Fethullah Gülen ve cemaati için ka-busun başladığı kara gün olarak tarihe geçecekti. Sabah Grubuna ait ATV televizyonu, "Türkiye sarsılacak!.." alt yazısı geçiyordu sürekli. Ali Kırca'nın sunduğu Ana Haber Bülteni'nde "Türkiye'yi sarsacak!.." bir haber kamuoyuna duyurulacağı anonsu ardı ardına ekranda geçi-yordu.

Ve Ali Kırca, Fethullah Gülen'e ait bir video kasetle başladı prog-ramına. Fethullah Gülen konuştuğunda, Türkiye sarsıldı gerçekten. Çün-kü konuşan Fethullah Hoca, bambaşka biriydi. Hoşgörü abidesi olarak takdim edilen ve geniş kesimlerce de böyle kabul edilen Fethullah Ho-ca, "devleti sinsice nasıl ele geçireceklerini" anlatıyordu bu kasette. Birbirinden ilginç çok sözler, izleyenleri dehşete düşürüyordu. Her zaman devletin yanında olan, daha bir kaç gün önce Show TV'den Reha Muhtar'a, Cumhuriyete bağlı olduğunu, Atatürk'ü sevdiğ-i-ni ve Atatürk'ün bir deha olduğunu söyleyen Fethullah Gülen, şimdi ATV'de yayınlanan kasette, "Cumhuriyet rejimini 'yavaş yavaş' nasıl yıkacağını" açıklıyordu.

"Durmadan hazırlanmalıyız. Hem de hiç durmadan... Zamanı gelince, uygun boşluk bulunca maratona geçeriz. Bazıları benim için korkak diyor. Ama bazen hasımdan kaçmak, çok çok önemli bir ma-nevradır." "Şef döneminde çarşafı kadınları bile astılar. Milleti kırıp geçir-diler. Dikkatli olmalıyız. Erken harekete geçerse, tepemize binerler. Başka kuvvetler var bu ülkede. Bunları hesap ederek temkinli yürü-

173

mekte yarar var."

"Taa ilerilere gitme, can damarları içinde dolaşma ve eğer son-ra dönülüp gelinecekse yara almadan geriye gelme meselesi. Gelecek adına çok önemli esaslardır, hususlardır. Gelecek için bunlara mutla-ka riayet edilmelidir."

"Adliye de, Mülkiye de veya başka bir hayati müessese de bizim arkadaşlarımızın mevcudiyeti öyle ferdi mevcudiyetler şeklinde ele alınıp öyle değerlendirilmemelidir. Yani bunlar gelecek adına bizim o üniterlerde garantimizdir. Bir ölçüde onlar bizim varlığımızın temina-tıdır."

Aralara spotlar girilerek verilen konuşmalar, izleyenleri hayre-te, dehşete düşürmüştü. O zamana kadar Fethullah Gülen'e sempati ile bakanlar, "Adam bizi uyutmuş, meğer en tehlikeli yobaz buymuş" yorumu yapıyorlardı. Fethullahçılar ise dehşetle, korkuyla, "Her şey bitti!" hayıflanmalarıyla bakıyorlardı ekrana. En büyük şoku doğal ola-rak yaşayan kesim hiç şüphesiz onlardı. Kendilerine hiç dokunulmaya-cak, hiç bir zaman bu boyutta bir kampanyaya hedef olunmayacak duygusu yerle bir olmuştu.

Bu zamana kadar hep gizlenen, hep başka türlü görünen ve bi-rileri tarafından kollanan cemaat, en özel konuşmalarının televizyon ekranlarından Türkiye'ye yansıtılmasıyla yıkılmıştı. Bugüne kadar ki 'kazanımlar' sıfırlanmıştı bir anda. 65 milyonun gözünde "ikiyüzlü", "asıl şeriatçılar" konumuna indirgenmişlerdi.

Kendilerini kollayanlar, kendilerine sempati besleyenler, bu akşamdan itibaren artık yanların-da olmayacaktı, tam tersine üzerlerine geleceklerdi.

"Bu sefer bizim işimizi bitirdiler. Artık sıra bize geldi" sözleri, Fethullahçıların o akşam en çok konuştuğuları sözlerdi.

"FETHULLAH'I DA VURURLAR!"

Ama Fethullahçıları asıl düşündüren, bugüne kadar zor zaman-larında hiç sahiplenmedikleri, tam tersine "sistemle iş birliği" yapıp üzerine gittikleri, aleyhlerinde buldukları dini çevrelerin yüzüne nasıl bakacaklarıydı.

Bu temel sorun, "en temel" yanlışlarını da gözler önüne sermiş-ti. Fethullahçılarının "uzak komşular" teorisi yerle bir olmuştu. Uzak komşular, devlet ve devletin önemli kurumları ile aynı safta olma, ge-rekirse onlarla birlikte hareket ediyor görünme, büyük gazeteler ve

174

gazetecilerle yakınlık kurma stratejisinin adıydı. RP ve diğer dini ce-maatler, tarikatlar "bitişik komşular"dı, "nasıl olsa bizden"di. Onlar-la birlik olma, aynı safta gözükmek önemli değildi, "onlara karşı" gö-rünüp, "uzak komşularla yakınlık kurmak" daha önemliydi.

Fethullahçılarının temel stratejisi olan "uzak komşular" meselesi, diğer dini kesimlerce eleştirilmişti. Yanlış görülmüştü. "Uzak komşu-lar" uğruna, "bitişik komşuların" darıtılması, küstürülmesi hiç de doğru değildi. Gün gelip, "bitişik komşulara" muhtaç olduğunda, darıtılan bitişik komşular yüz vermezse, uzak komşuların hiç bir fay-dası olmayacaktı. Ama Fethullahçılar kendilerinden çok emin oldukla-rı ve uzak komşuları "kafesledikleri"ne inandıkları için bu uyanlara al-dırış etmemişlerdi. Hatta onları küçümsemişler, onları çekememezlik-le suçlamışlardı.

Fethullah Gülenin yakınlarından olan Latif Erdoğan, "uzak kom-şular"ın teorisyenlerinden ve uygulayıcılarından. Bir davette birlik-te olduğu "diğer" İslamcı yazarlarla bir araya geldiğinde, onlardan bu tavırlarına eleştiri, hatta "küfre taviz" gibi ithamlar gelince onlara bu konularda cevap vermişti. "Önemli olan uzak komşulara yakın olma-mız. Kendi kendimize bir şey yapamayız. Uzak komşulara yakınlık gös-terirsek, yakınlık kurarsak, onları davamız için, İslama hizmet için kul-lanabiliriz. En azından İslama olan hasmane tutumlarını kırabiliriz."

Çetin Altan ve Emin Çölaşan ile yaptıkları görüşmelerden bahse-diyordu. "Çetin Altan'ın evine gitmiştik. Bir süre konuştuktan sonra ikinci vakti geçeceği için müsaade istedik. Namazın geçmek üzere ol-duğunu söylediğimizde, Çetin Altan bize "yahu durun" dedi. "Bu evde de namaz kılabilirsiniz, bence sakıncası yok." Üst kattan annesine ait bir seccade getirdi ve biz Çetin Altan'ın evinde namaz kıldık. Çetin Al-tan gibi komünist bir solcu yazar böyle ilgi gösterdi bize. Onun gibile-rinin dostluğunu, sempatisini kazanmak önemli. Bize uzak duran kom-şuları kendimize yakın etmeliyiz ki, aleyhimizde bir tutuma girmesin-ler."

175

176

17. BOLUM

ERBAKAN DA YOK, FETHULLAH DA...

Latif Erdoğan, Emin Çölaşan ile nasıl görüştiklerini de anlatıyor-du. "Emin Çölaşan en küfürbaz, en çok İslama hakaret eden bir yazar değil mi?.. Ama biz onu ziyaret ettik. Bizi dinledi, temiz kıyafetimiz, kravatlı oluşumuz onu etkiledi. Sohbet edince, bize saygı duyduğunu, bizleri böyle bilmediğini söyledi. Bizi asansöre kadar geçirip uğurladı. En küfürbaz, en İslam düşmanı Emin Çölaşan bile bizimle konuşunca yumuşadı. Biz onunla irtibatı kesmezsek, sık sık uğrar, nasihatler ve-rirsek bize yönelik düşmanlığı geçer, gün gelir Emin Çölaşan müslü-man bile olur. Kimbilir belki onu da bir gün Fethullahçı yapacağız. Bi-ze yakınlaşırsa, bizi kollar, diğer İslamcılara hakaret eder ama daha sonra hiç bir İslami kesime küfür edemez hale gelir. Bu zaman isteyen bir iştir. Biz pek çok solcu yazarı, Orta Asya'daki okullarımızı geziye götüre götüre yumuşattık. İşte onlar medyanın içinde bizlere, müslü-manlara sahip çıkıyor. Biz bu yolda gidiyoruz, bizim onlarla bir irtiba-tımız var, onlara ulaşma imkanına sahibiz. Bırakın biz onları ıslah et-meye çalışalım. Bizim mücadelemiz RP'lilerden, tarikatlardan daha zor aslında. Biz kaleyi içeriden fethetmeye çalışıyoruz. Günümüzde kaleler çok güçlü, özellikle medya kalesi. Dışarıdan kuşatmalarla, sal-dırımlarla ele geçmesi imkansız. Biz içeriden fethedemezsek, dışarıda-kilerin kuşatması başarısızlıkla sonuçlanır."

Latif Erdoğan'ın o toplantı da söyledikleri, Fethullah cemaatinin temel felsefesi-ydi. Medyanın önemli isimleriyle yakınlık kurulmuş, ki-mine Fethullah Hoca ile röportaj yapma karşılığında gazetesine yüz bin tiraj kazandırma vaadi verilmiş, kimilerine ise dolar-mark üzerin-den "maaş öder" gibi ödenekler verildiği söylentisi yayılmıştı.

Bütün bu yapılanlar, harcamalar böyle bir iş için değerdi. Bugün

177

hem Doğan grubunda, hem de Sabah grubunda Fethullah Gülen'le ilgili ki-taplar yayınlanmıştı. 0 kitaplar İslami yayıncılar tarafından yayınlansa, o kadar ilgi görmeyecek ve reklam edilmeyecekti. Bunlar büyük işlerdi.

Şimdi bütün bu "büyük işler" boşa gitmişti. ATV'de yayınlanan Fethullah Gülen'in konuşması, cemaatin bu özel yönlerinin Fethullah Hoca tarafından deşifre edilmesi, dinleyenleri şoka sokuyor, Türkiye gerçekten de sarsılıyordu.

ATV'den Ali Kirca vasıtasıyla basılan düğme, Fethullah Gülen ve cemaatinin çok yükseklerden yere çakılması anlamındaydı. Kasette "Devletin gizlice ele geçirilmesi" yayınlandıkça düşüş süratleniyordu. Ekranı bağlanan Fethullahçılar panik içindeydi.

FETHULLAH HOCA MEĞER ŞERİATÇIYMIŞ!

18 Haziran gecesi, Fethullahçılar için kabus dolu uzun bir geceydi. ATV'nin yayını bitmek bilmiyordu. Ana haber'den sonra aynı konu Siyaset Meydanı programında da geç saatlere kadar işlenmişti. Programın konukları, bugüne kadar "Fethullah Gülen'in gerçek yüzünü" sergilemek için çok uğraşmalarına rağmen, buna pek imkan bulamayanlar ve iddialarını kimselere inandıramayanlardı. Şimdi gün onların günüydü ve "Fethullah Gülen'in gerçek yüzünü" sergiliyorlardı. Daha böyle nice kasetler vardı. Fethullah Gülen sadece FP'den daha tehlikeli değildi, Apo'dan da tehlikeliydi ve aslında o da Apo gibi imralı adasında yargılanmalıydı.

Ali Kirca o akşam, "ertesi günü çıkacak" Sabah gazetesini de ekranlardan göstermişti. Sabah gazetesinin birinci sayfasında yayınlanan "MASKE DÜŞTÜ" manşeti dikkat çekiciydi. Göbekten Fethullah Gülen'in büyük bir resmi yayınlanmıştı.

Ertesi günü sadece Sabah değil, bütün gazetelerde Fethullah Gülen haberleri vardı. O gün Türkiye, Fethullah Gülen'in gerçek yüzü ile karşılaşmış, insanların büyük kısmı Fethullah Gülen'in de aslında "şeriatçı" olduğunu görerek şaşkına dönmüştü. Her yerde günün konusu Fethullah Gülen ve cemaatiydi.

"Aaa Fethullah Gülen de şeriatçıymış meğer."

"Fethullah Gülen'in de ipini çektiler ha!.."

"Oh olsun!.. O başkalarına zulüm yapılırken hiç sesini çıkarmıyordu."

"Fethullah Gülen'den o sözleri hiç beklemezdik doğrusu. Adam

178

resmen devleti içeriden ele geçirmek istiyormuş."

Evlerde, sokaklarda, kahvelerde, işyerlerinde değişik yorumlar gün boyu sürecekti. Bazıları, "nasıl olupta" Fethullah Gülen'in üzeri-ne gidilebildiğine şaşacaktı.

Bütün gazeteler Fethullah Hoca'dan bahsediyordu. Sabah Gazetesi, "MASKE DÜŞTÜ" manşetinin altına şunları yazmıştı. "Fethullah Gülen'in devleti ele geçirmek için nasıl takıyye yapılacağını anlattığı kaseti ortaya çıktı."

Alt alta yer alan spotlarda, kasetten önemli sözler yer almıştı.

* "Adliyede, Mülkiyede veya bir başka hayati müessesede bizim arkadaşlarımızın mevcudiyeti, gelecek adına bizim o ünitelerde garantimizdir. Bunlar bizim varlığımızın teminatıdır."

* "Mevcut muhafaza edilmeli. Daha bir takıyye edilmeli. Fakat mevcuttan bir ölçüde taviz verilmemeli derken, katıyyen zayıya gidilmemeli, zayıya meydan verilmemelidir."

* "Müslümanların belli bir noktaya ve kıvama gelecekleri ana kadar bu şekilde hizmete devam etmeleri şarttır. Huruç diyebileceğim çıkışlar yaparlarsa, dünya Cezayir'deki gibi başlarını ezer."

* "Bir yanlışlık falso yaratır. Ve bu falsoyla yediğimiz mağlubi-yeti telafi edemeyiz. Bu defa onlar sizi kısıvrak derdest ederler, bir daha da belinizi doğrultmanıza fırsat vermezler. Hafazanallah."

Hürriyet gazetesi, olaya "Fethullah Şoku" sürmanşetiyle yer vermişti. "Türkiye Fethullah Gülen'in iki kasetiyle sarsıldı. Gülen'in gizli yüzünü ortaya koyan konuşmalar şok yarattı."

"İşte sarsan sözler" kısmında Gülen'in sözleri spotlar halinde yayınlanmıştı. "Can damarlarında dolaşın" bölümünde yer alan sözler şunlardı. "Sivrilmeden, mevcudiyetinizi hissettirmeden çok ilerilere gitmeli. Can damarlarında dolaşma, eğer dönülüp gelinecekse yara alınmadan geriye gelme, geleceğimiz adına çok önemlidir."

"Fuzuli Kahramanlık" spotunda ise daha ilginç sözler yer almıştı. "Fuzuli kahramanlık yerine ele geçirmeyi tercih ederim. Devlet memuru olarak arkadaşlarımız, dinimiz adına, İslami düşüncemiz adına ne yapabiliyorlarsa bence onları yapmalıdırlar."

"BİZİ HİÇ KİMSE BÖYLE ALDATMAMIŞTI"

Yaklaşık 15 gün sürecek bir kabus Fethullah Gülen ve cemaati-nin üstüne adeta çökmüştü. Her gün, bir önceki günden beterdı. Bü-

179

tün gazeteler ve televizyonlar bu işin peşindeydi. Fethullah Gülen'in Demirel'i, "Geri zekalı" yerine koyan sözleri, CHP ve DSP'ye "canlan cehenneme" deyişi bile bulunup çıkarılmıştı.

Gazetelerde Fethullah Gülen'in gerçek yüzünü ortaya koyan ve ipliğini pazara çıkaran diziler başlamıştı, İlker Sarier'in "Hoşgörü abi-desinin yıkılışı" dizisi 20 Haziran'da Sabah gazetesinde başladı. Dizinin ilk günündeki manşet, "Aldatan Gözyaşları"ydı.

"Fethullah hareketi", "Yer yerinden oynadı", "Takkeleri düştü", "Fethullah Hoca'ya idam talebi", "Devlet el koydu", "40 kasetin sır-ı", "Hoca'nın hedefi orduyu ele geçirmek", "Devletin Fethullah Rapo-ru", "MGK'ya 3 rapor", "Fethullah'ın ölüm komandoları", "İpin koptu-ğu an", "Soruşturma derinleştiriliyor", "MGK'da zor gün", "Sen ney-mişsin be Hoca!", "Gülen İmralı'da yargılsın", "İşte sinsî plan", "Ko-mutanların Gülen yorumu: Rejime dinamit", "Cüppenin sırrı", "Melek yüzlü şeytan" gibi başlıklar günlerce gazetelerin manşetlerinde yer al-dı.

RP'ye alternatif sayıldığı dönemlerde sempati besleyenler dahil, hemen her yazar bu konuda birbirinden ilginç yazılar yazdı. Çoğu ya-zar, "aldatıldığını" itiraf etti. Rauf Tamer'in "Son Darbe" başlıklı ya-zısı bu konuda en ilgi çeken yazıydı.

"Fethullah Gülen'in panellerini, seminerlerini, hatta büyük iftar davetlerini hatırlıyorsunuz.

Adeta hoşgörü kongreleri gibiydi...

Etkin, seçkin, aydın ve saygın kişiler, ona güvenle sokuldular ve kendi ilkelerini aşarak ona kredi açtılar. Dahası...

Refah'tan ürkenler için, Refah'ın panzehiriydi Hoca Efendi... La-ıklığı koruyacak kalelerden biriydi. Bıraktığı izlenim buydu. Bu izlenim hayli yaygındı...

Ecevit gibi duyarlı bir liderden bile büyük avans kopardı. Öyle ki, Fethullah Gülen'e şüpheyile bakanları çoğumuz evhamlı kişiler diye yorumladık.

Bazen ayıpladık bile...

Şimdi kendimizi aldatılmış, kandırılmış insanlar olarak görüyo-ruz.

Ne fena bir duygu bu.

Nihai hedefe ulaşmak için demek ki, Şevki Yılmaz'dan bir farkı

180 '

yokmuş onun.

Tek üstünlüğü, yumuşak ses tonu, güven telkin eden görüntüsü, belki bilge kişiliği, diyalog ve organizasyon becerisiymiş meğer...

Kaseti dinleyince işte bu duygulara kapıldık...

Ve adeta çakıldık...

Bizi kahreden şey, sadece kandırılmış olmak.

Çünkü 75 yıldan beri, Türkiye hiç bu kadar kandırılmadı.

Bizi siyasetçiler bile bu kadar kandırmadı." (20 Haziran)

FP'LİLERİN KASET OLAYINA TEPKİSİ

FP'lilerin bu olaya tepkisi hiç şüphesiz "Oh olsun!.." cümleleriyle başlıyordu. Onlara göre Fethullah Gülen böyle bir muameleye müs-tehaktı. O adamın kendileri aleyhinde yaptıklarının yanında bu yapı-lanlar az bileydi. Şimdi kolkola, elele olduğu ve birlikte RP aleyhine atıp tuttuğu çevreler bırakivermişti Fethullah Hoca'yı. Önce RP'yi hak-lamışlar, RP kapatıldıktan bir yıl sonra da "işbirlikçi" Fethullah'ı har-camışlardı. "Daha beter olsun!.." diyenler çoktu.

Fethullah Gülen cemaatini en çok kaygılandırılan ve utandıran durum da buydu aslında. Güçlü zamanlarında aleyhlerinde bulunduk-ları, küçümsedikleri, beğenmedikleri bu kesimlere hangi yüzle baka-caklardı?..

Yıllardır onlara yapılanlara ses çıkarmamışlar, tam tersine onların üstüne gidenlerle birlikte olmuşlardı.

Fakat tabanları böyle düşünse de, kaset olayı patlak verince, RP ve diğer dini kesimler "Fethullahçıların yaptıklarını yapmamışlar"dı ve Fethullah Gülen ile cemaatine parti ve basın olarak sahip çıkmış-lardı.

İlk günlerin şaşkınlığını atlatmaya çabalayan Zaman gazetesi ve yazarları "hiç sevmedikleri" Akit'in, "asla beğenmedikleri" Milli Gaze-te'nin ve Yeni Safak'ın kendilerini destekleyen manşetlerini görünce utandılar, yerin dibine geçtiler ama bir yandan da rahatladılar. "Biz onlara çok kötülük yaptık ama onlar bize sahip çıktılar, gerçek dost-larımız onlarmış" duygusuna kapıldılar. İslamcı gazetelerin yöneticile-rine telefonlar açıp "teşekkür ettiler", "hakınızı helal edin" itirafla-rı yaptılar, "Allah razı olsun" diye dua ettiler.

Zaman gazetesi "komplo" ve "Hoşgörüye darbe" olarak yorum-ladı olayı. Fethullah Gülen'in konuya açıklık getiren konuşmalarını ya-yınladılar. Fethullah Hoca, devlete karşı olmadığını, ele geçirmek gi-

181

bi bir hedef gütmeyişini belirtti. Show TV'den Reha Muhtar'a canlı bağlanıp, yanlış anlaşıldığı için kamuoyundan ve halktan özür diledi.

Zaman gazetesinde bu dönem sivrilen yazar Ferhat Barış adıyla yazan Mahmut Nedim Hazardı. Ferhat Barış, her gün "iftiralara ve komplolara" karşı mukabil yazılar yazıyordu. Daha sonra bu yazılarını "Maskeli Balon Medyatik Bir İnfazın Anatomisi" adıyla kitaplaştıracak-tı.

Bir anda öne çıkan Ferhat Barış ile diğer Zaman gazetesi yazar-ları, "kampanyayı başlatanların" ve "kartel medyasının" ipliğini paza-ra çıkaran yazılar yazmaya başladılar. "Hoşgörü dönemi" artık sona ermişti,

"saldırı" dönemi başlamıştı. Ali Kırca'nın geçmişte devleti yık-mak için çalışan bir militan olduğu açıklandı. İsmet Solak da öyleydi. Hem İsmet Solak, daha önce Fethullah Gülen'i sevmişti, kendilerini ne kadar övmüştü. Hüseyin Gülerce, Orta Asya gezisinde İsmet Solak'ın okulları ne kadar beğendiğini, gözlerinin yaşardığını, heyecanlandığını anlattı bir yazısında. Şimdi aynı İsmet Solak, kendilerine düşmanlık ediyordu. Ali Kırca da, İsmet Solak da, "devleti yıkmak gerekçesiyle ordudan ilişiği kesilmiş" genç teğmenlerdi. Hulki Cevizoğlu da askerin bir kanadından besleniyordu. Amcası emekli Tümgeneral Hüseyin Ce-vizoğlu 28 Şubat sürecinde Harp Akademilerinde irtica konferansı ver-mişti.

Zaman gazetesi nihayet "Akit gazetesi gibi" olmuş ve karşı sal-dırıya geçmişti. Bu kampanyanın arkasında komünistler, solcular, din-sizler, Aydınlıkçılar, 68 kuşağı, ateistler, Çiçek Bar'da laikliği kurta-ranlar vardı. Zaman gazetesi, "Sesinizi çıkarın!.." çağrısı yaptı diğer İslamcı kesimlere ve tabanlarına. "Bizi yalnız bırakmayın" çağrısıydı bu. Ce-maat gençleri ellerinde yüzlerce Zaman gazetesi alarak, caddelerde, sokaklarda, çarşılarda, pazarlarda bedava gazete dağıttı. Ama bazı yerlerde, günlerce Fethullah Hoca'nın gerçek yüzünü duyan/öğrenen vatandaşlardan, "Hala utanmadan, hangi yüzle milletin karşısına çıkı-yorsunuz" tepkileriyle karşılaştılar, kimileri kovalandı.

Zaman'ın hedefi "bedava" da dağıtılsa gazetenin satışını 1 mil-yona çıkarmak ve "siz ne yaparsanız yapın, halk arkamızda" imajını vermektir. Ama "korkan", "ürken", "böyle zamanlarda uzaklaşan" halktan yeterli desteği alamadılar, o zamana kadar Zaman okuyanlar-dan bile "vebadan kaçır" gibi kaçanlar vardı. Bazıları aboneliğini sil-

182

diriyor, kimileri de "Bir daha Zaman gazetesi getirmeyin" deniyordu. FP tabanı sevinerek-acıyarak bu olayları izlerken, FP yönetimi de Fethullah Gülen ve cemaatine sahip çıktı. FP'li milletvekili Bülent Arınc, "eleştirisi içinde" ilginç bir açıklama yaptı. "Fethullah Gülen bugüne kadar bütün konuşmalarında rejim konusunda, devlet konu-sunda ve Atatürk konusunda hiçbir aykırı söz ve davranışa sahip olma-mıştır. Hatta bu tavırları ve düşünceleri sebebiyle çoğu zaman dindar kesimlerde de tenkit edilmiştir. Belki başkaları için söylenebilecek sözlerin sayın Gülen için söylenmesi bana göre talihsizliktir. Ama bu konudaki en iyi değerlendirmeyi sanıyorum onu yıllardan beri tanıyan kamuoyu yapacaktır."

"FETHULLAH", KARİKATÜR VE TÜRKİYE GAZETESİ

Bu dönemde Fethullahçıları en çok üzen, onları adeta çıldırtan olayların başında "Hocaefendi" ünvanının artık yok olmasıydı. Bu ün-vanı oturtmuşlar, büyük gazetelerde de bu ünvanın kullanılmasını sağ-lamışlar, "Hocaefendi"yi kabul gören bir makam haline getirmişler-ken, şimdi gazete ve televizyonlarda "fütursuzca", "pervasızca" bir üslupla "Fethullah" diye hitap ediliyordu.

"Fethullah şoku", "Fethullah firavun gibi", "Fethullah impara-torluğu", "Fethullah melek yüzlü şeytan" gibi ibareler yazılıp söylen-dikçe, sokaklardaki insanlarda "Fethullah" diye "uluorta" konuştukça kahroluyorlardı.

"Şu Fethullah neler söylemiş"

"Fethullah'ı ne hale getirdiler"

Bu gibi sözler otobüslerde, trenlerde, sokaklarda konuşuluyor-du. Hocaefendi'nin "Hoca'lığı" bile kalmamış, sadece Fethullah diye anılır olmuştu. Zaman gazetesi yazarları satır aralarında bu konuya sık sık değindiler, bir zamanlar "Hocaefendi" diyenlere de şimdi "Fethul-lah" dedikleri için sitem gönderdiler.

Ama o dönemde kendileri de pek kullanamadılar bu ünvanı. "Fethullah Gülen açıklama yaptı" şeklinde yazıyorlar ve "Sayın Gü-len" ibareleri kullanıyorlardı.

Fethullahçı kesimi en çok üzen ise Milliyet gazetesinde yayınla-nan Bedri Koraman'ın bir karikatürüydü.

Bedri Koraman, Fethullah Ho-ca'yı "can damarlarında dolaşan" bir "asalak" mahluk gibi çizmişti. Sa-dece bu karikatür, bütün yazılanlardan, söylenenlerden daha etkili bir

183

darbeydi Fethullahçılar için. Bu karikatüre çok içerlediler, Bedri Ko-raman'a da lanetler yağdırdılar.

Fethullahçıları bu dönemde kızdıran diğer bir olay ise, Türkiye gazetesi ve TGRT'nin kendilerine sahip çıkmayı, ilgisizliği ve "taraf-sız" durmasıydı. Türkiye gazetesi gerçekten de "mesafeli" durmuştu ve "diğer büyük gazeteler" gibiydi. "Kanunları çiğnetmeyiz" (21 Hazi-ran), "Soruşturma derinleştiriliyor" (22 Haziran), "MGK sert tedbir is-tedi" (24 Haziran) Türkiye gazetesinin birinci sayfasında yer alan man-şetlerdi.

Ferhat Barış, "Maskeli Balon" kitabında Türkiye gazetesine duy-dukları öfkeyi belirtti. "Enteresandır, Türkiye gazetesi ile Star gaze-tesinin manşetleri ve Demirel'in açıklamalarına yaklaşım açıları ara-sında 'milim' fark yoktu. Şüphesiz tarih bu önemli anektodu not edi-yordu. 21 Haziran 1999. Manşet: 'Kanunları çiğnetmeyiz!'

Alt başlık: 'Devleti ele geçirme iddiaları önemli iddialardır.' Enver Abi'nin gaze-tesi olaylar esnasında 'enteresan' bir performans gösteriyordu açıkça-sı! (sy: 116). Türkiye gazetesi 'bildik' politikasını devam ettirerek, Sa-bah ve Hürriyet 'türü' yayınına devam ediyordu: 'MGK sert tedbir is-tedi'" (s: 248)

Ferhat Barış bu kitabında, Türkiye gazetesinden aldığı kupürle-ri İslamcı medyanın yanına değil, 'kartel medyasının' kupürleri arası-na yerleştirmişti.

Zaman gazetesi ve cemaati, Türkiye gazetesini "hain" gözüyle değerlendiriyordu. Enver Abi, her zaman yaptığı gibi "otobüs bekle-memiş, gelen otobüse yine binivermişti." Oysa, Türkiye gazetesi ve cemaati, Zaman gazetesi ve cemaatinin yıllarca yaptığını yapmaya devam etmişti sadece. Fethullahçıların bu yüzden onlardan şikayet et-meye doğrusu hakkı yoktu. Fethullahçılar "yılan kendilerine dokunun-ca" feveran etmişlerdi. Dokunulma sırası ise Türkiye gazetesi camiası-na henüz gelmemişti.

"BANA DOKUNMAYAN YILAN" DOKUNUNCA...

Zaman gazetesi camiasının yıllarca sergilediği "bana dokunma-yan yılan bin yaşasın" stratejisini, bunun da ötesinde "işbirliği yapa-rak hücumu geçme" seviyesini, diğer İslamcı medya, Zaman gazetesi camiasına yapmamıştı ve onlar zaten 'Fethullahçılar tarafından da do-kunuldukları' için, yeni 'dokunulan' Fethullahçılar "dosta düşmana

184

karşı" sahip çıkmışlardı. Akit, Milli Gazete, Yeni Şafak, Sağduyu, Yeni Mesaj, Gündüz gibi gazeteler, çoğunlukla Zaman'dan daha sert man-şetler atarak destek oluyorlardı.

Yine İslamcı yazarların çoğu, "O namertler hak etmese de, er-keklik bizde kalsın" mantığıyla ve "Olması gereken İslami anlayış" ne-deniyle Fethullah Gülen ve cemaatini savunuyordu. "Fethullah Gülen'i çoğu kez tenkit ettim. Kimi yaklaşımlarını eleştirdim. Deruni ve ince ruhunu tuttum. Ama kimi çevrelerle sırf hoşgörü olsun diye sıkı fıkı ol-masını, yanlış resimler çektirmesini içime sindiremedim" (Remzi Ça-yır, 23 Haziran, Gündüz gazetesi) gibi bir iki sitem eden olsa da, çoğu "bir zamanlar siz bize şöyle yapmıştınız" hatırlatmalarına bile girme-den destek oldular.

Ama "dışarıdan birisi" bu olguyu "Fethullahçıları utandıracak" tarzda yazdı: Sabah gazetesinden Gülay Göktürk.

"Fethullah Gülen cemaati aleyhine yürütülen kampanyanın şim-dilik 'neden şimdi ve ne amaçla?' sorusu üzerinde yoğunlaştığı görülüyor ki, bu soruları soranlar yerden göğe kadar haklılar...

Yakın geçmişi şöyle bir hatırlarsak, Gülen cemaati'nin 28 Şubat sürecinin başından bu yana, 'başkalarının' başına gelenler karşısında sessiz kalarak, 'belayı üzerine çekmeme' taktiği izlediğini görürüz.

28 Şubattan bu yana, Türkiye'de dindar kesim son yılların en ağır baskı dönemini yaşadı. Refahiyol, Meclis iradesi hiçe sayılarak dü-şürüldü, Fethullahçılar ses çıkarmadı.

Refah Partisi kapatıldı, yine ses çıkarmadılar.

Türban yasağı yüzünden mağdur olan binlerce insanı görmezden geldiler.

Merve Kavakçı olayı gibi bir olay yaşandı, işin özüne sahip çık-mayı unutup yanlış taktiğinden dolayı Fazilet Partisi'ni eleştirdiler.

Başka cemaatleri, başka kimlikleri hedefleyen baskıları 'bana dokunmayan yılan bin yaşasın' oportünizmiyle geçiştirdiler. Hatta za-man zaman bu baskıları devletle aynı söylemi kullanarak onayladılar. Sürekli olarak, kendilerinin ötekilerden 'farklı' ve 'meşru' olduğunu anlatmaya, devleti buna inandırmaya çalıştılar. Devletçi yapıları ge-reği, geniş kitlelerin önünde açık tartışmayla kazanılacak bir meşru-iyet için çaba harcamak yerine, kendi meşruyetlerini devlet içindeki klikler arası dengelerde aradılar. Toplumun değil, devletin gözünde meşru olmaya asıl önemi verdiler.

185

Varlıklarını ve özgürlüklerini, başkalarının özgürlüğünün çiğnen-mesine göz yumarak korumaya kalktılar. Bu yolla, Batı Çalışma Gru-bu'nun gazabından kurtulabileceklerini, devletin 'uslu çocuğu' olabi-leceklerini sandılar.

Ama bütün bu çabalar bir işe yaramadı. Hayat, özgürlüğün, ik-tidarı elinde tutanların inayetiyle korunamayacağını acı bir biçimde gösterdi."(25 Haziran)

DÜĞMEYE BASAN KİM?..

O dönemin ilginç olaylarından biri de, televizyonda seyrettiği "Fethullah Hoca ve Okulları" programından sonra duyulan ve "Ho-ca'nın okullarına bir tuğla koyamadığı için" kıvrandığını yazan "eski solcu ve ateist, şimdinin hızlı alevicisi ve şeriat karşıtı" yazarı Rıza Zelyut'un, bu sefer ATV'den Fethullah Gülen'in konuşmalarını dinledik-ten sonra "Hoşgörü ödülünü iade ediyorum!" başlığıyla bir yazı yazma-sıydı.

"Laik-demokratik cumhuriyete derinden bağlı bir yazar olarak, şu an aldatılmış olmanın ince sızısını duyuyorum içimde. Bu yüzden geçen yıl aldığım o 'kamuflej' ödülünü reddediyorum. Sanıyorum ki, sayın Cumhurbaşkanımız ve sayın Ecevit de benimkine benzeyen duy-gular içindedirler. Kendilerinin açıklamalarından bu sonucu çıkartabi-liyorum... Bir yandan din istismarı... Bir yandan hoşgörüyü takıyye aletine çevirme... Biz de aldatılmışlık duygusu..." (20 Haziran, Ak-şam)

Yine o günlerde en çok merak edilen ve sorulan soru, "düğme-ye kim bastı?.." sorusuydu. Çeşitli yorumlar yapılır, tartışmalar yaşa-nırken, Ali Kırca çıktı, "Düğmeye ben bastım" dedi.

"Son günlerin en can alıcı sorusu şudur: Düğmeye kim bastı? En çok merak edilen, en çok araştırılan, buna karşılık cevabı bir türlü bu-lunamayan bu soruya en kestirme yanıtı verebilirim: 'Ben bastım..'

Eğer geçen hafta konu ile ilgili bir 'Siyaset Meydanı' programı yapmaya karar vermeseydim ve bunun sonucunda bazı kasetler orta-ya çıkmasaydı, bütün bu gelişmeler yaşanmayacaktı. Öyleyse 'Düğme-ye ben bastım'...

'Zamanlama' da bana aittir. Kasetlerin derin devletin istemiyle yayınlandığı ya da uzun süredir elimizde olduğu, ya da daha 40-50 ka-set olduğu, vb... Biliyorum ki, hiç biri doğru değil bunların...

186

Cuma gecesi yayınlanan o iki kasetle, bu satırların yazarı yayın-dan yalnızca yedi saat önce tanıştı. Yani sizin saat 21.15'te izlemeye başladığınız o iki kaseti, biz de aynı gün saat 15.00'te izlemeye başla-dık.

'Derin devlet' denilen şey kimlerden oluşuyor bilmiyorum, ama bildiğimiz 'devlet'in de bu kasetle o gece tanıştığından eminim. Cum-hurbaşkanı, başbakan, komutanlar, DGM savcılar ve öteki üst düzey yetkililer. Birilerine faydası olsun ya da birilerine zarar versin diye haber ya da program yapmayız. Haber değeri olduğu için yaparız işimizi... O hafta gündemde olduğu için "Siyaset Meydanı" yapmaya karar vermiş-tik. Haber değeri olduğu için o kasetleri yayınladık. Türkiye'nin alt al-ta tüm gazetecilerin adlarını yazıp sorabilirim: 'Kim bu kasetleri ya-yınlamazdı, kim?' Yok, 'derin devlet düğmeye bastı' diyeceklermiş, yok otuz yıl önce şunu yaptı, bunu yaptı?.. Dün de, bugün de, yarın da, olumlu olumsuz tepkileri düşünmeksizin, Türkiye'nin bütün gaze-tecileri bu kaseti yayınlardı. Biz de öyle." (23 Haziran, Sabah)

MHP NEDEN SUSKUN?..

Ortalık Fethullah Gülen kasetleri ve haberleriyle çalkalanırken ve herkes lehte- aleyhte bir şeyler söylerken MHP'den hiç ses çıkmı-yordu. Demirel, Ecevit, Recai Kutan, Mesut Yılmaz, Tansu Çiller bir şeyler söylemiş ama ne Devlet Bahçeli, ne de MHP yönetimi hiç bir gö-rüş belirtmemişti. Kimi İslamcı medyada, "MHP hala suskun" haberle-ri çıkıyordu.

MHP suskundu, çünkü MHP'nin Fethullah Gülen'e bakışı, MGK ile aynıydı. MHP'lilere göre Fethullah Gülen ve cemaati, gizliden devleti ele geçirme çabası içindeydi. Bu cemaat gizli emelleri için bütün si-yasi partilere yanaşmaya çalışıyordu. MHP aslında sadece Fethullah Gülen'e değil, genelde Nurculara, cemaatlara ve tarikatlara mesafe-liydi. FP'ye de bu yüzden soğuk durmuş, seçimden sonra "FP biraz din-lensin" açıklaması yapmıştı.

Ama meselenin daha derin boyutları vardı. MHP ile Nurcular ta başından beri birbirleriyle mücadele etmişlerdi. MHP aleyhine ilk ki-tap Nurcular tarafından yazılmış, her yerde "MHP'nin dinle ilgisi olma-dığı", "Kemalistlerle aynı kafada oldukları", "ırkçı yönlerinin dinden daha önde olduğu" gibi propagandalar yapılmıştı. MHP, Nurcuların gö-

187

zünde, "tıpkı MSP gibi" AP'yi bölen bir partiydi. MHP, herşeyden önce 27 Mayıs ihtilalini yapan kadronun içinde bulunan Alparslan Türkeş'in partisiydi. Alparslan Türkeş de zamanında "Arapça ezana dönüş iha-nettir" sözlerini söylemişti.

Yine MHP, anarşinin bir tarafı görülmüş ve bu yönüyle de "ko-münistlerle eş" tutulmuştu. Genelde cemaat ve tarikatların, Erbakan-cıların yorumu şuydu: "MHP İslamcı değil, ırkçıdır. Dine bakışı CHP'den farksızdır." Fethullah Gülen'in Türkçülüğü ise MHP'lileri asıl kızdıran etken-di. Kimi ülkücüler, Fethullah Gülen'in Türkçülüğünü eleştirmiş, "Onun Türkçülüğü safsatadır" demişti. Bazı ülkücüler de, Fethullah Gülen'i "ruh hastası" diye nitelendirmişti. MHP yayın organı Ortadoğu gazete-sinde Fethullah Gülen'e çeşitli dönemlerde yoğun eleştiriler yapılmış-tı.

Bir de BBP'nin MHP'den kopuşunda Fethullah Gülen'in parmağı olduğu söylentileri, ülkücüler bu cemaate karşı soğuk tutmuştu. Yine MHP'ye göre Fethullah Gülen, "Türk-İslam sentezi"ni değil, "İslam-Türk sentezi"ni savunuyordu. Ayrıca Fethullah Gülen'in çeşitli çevre-lerle, sol kesimle, büyük medya ile hoşgörü altında işbirliği yapması-na, tıpkı FP ve diğer cemaatler gibi karşı çıkmıştı MHP.

Kaldı ki, MHP de ayrı bir "cemaatti" aslında. Nasıl FP, parti adı altında gerçekte bir cemaat ise, MHP'de kendine göre bir cemaatti. Bu cemaat, FP'ye de, Fethullah Gülen cemaatine de benziyordu. FP ile nasıl yıllardır gizli bir çekişme yaşayıp, soğuk kalmışlarsa, benzer ne-denlerle Fethullah Gülen'e de sessiz ve soğuktular.

Yılların soğuk savaşı vardı aralarında. Buna bir de, "konjunktür" gereği askerlerle birlikte görünme stratejisi eklenince, "başörtüsü", "parti kapatma" konularına uzak durdukları gibi, Fethullah Gülen ve cemaatine yönelik kampanyaya karşı da sessiz, soğuk ve uzak durdu-lar. Tıpkı Türkiye gazetesi ve TGRTnin yaptığı gibi. Tıpkı Fethullahçı-ların o zamana kadar başkalarına yaptığı gibi.

Fethullah Gülen'in yakın çevresi, Zaman gazetesi muhabirleri MHP'den bu dönemde "destek" görüşleri almak için çok uğraştılar ama başaramadılar.
Bir zaman küçümsedikleri MHP, büyüyünce kendilerine yüz ver-memişti.
188

FIRTINA NİHAYET DİNİYOR

Yaklaşık 15 gün süren fırtına Fethullah Gülen cemaatini "şamar oğlanına" döndürmüştü. Bir anda "en hoşgürülü camia" iken, "en ka-ranlık örgüt" imajına sahip olmuştu. Bir dönemin "hoşgörü abidesi" Fethullah Gülen, artık Erbakan'dan da gerici, PKK'dan da tehlikeli bir adamdı. Hocaefendi"liği yok olup gitmişti bu kargaşa döneminde. Hatta "Hoca"lığı bile kurtaramamış, çoluk çocuğun diline "Fethullah" diye düşmüştü.
Bu büyük bir hezimetti. Herkesi aldatan, sinsî faaliyetler göste-ren, iki yüzlü, asla güvenilmez cemaat portresi çizilmiş ve bu imaj yaygınlaşmıştı.
O ihtişamlı günler geride kalmıştı. Kötü Erbakan, Cici Fethullah Gülen devri sona ermişti. O da Erbakan gibiydi, hatta daha da kötüydü.
Yıllardır birbirleriyle çatışan iki İslamcı "ana gövde"den önce Erbakan'ın liderliğini yaptığı gövde yere yıkılmış, "O devrildi meydan bize kaldı" diye sevinen ve "devrilen" RP'ye "tekme atmaktan" çekin-meyen Fethullah Gülen'in lideri olduğu "ana gövde" ise bu imtiyazını bir sene kullanabilmiş, "sırası" gelince de, "çıkarıldığı" yüksek yerler-den "aşağıya fırlatılarak" parçalanmıştı.
İki dini "ana gövde", "tehlike oluşturmadan bertaraf edilmişti."
Önce Erbakan yıkılmıştı, ardından Fethullah Gülen...

MACERANIN SONU

Hırpalansalar da, yara alsalar da, hiç şüphesiz iki ana gövde yok olmayacak. Belki yeni bir ana gövde çıkacak içlerinden, belki liderle-ri değişecek, belki tarzlar değişecek, belki küçülecek, belki sessiz ka-lacak ama mutlaka var olacak.

Birileri de onlara karşı mücadele vermeyi sürdürececek.

Sözün özü: Hayat devam ettiği müddetçe, bu maceraların de-ği-şik versiyonları yaşanacak.

Biz, "son macera"yı yazdık.

189

Yararlanılan Kaynaklar:

1. Muhabbet Fedaileri, İslam Yaşar, Yeni Asya Neşriyatı.
2. Serencam, İslam Yaşar, Yeni Asya Neşriyatı.
3. Muhterem Başkan, Mehmet Cemal, Rayihan Yayınları.
4. Siyasette 35 Yıl, Süleyman Arif Emre, Maveria Yayınları.
5. Siyasi Partiler, Beynelminel Denge Politikası ve Yeni Bir Devrin Eşiğinde MSP, Zafer Karip, Çığır Yayınları.
6. Kıbrıs Meselesi, Beynelmillel Güçler ve Yıkılan CHP-MSP Hükümeti, Zafer Karip, Çığır Yayınları.
7. Kapanmayan Yara, İsmail Fatih Ceylan, Tuğra Yayınları.
8. Bir Eylül Sabahı, İsmail Fatih Ceylan, Tuğra Yayınları.
9. 100 Soruda Bediüzzaman, Hekimoğlu İsmail, Timaş Yayınları.
10. Davam, Rahmi Erdem, Timaş Yayınları.
11. Erbakan ve Generaller, Ali Akel, Şura Yayınları.
12. Ayet ve Sloganlar, Ruşen Çakır, Metis Yayıncılık.
13. Ne Şeriat, Ne Demokrasi, Ruşen Çakır, Metis Yayıncılık.
14. RP Nereden Nereye?, Oral Çalışlar, Pencere Yayınları.
15. Cemalettin Kaplan'dan Fethullah Gülen'e, Oral Çalışlar, Pencere Yayınları.
16. İstikamet Şeriat, Mustafa Haki Okutucu, Yeryüzü Yayınları.
17. Kirazlı Mescit Sokağı, Yavuz Bahadıroğlu, Nesil Basım Yayın.
18. Barla'da Diriliş, Yavuz Bahadıroğlu, Nesil Basım Yayın.
19. Zindanda Şahlanış, Yavuz Bahadıroğlu, Nesil Basım Yayın.
20. Bediüzzaman Said Nursi, Yavuz Bahadıroğlu, Nesil Basım Yayın.
21. Hangi Erbakan, Soner Yalçın, Başak Yayınları.
22. Fethullah Gülen'in kitapları...
23. Raporlar, Necip Fazıl Kısakürek, Büyükdoğu Yayınları.
24. Maskeli Balon, Ferhat Barış, Timaş Yayınları.

25. Haftaya Bakış dergileri...
 26. Şura, Tevhid, Hicret, İslami Hareket, Girişim, Yeryüzü, imza der-gileri...
 27. Yeni Asya, Milli Gazete, Büyük Doğu, Büyük Gazete, Akit, Yeni Şafak, Türkiye, Zaman gazeteleri...
 28. Diğer günlük gazeteler...
- 190

Yeni Asya cemaati lideri Mehmet Kutlular:

"DARBECİLER, DİNİ CEMAATLERLE PAZARLIK YAPTILAR"

-Yeni Asya cemaatinde Zübeyir Gündüzalp'ten sonra siz önderlik ediyorsunuz. Bu süreçte Yeni Asya'nın gerilediği, aranızdan akan Fethullah Gülen'in yükselişe seçtiği gözleniyor. Bunda sizin payınız olduğu iddiaları yaygın. Cemaati küçülttüğünüz iddialarına ne diyor-sunuz?.

- Öncelikle şunu ifade edeyim ki, bizim camiamızda liderlik ve önderlik gibi bir hadise söz konusu değildir. Benim konumum, diğer ar-kadaşlarım gibi, istişareler neticesi tevdi edilen görevlerde bulunmak-tan ibarettir. Bu görevin, camia adına çıkan bir gazetenin imtiyaz sa-hipliği olması hasebiyle camiayı dışarıda temsil misyonunu da berabe-rinde getirmesi, bu gerçeği değiştirmez. Netice itibarıyla ben de şahs-ı manevi tabir ettiğimiz camianın nihai karar mercii olan istişare ze-minlerinde, tamamen hür ve katılımcı bir ortamda alınmış hizmet ka-rarları çerçevesinde görev yapan bir insanım.

Bediüzzaman'ın önde gelen talebelerinden Zübeyir Gündü-zalp'in konumu da bu idi. Gündüzalp'in en belirgin özelliği ise Said Nursi'nin hizmet metod ve anlayışını, onun ölçü ve prensipleri çerçe-vesinde en iyi kavramış bir insan olmasıydı. Bediüzzaman'ın vefatın-dan sonra Risale-i Nur hareketinin aynı çizgide toparlanmasında, bu nitelikleri ile Gündüzalp belirleyici rol oynadı. Yeni Asya da bu çizgi-yi devam ettirme gayretindedir...

Geride kalan otuz yılı aşkın süre zarfında Yeni Asya'nın çeşitli iç ve dış sebeplerle zaman zaman ciddi sıkıntı ve darboğazlar yaşadığı doğrudur. Ama bu sebepleri kişilere, özellikle de şahsıma indirgemek, gerçekçilikten uzak ve çok sığ bir değerlendirme olur. Elbette ki otuz yıl önce beraber yola çıktığımız insanların bir kısmıyla zaman içinde bilhassa siyasi konularda fikir ayrılığın-a düştüğümüz bir vakıadır. Böy-lesi ayrılıklar ise her sosyal grubun ve müessesenin içinde görülebil-

191

inektedir. Nitekim Cumhuriyet gazetesi de bu anlamda iç tartışmala-ra ve kopmalara sahne olabilmıştır.

Yeni Asya camiası içinde yaşanan sıkıntılarda en çok etkili olan faktör, benim tespitlerime göre, dahildeki ihtilafların harici eller ta-rafından körüklenmesi ve belli maksatlar istikametinde yönlendirilme-si olmuştur. Kişisel anlaşmazlıklar camiamızı bölmek için kullanılmış, bu hedefe ulaşıldıktan sonra da Yeni Asya'yı yıpratmak ve çökertmek için yoğun karalama kampanyaları yürütülmüştür. Bunların kendiliğ-in-den olduğunu düşünmek saflık olur.

Yeni Asya özellikle 12 Eylül'den sonra açılan dönemde hem ale-ni ve yoğun devlet baskısına maruz kalmış, toplam süresi 470 günü bu-lan kapatma kararlarına ve bu kararların her alanda kendisini göste-ren sıkıntılı sonuçlarına muhatap olmuş hem de bünyedeki ihtilafları, camiada bölünmeyi getirecek istikamette kullanan stratejilere hedef kılınmıştır.

Ancak bütün bunlardan sonra geldiğimiz merhalede Yeni Asya, yaşadığı sıkıntıları çok büyük ölçüde aşarak tekrar derlenip toparlan-mayı başarmıştır. "Artık bitti, bir daha ayağa kalkamaz, belini doğrul-tamaz" denildiği noktalarda dahi pes etmeden, çok büyük zorluklan ve engellemeleri göğüsleyerek yoluna devam etmiştir ve etmektedir.

GÜLEN KENDİSİNE "NURCU" DENİLMESİNDEN HOŞLANMAZ

-Fethullah Gülen cemaati ile sizlerin arasında ne gibi farklar var?.. Aynı kaynaktan beslenmenize rağmen, niye bir arada değilsiniz de ayrı yollardasınız?.. Sadece hizmet farklılığı geçerli bir neden mi?..

- Fethullah Gülen, Risale-i Nur'dan da büyük ölçüde istifade et-miş olmakla birlikte, kendisini Nur camiasının mensubu olarak görme-diğini ve "Nurcu" tabirinden dahi rahatsızlık duyduğunu, kamuoyuna defaatle deklare etmiş bir insandır. Biz ise Risale-i Nur talebesi ve Nurcu kimliğimizle dine hizmet etmeye çalışan insanlarız. Aramızdaki temel fark buradan kaynaklanmaktadır.

-Başlangıçtan bu yana neden Erbakan ve partilerine karşı şid-detli bir muhalefet içinde oldunuz?..

-Bediüzzaman'dan aldığımız ölçüler bizi din adına çıkan partile-re destek vermekten men ettiği için.

-Erbakan ve partilerine karşı özellikle 12 Eylül öncesi yoğun

192

eleştiriler yaptınız ve Demirel yanlısı bir tavır aldınız. Cemaatin bir siyasi partinin yanında olup, diğerinin karşısında olması, cemaatin si-yasallaşması olarak eleştirildi. Bugünden bakınca o günleri nasıl de-ğerlendiriyorsunuz?

-Bediüzzaman hayatta iken demokratları destekledi. Ve bu des-teğin gerekçelerini detaylarıyla açıkladı. Bu izahların ışığında talebe-leri de DP'nin devamı olan AP ve DYP'ye destek verdiler. Ama bu des-tek oy kullanmak, başkalarına da aynı yönde oy kullanmaları tavsiye-sinde bulunmak, seçim sonrasındaki icraat ve gelişmeleri aktif bir si-vil toplum ve demokrasi bilinci içerisinde izleyip denetlemekle sınırlı-dır. Bu da demokratik bir vatandaşlık hak ve görevinin yerine getiril-mesinden ibarettir. Bunun siyasallaşma ile uzaktan yakından bir ilgisi yoktur.

Siyasallaşmadan söz edilebilmesi için, bilfiil siyasete soyunmak, parti kurmak ve iktidara talip olup o yönde çalışmak gerekir. Yeni Asya bu anlamda bir siyasallaşma olayına hiç girmemiş, söz gelişi hiçbir zaman bir parti oluşumuna kaynaklık etmemiştir.

Buna karşılık, Yeni Asya'nın karşı çıktığı din adına siyaset hare-ketinin mensupları, dinin de siyasallaşmasını sonuç veren bir yaklaşım içinde olmuşlardır. Bundan da en büyük zararı din görmüştür. Bilhas-sa 28 Şubat sürecinde yaşananlar, bunun en büyük ispatıdır. Konuya bir partinin yanında, bir diğerinin karşısında olmak şekliyle değil, bu çerçevede yaklaşılmalıdır.

12 EYLÜL'DE DARBE YÜZÜNDEN BÖLÜNDÜK

-Demirel'e verdiğiniz destek yüzünden bölündüğünüz söyleniyor. En büyük bölünmeyi ise 12 Eylül darbesinden sonra yaşadınız. Bi-lenler, o bölünme için cemaat ortadan bölündü diyorlar. Bu bölünme-nin nedenleri ne olabilir?..

-12 Eylül'den sonraki bölünmede kişisel anlaşmazlıkların körük-lenmesiyle büyütülen temel bir fikir ihtilafı belirleyici olmuştur. O da, ihtilale karşı alınacak tavır meselesinde ortaya çıkmıştır. Biz başından itibaren darbeye karşı çıktık ve demokrasiyi savunduk. Buna mukabil, içimizde darbeyi savunan ve darbecilere sahip çıkan görüşlerle karşı karşıya geldik. Biz böyle bir düşünceyi kabul edemeyeceğimiz gibi, bu görüş sahiplerinin de bizimle beraber yola devam edebilmeleri müm-kün olamazdı.

193

-Mehmet Kırkinci ve Fethullah Gülen'in askeri darbeyi savun-masına şiddetle karşı çıktınız. Özellikle Mehmet Kırkinci'nin askeri yönetime yazdığı mektup tarafınızdan ağır eleştirilere uğradı. Oysa "Konseyciler" diye anılan o grup, Kenan Evren'in "okullara din dersi" koymasının o mektupla sağlandığını iddia ediyorlar. Neydi o mektup, gerçekten durum böyle miydi?

-Mehmet Kırkinci'nin ihtilal yönetimine mektuplar yazdığı, hat-ta Milli Güvenlik Konseyi üyesi ve eski Hava Kuvvetleri Komutanı Org. Tahsin Şahinkaya gibi bazı paşalarla bizzat görüştüğü doğrudur. 12 Eylül yönetiminin kendisine halk nezdinde "meşruiyet" kazandırmak ve destek bulmak için hemen hemen bütün dini cemaatlerle, bu arada bi-zim bazı gruplarımızla gizli pazarlıklar yaptığı da bir vakiadır. Zorun-lu din dersleri de bu maksatla kullanılmış olabilir.

Ancak bize göre, din derslerini zorunlu hale getirmenin savunul-acak bir tarafı yoktur. Elbette ki din eğitimi vazgeçilemeyecek bir ih-tiyaçtır ve bu ihtiyacın karşılanmasında devlete de büyük görev düş-mektedir. Ancak din eğitimi zorunlu hale getirmek, her şeyden önce vic-dan hürriyetinin temel esprisiyle bağdaşmaz. Demokratik devlete dü-şen görev, din eğitiminin önünü açmak, devlet okullarında da bu hiz-meti vermek; ama bu hizmetten yararlanma tercihinin kişilere bırak-maktır. Ki, öğrenci velilerinin çok büyük çoğunluğunun, çocuklarına din eğitimi aldırma arzusu içinde oldukları da bilinen bir gerçektir. Dolayısıyla, bunu devletin koyduğu bir mecburiyete dönüştürmek abestir.

Kaldı ki, 12 Eylül'ün zorunlu hale getirdiği din derslerinin, din-den ziyade Atatürkçülüğü anlatmak için bir araç olarak kullanılıyor ol-ması da işin bir başka yönüdür. Ayet, hadis ve İslam bilginlerinin açık-lamalarından çok daha fazla oranda Atatürk'ün ve Atatürkçülüğün an-latıldığı din dersi kitaplarıyla verilen "din eğitimi"nin ne anlamı ola-bilir ki?

ASKERLER BİZE DE İŞBİRLİĞİ TEKLİF ETTİLER

-Cemaatlerle askerler nasıl iç içe olabiliyor?.. Duyduğumuza göre, askerler sizlere de çok gelmişler, ama siz ikna olmamışsınız ve işbirliğine şiddetle karşı çıkmışsınız. Bu olaylardan bahsetmeniz mümkün mü?..

194

-12 Eylül askeri yönetimi, bütün dini cemaatlere bir şekilde nü-fuz etmiş; gerek birtakım imkanlar bahsetmek, gerekse gözdağı ver-mek suretiyle çoğunu kontrol altına almıştır. Bu maksatla özel olarak görevlendirilen istihbarat elemanları bize de gönderilmiştir. Gelen ki-şiler bize bazı talep ve teklifler getirmiş; kabul ettiğimiz takdirde devlet imkanlarıyla destekleneceğimiz taahhüdünde bulunmuşlardır. Hatta bölünme arefesinde olduğumuz günlerde bize gelinerek şartla-rını kabul edersek, mukabil gruba karşı bize destek verileceği vaadi ifade edilmiştir. Ama biz bu pazarlıklara girmedik ve önerilen şartları reddettik. Bizi zaafa uğratıp çökertmek için her yol kullanılarak üze-rimize gelinmesinde bu tavrımızın çok büyük rolü vardır.

-Fethullah Gülen cemaati, 1990'lardan sonra bazı çevreler ta-rafından "el üstünde" niye tutuldu?.. Bu olayı ve Fethullah Gülen'in onlarla gönüllü işbirliği yapmasını, RP'ye yönelik eleştirilerini nasıl değerlendiriyorsunuz?..

-Fethullah Gülen'in el üstünde tutulması, bir yönüyle, Türki-ye'de gelişen İslami potansiyelin kontrol altında tutulup kullanılabilir-cek bir mecra-ya kanalize edilmesini öngören "ılımlı İslam" projeleri-nin bir sonucu ve tezahürüdür. Bununla bağlantılı olarak, RP'nin ge-çen dönemdeki yükselişine karşı Gülen hareketinin bir set ve bariyer olabileceği düşüncesiyle de destek verilmiştir. Nitekim 28 Şubat süre-cinde Gülen, bu misyonu elinden geldiği ölçüde yerine getirmeye ça-ışmıştır. REFAHYOL hükümetine karşı kamuoyu oluşturmayı hedefle-yen kampanyalarda Gülen'in de aktif rol almış olması bunun sonucu-dur.

DEMİREL 28 ŞUBATI FRENLEMeye ÇALIŞTI

-Size sorulması gereken en önemli soru, sanırım Demirel konu-sunda olacaktır. Yıllarca Demirel için mücadele ettiniz, en zor za-manlarında yanında oldunuz. 12 Eylül sonrasının ilk günlerinde sade-ce sizin yayınlarınızla sesini duyurabildi. Ama sonraki süreçte Demi-rel çok değişti. Özellikle 28 Şubat sürecindeki Demirel, sizin yıllardır savunduğunuz Demirel'e hiç de benzemiyordu. Çoğu cemaatler Demi-rel'i, "Süleyman Korutürk" olarak niteledi. Yıllarca askere karşı mü-cadele vermiş olan Demirel'in 28 Şubat'ta askerlerden yana olduğu iddia edildi. Hatta Demirel'in, askerleri kullanarak 28 Şubat'ı asıl yaptıran kişi olduğu dahi söylendi. Siz nasıl değerlendiriyorsunuz?..

195

Demirel tarafından yıllarca kandırılmış olduğunuz duygusuna kapıldı-ınız mı?..

-Bizim Demirel'le ilişkimiz kişi boyutundan ziyade misyon çerçe-vesinde değerlendirilmelidir. Bu misyonun tarihi kökleri, Osmanlı'nın son dönemindeki Ahrar hareketine kadar uzanır. O dönemde Bediüz-zaman, hürriyet ve meşrutiyet hareketine İslam namına sahip çıkmış ve hürriyetçi fikirleriyle öne çıkan Ahrar fırkasına destek vermiştir. Cumhuriyet döneminde çok partili demokrasiye geçildikten sonra bu desteğini DP'ye yönelmiş; vefatını müteakip de talebeleri AP ve DYP çizgisinde aynı tavrı devam ettirmişlerdir. Dolayısıyla, bizim bu hare-kete verdiğimiz destek, kişilere endeksli olmayıp tamamen misyonla ilgilidir. Bediüzzaman, Menderes'e açıktan destek verirken elbette ki onun "peşine takılma" gibi bir tavrın içinde değildi. Ve Said-i Nursi hiçbir pazarlık ve menfaatin söz konusu olmadığı bu samimi desteğini sürdürürken Menderes'e yönelik yapıcı eleştiri ve uyarıları ihtiva eden birçok mesajı da olmuştur. Aynı durum, bizim Demirel'le ilişkilerimiz ve ona olan desteğimiz için de geçerlidir.

İşte böyle bir çerçevede bizim Demirel'le irtibat ve ilişkimiz otuz seneyi aşkın bir maziye sahiptir. İsmet İnönü'nün, Demirel'i "5a-id Nursi'nin halifesi mi olacak" diyerek köşeye sıkıştırmaya çalıştığı 1960'lı yılların ortalarından bu yana Demirel'le ilişkilerimiz devam et-miştir. Bu süre zarfında Demirel'e verdiğimiz destek, dediğimiz gibi, demokrat misyona olan desteğimizin bir gereği ve neticesi olmuştur. 12 Eylül'den sonra da bu inanç ve düşünceyle Demirel'in yanında ol-maya devam ettik ve onun 12 Eylül rejimine karşı verdiği demokrasi mücadelesine destek olduk. Bu desteği tamamen samimi ve hasbi dü-şüncelerle, hiçbir pazarlığa girmeden ve hiçbir talepte bulunmadan verdik. Yeri geldiği zaman da Demirel'i hiçbir rezerv koymadan, "Hak-kın hatırı yücedir, hiçbir hatıra feda edilmez" prensibi çerçevesinde, ama yapıcı bir tavırla eleştirmekten kaçınmadık.

Nitekim Demirel'in 28 Şubat sürecinde bizim de yoğun şekilde eleştirdiğimiz bazı tavrı ve uygulamaları olmuştur. Ama nihai tahlilde biz bu "aykırı" tavrıları, onun devlet içerisinde karşı karşıya olduğu ciddi zorluk ve sıkıntıların yansımaları olarak değerlendirdik. Bize gö-re Demirel, bu dönemde demokrasiyi yeni bir kesintiye daha maruz kalmaktan koruma endişesiyle hareket etti ve bunun için çok büyük gayret sarf etti. Ve Demirel 28 Şubat'ı, yapabildiği ölçüde frenleyerek

196

hasar ve tahribatın mümkün olabilecek en az seviyeye düşürülmesine çalıştı. Sonuç olarak, bu zorlu süreçte zaman zaman eleştirek de, De-mirel tarafından "kandırılmış" olduğumuz gibi bir duyguya kapılma-dık. Çünkü Demirel'in iç dünyasını tanıyoruz ve kendisiyle otuz beş yıllık bir hukukumuz var.

-Erbakan 28 Şubat'ta, Fethullah Gülen de 18 Haziran 1999'daki şok kasetlerle diskalifiye edildi. Bu konuda ne düşünüyorsunuz?..

-Gerek Erbakan, gerekse Gülen için kullanılan "diskalifiye" yön-temlerinin, dürüst, ahlaki ve samimi olduğunu herhalde hiç kimse id-dia edemez. Devlet gücünü ve imkanlarını kullanarak sivil hareketleri ezmek, demokratik hukuk devleti anlayışıyla bağdaşmadığı gibi, bu yolla sağlıklı neticelere ulaşmak da mümkün değildir. Bu şekilde hare-ket etmek suretiyle bugün için Erbakan ve Gülen hareketleri tasfiye edilebilir; ama yarın başka versiyonları çıkar. Bu bakımdan, yapılma-sı gereken şey, din alanındaki boşluğu doğru ve sağlıklı yaklaşımlarla doldurmak; halkın doğru bilgilerle donatıldığı hür ve demokratik bir tartışma ortamı oluşturarak yanlışların böyle bir ortamda, hür zihinle-rin ikna edilmesi yoluyla izalesine çalışmaktır.

ERBAKAN VE GÜLEN ESKİ GÜÇLERİNİ BULAMAZLAR

-Bundan sonra ne olacak?.. Erbakan ve Fethullah Gülen'in durumu nedir?.. Yeni Asya cemaatinin durumu nedir?..

-Erbakan da, Gülen de yapay bir büyüme noktasına gelmişken, bilinen yöntemlerle diskalifiye edildiler. Bu aşamadan sonra kendi as-lı sınırlarına avdet etmeleri beklenmelidir. Geçici bir süreyle elde et-tikleri etkinlik ve güce tekrar erişmeleri artık zordur. Erbakan hareke-ti çok büyük ihtimalle tekrar çekirdek kitlesine dönecek, hatta bu kit-lede dahi parçalanmalar olabilecektir. Aynı şekilde Gülen hareketi de dağılma ve gerileme sürecini yaşamaktadır. Onun da eski gücünü tek-rar yakalaması son derece güçtür.

Yeni Asya camiası ise kemiyeti değil, keyfiyeti esas alan şuurlu bir kitledir. Pek çok zorlu ve çetin sınav yaşamış, birçok badireyi at-latmış, adeta feleğin çemberinden geçmiş, fikirlerinin gücüyle ayakta kalmayı ve itibarını korumayı başarmıştır. Yaşadığı hadiseler bu kitle-ye tecrübe birikimi en zengin cemaat niteliğini de kazandırmıştır. Hiç kimseye diyet borcu olmayan onurlu ve tavizsiz tavrı ile aynı çizgide bundan sonra da aynı kararlılıkla yürümeye devam edecektir.

197

Zaman gazetesi yazarı Hekimoğlu İsmail:

"SOSYALİSTLER DİN DÜŞMANLIĞINDAN VAZGEÇMELİ"

-Minyeli Abdullah romanınız, sizi cemaatlerüstü bir isim haline getirdi. Minyeli Abdullah romanında İslamcıların çektiikleri sıkıntılar-dan söz ediliyor. Hala aynı sıkıntıların sürdüğü söylenebilir mi?.. Ce-maatler birbirleriyle anlaşamıyor, bir olamıyor ve gruplara ayrılıyor, Risale-i Nur camiası da bu yüzden dağınık, bu durumu nasıl yorumlu-yorsunuz?

-İslamiyet bir sanat veya meslek dalı olmadığı için leblebici, mu-hallebeci der gibi İslamcı veya dinci denemez. Halkımız Müslümandır, bunların yüzde 30'u İslamiyeti öğrenmeye ve yaşamaya çalıştığından bunlara dindar denir. Cemaatler, İslam üniversitesinin fakülteleri hükmündedir, eğitim ve öğretimin kolaylığı için bunlar gereklidir. Asıl olan İslamiyettir. Devlet İslamiyeti öğretmiyorsa, öğretmek isteyenle-re de mani olursa sıkıntılar devam edecektir. İslami eğitim ve öğretimin olmadığı bir ülkede, cemaatler kendi şartları içinde şekillenmişse aralarındaki farklılıklar gruplaşmalara sebep olacaktır. Bediüzzaman Said-i Nursî, kendi yerine herhangi birini tavsiye etmedi. "Risale-i Nur'lar size yeter" dedi. Risale-i Nurlar da kitaptır, kitaplar te'vil edi-lir, yani yoruma açıktır, farklı yorumlar, farklı grupları doğurur. Dev-let İslamiyeti bir bilim dalı olarak ele alıp onu gerçek manasıyla öğ-retseydi Müslümanlar bugünkü durumda olmazlardı.

FP CEMAATLERLE ÇEKİŞMEDİ

-Son dönemde FP ve Fethullah Gülen cemaati birbiriyle sürekli bir çekişme içindeydiler. Gerçekten bir çekişme var mıydı, kamuoyu-na yanlış mı aksettirildi?

-FP'nin oya ihtiyacı var, bu sebeple cemaatlerle çekişmesi yan-lıştır, bence çekişmemiştir de. Gülen de imanla, ibadetle meşgul ol-duğundan siyasi sahaya girmemiştir. Gülen gibi bir İslam aliminin, 198

millletin bütününe, hatta İslam, belki insanlık alemine hoca olabileme-si için particilikten uzak kalması şarttır. İslam alimleri partici olma-malı. İslam alimlerinin iktidara gelmek gibi bir düşünceleri de olma-malıdır. Halkımızın yüzde otuzu dindardır, dolayısıyla dine dayalı bir parti ortaya çıksa alacağı oy oranı yüzde 30'u geçmez. Türkiye'deki dindarlar her zaman dindar olmayan Müslümanlar tarafından yönetile-ceklerdir.

■Cemaatlerin bir kısmı sistemi eleştirirken, bazıları sistemle birlikte hareket ediyor. Bunu nasıl değerlendiriyorsunuz?

-Sistem deyince, cumhuriyet, demokrasi, laiklik ve bunlara ben-zer resmi rejimler ve ideolojiler akla gelir. Bunları eleştiren devlet adamları ve öğretim üyeleri de vardır. "Bu sistem değişmelidir" diye kitap yazanlar iktidardadır ama onlar da sistemi hala değiştiremedi. İngiltere'nin demokrasisini, Fransa'nın laikliğini, insan haklarını iste-mek herkesin hakkıdır. Siyasetle meşgul olan elbette sistemi eleştirir, olmayan da kendi işine devam eder, bu da sistemle özleşme anlamına gelmektedir. Öyle bir hal içindeyiz ki, sistemi eleştirsek devlet, eleş-tirmesek bazı dindar gruplar karşı çıkıyor. Kahveler, basın yayın, hal-kımızı politize etmiştir; özellikle fakirler, işsizler politikayla daha çok meşgul oluyor, bundan da particiler yararlanmak istiyor.

-Yeni Asya cemaatinin içinde siz de vardınız ve pek çok ayrılan gibi siz de ayrıldınız, sizin ayrılma sebebiniz ne idi?

-Onlar hizmeti bir partinin içine soktu, ben partici olmadım. Si-yaseti ilmi planda ele almak başka, partici olmak daha başkadır. Yaz-mış olduğum kitaplar bunun delilidir.

YASAKLI ERBAKAN ESKİSİNDEN DAHA GÜÇLÜDÜR

-RP kapatıldı, Erbakan siyasi yasaklı oldu. Bir yıl sonra Fethul-lah Gülen'in çok kasetleri yayınlanarak Gülen ve cemaatine yönelik aleyhte bir kampanya yürütüldü. Ardı ardına gelen iki farklı misyona yönelik bu darbelere yönelik yorumunuz nedir?

-Globalleşme, küreselleşme ve dünya devleti; bu üç tabir aynı manaya gelir. Bir dünya devleti vardır, bu devleti süper güçler yönet-mektedir, zirvenin tepesi de ABD'dir. Süper güçler ileri teknolojiyi kendileri aldı, hamal teknolojiyi bize bıraktı. İslam ülkelerinin kalkın-maması için devletin ilme ve tekniğe önem vermemesi lazım. Bunun için okul kapatmalı, başı örtülü kız üniversite kapısında ağlamalı, ya-

199

ni dünya ilme ve tekniğe koşarken İslam ülkelerinde bu kelimeler bay-ram nutuklarında söylenmeli, çünkü süper güçlerin İslam ülkelerine emri budur: İslam ülkeleri kalkınmamalı! Kalkınmaması gereken dev-let parti kapatır, düşünce suçu icad eder, ilim adamlarıyla uğraşır, böylece çağdaş olduğunu zanneder. Yasaklı Erbakan, yasaklı olmadığı zamandan daha güçlüdür, bu millet mazlumu sever. TCK'nin 141, 142 ve 163'üncü maddeleri kalktı, komünizm veya şeriat geldi mi? Rejim-ler gelmez, mevcut yönetimin hataları o rejimleri davet eder.

-Bu olaylardan bir ders çıkarmalı mı? Sizce bundan sonrası ne olabilir?

-Politikaya ve kültüre ekonomi yön verir. Kalkınamayan fertle-rin, cemaatlerin ve devletlerin yapacağı hiç bir şey yoktur. Kalkınma-nın esası da ilim ve tekniktir. Sosyalistler din düşmanlığından, özellik-le İslam düşmanlığından vazgeçmeli, dindarlar ekonomiye önem ver-meli, hakim güç olan kapitalistler de kendilerine şu soruyu sormalı: "İkinci Dünya Savaşı'nda yerle bir olan ülkeler kalkınıp süper güç olurken neden Türkiye seksen senede kalkınmadı?" Devlete hakim olan sosyalistler ve dindarlar değildi, öyleyse bunlar suçlanamaz, ka-pitalistler suçu kendinde görüp tedbir almalı. Kültür sınır tanımaz. Pa-ranın, ilmin, tekniğin dini imanı olmaz, bunlar insanlığın müşterek malıdır. Bunlara hep beraber sahip çıkmalıyız. Kalkınmış ülkelerdeki sosyolojik ve psikolojik rahatsızlıkları azaltmak için İslam dininin yüce ahlakından faydalanmak şarttır.

200

Milli Gazete yazarı Mehmet Şevket Eygi: "İslam, PARTİYLE VE CEMAATLE ÖZDEŞLEŞMEMELİ"

-797/ muhtırasından sonra yurtdışına kaçtınız...

-Benim yurtdışına çıkmam, 1971 muhtırasından sonra değil, çok önce, 1969 yılının ocak ayında olmuştur. Ocak 1969 ile 12 Mart 1971 arasında hayli mesafe vardır... Gidişim kaçmak şeklinde değil, normal pasaportla Yeşilköy Havaalanı'ndan hacca gitmek suretiyle olmuştur. O tarihte Meclis'te üç ayrı basın affı kanunu teklifi vardı. Basın affı çı-kar ve dönerim diyordum.

-Siyaset ve İslam...

-Bir din ve dünya nizamı olarak İslam'ın siyaset üzerinde tutul-ması gerektiğine inanıyorum. İslam hiçbir siyasi partiyle, tarikatla, hi-ziple, cemaatle özdeşleştirilmemelidir. Elbette bazı Müslüman kişiler ve gruplar politik faaliyetler yapacaklardır. Lakin bunların kendilerini din ile özdeş hale getirmeleri yanlıştır, sakıncalıdır. Başarısızlıkları, hataları dine yüklenebilir. Benim görüşüm budur. Bu konuda şahıs ve-ya cemaat ismi vermemek şartıyla birtakım anonim tenkitler ve uya-rılar yapmışımdır. Bu tenkit ve uyarıları şu veya bu şahsa veya cema-ate yapılmış olarak görmemek gerekir. Mesele bir metot meselesidir.

DİN SÖMÜRÜSÜ ELBETTE VARDIR

-İslami kesimin bazı büyüklerini tenkit ediyorsunuz...

-Tenkitlerim özeleştirici mahiyetindedir, yıkıcı değil yapıcıdır. Bugün Türkiye'de hiçbir kesimde gereği gibi özeleştirici yapılmamakta-dır. Bunun tek istisnası benim yazılanındır.

-Din sömürüsü var mıdır?

-Elbette vardır. Yıllardan beri Türkiye'de iki büyük kötülük ce-reyan ediyor. Biri aşırı, azgın, militan din düşmanlığı; diğeri ise dine hizmet perdesi altında yapılan din sömürüsüdür. Bir Müslüman yazar olarak din sömürüsü üzerinde durmam, Müslüman kesim için bir zaaf

201

değil, aksine bir sıhhat ve güç unsurudur. Atatürkçü kesimde de deh-şetli bir Atatürk sömürüsü yapılıyor, fakat onlar bu konu üzerinde dur-muyor, sömürücülerin üzerine gitmiyor.

CUMHURİYET BANA KÖŞE VERSE YAZARIM

-1995'te Milli Gazete'de İslami bir cemaati eleştirdiniz. O ce-maatin baskılarıyla gazetede işinize son verildi...

-Profesyonel bir köşe yazarı değilim. Milli Gazete'deki yazılarım için ücret, maaş almıyorum, sarı basın kartım bile yoktur. O tarihte Milli Gazete'deki işime son verilmedi, ben kendim yazılarımı durdur-dum. Bir iki ay sonra da tekrar yazmaya başladım. İnançlarıma, dün-ya görüşüme, hak bildiğim ilkelere hizmet edebilmek

şartıyla her ga–zetedede yazı yazmaya hazırım. Bir farklılık ve çeşitlilik olsun diye Cum–huriyet bana bir köşe ayırsa orada da yazmaya hazırım.

-Yazılarınızın mahiyeti...

-Aktüel, politik, gelip geçici, günlük konularda yazmıyorum. Ka–ılıcı, temel, önemli meseleler üzerinde duruyorum. Gayem Türkiye'nin ülke, halk ve devlet olarak yücelmesidir. Bu da, benim görüşüme gö–re İslami çözüm ile olur.

-Devlete karşı mısınız?

-Kesinlikle değil. Ben devlet ile düzen (sistem, rejim) arasını ayırmaktayım. Devletin yıpratılmasından yana değilim. Türkiye'nin rejim, sistem, düzen, resmi ideoloji konusunda büyük değişime ihtiyaç vardır. Sovyetler Birliği'nde bu yapıldı ve büyük ferahlama oldu. İslami kesimdeki bazı radikal, militan, köylü kültürlü kişiler devlet ile rejimi özdeşleştiriyor ve devlet düşmanlığı yapıyor. Hata ediyorlar.

ÜLKEMİZDE LAİKLİK YOK, "DEVLET DİNİ" VAR

-Sizce ne gibi bir değişim olmalıdır?

-Bugün Türkiye'de resmi ideojili oligarşik bir azınlık egemenliği hüküm sürmektedir. Milletin, ülkenin, hukukun, devletin üzerinde resmi ideoloji ve derin devlet vardır. Bu sistem ilanihaye devam edemez. Bizim de ileri ve medeni ülkeler gibi hukukun üstünlüğü sistemi–ne, gerçek demokrasiye, temel insan hak ve hürriyetlerine saygı esasına geçmemiz gerekir. Bunun için öncelikle resmi ideojiden vazgeçilmesi icap eder.

-Laiklik ne olacak?

202

-Türkiye'de laiklik yoktur. Devletin resmi bir Diyanet İşleri Başkanlığı var. Kabinede din işlerinden sorumlu bir bakan bulunuyor, es-ki Şer'iyeye vekili veya Şeyhülislam gibi. Devletin 100 bin resmi imamı, müezzini, vaizi, müftüsü var. Devletin 500 küsur İmam hatip okulu, 17 ilahiyat fakültesi mevcut... Böyle bir sisteme laiklik mi diyorsunuz? Bu laiklik değil, "devlet dini" sistemidir. Binaenaleyh, önce gerçekten laiklik olsun, sonra o laikliği korumayı düşünsünler.

Not: Mehmet Şevket Eyyi'ye, dizide adının geçtiği gelişmelerle ilgili sorular sormamıza rağmen, bu sorulara cevap vermenin gazete–ciliği açısından sakıncası olduğunu belirtti ve "kendi sorup–kendi cevapladığı" bu metni gönderdi. Okuyucuların yorumuna bırakıyoruz.

203

Yeni Şafak gazetesi yazarı Fehmi Kuru:

ERBAKAN VE GÜLEN MİSYONU BİRBİRİNDEN FARKLI

En son temsilcisini Fazilet Partisi'nde (FP) bulan siyasi hareket ile Fethullah Gülen Cemaati arasında, her şeyden önce, bir kaynak farklılığı var.

Gülen Cemaati, bilindiği gibi, siyasetin içinde yer almaya pek hoş bakmayan, siyasi karar alanları doğrudan etkilemeyi yöntem olarak tercih eden Risale-i Nur hareketinden kaynaklanmakta. Bu hareketin öncüsü olan Bediüzzaman Said Nursi, fiili siyaset içinde yer aldığı Cumhuriyet öncesi dönemde yaptıklarından pişmanlık duyduğunu eserlerinde anlatır. (Değiştiğini simgelemek için, o dönemi 'Eski Said dönemi' olarak anar). İzleyicilerine tavsiyesi, "Ezübillahi min'eş–Şeytani ves'siyase" (yani, Şeytan'dan ve siyasetten Allah'a sığınırım) olmuştur.

Buna karşılık, Necmettin Erbakan ve arkadaşları, kendi hareket–lerini başlatırken farklı deneyimlerden, kimi Batı'da yakından gözle–diği demokrasiden, kimi de İslam dünyasındaki denemelerden ve yazarlardan etkilenmiştir. Erbakan'ın siyasete adımını Adalet Partisi'nden aday olarak atmak istediğini, yanında bulunduğu iki milletvekili arkadaşının AP'den Meclis'e girdiklerini unutmamak lazım. İlk başlarda Erbakan'la hareket eden Risale-i Nur kökenli bazı isimler, arada zihniyet ve yöntem farkı bulunduğunu, kısa sürede anlayıp kopmuşlardır.

İki çizgi, İslami literatürü bilenlerin kolayca anlayacağı gibi, bir arada düşünülemez kadar farklı geleneklerini yansıtmaktadır. Bu sebeple, arada kişilikleri sebebiyle iki tarafa da fazla uzak durmayan bazı insanlar bulunsa da, Fethullah Gülen ile Necmettin Erbakan ve Gülen Cemaati ile MSP/RP/FP çizgisi arasında hoşgörüyeye dayalı bir dostluk gözlenirse de, bu çizgilerin uzun süreli bir birliktelik kurabilmeleri adeta imkansızdır. 204

Fethullah Gülen, benim görebildiğim kadarıyla, Türkiye'de iktidarlar ve güç odaklarıyla çatışmadan, siyasetin dışında kaldığını özel–likle vurgulayarak etkinliğini yaygınlaştırmayı tercih etti. Son on yıl içerisinde izlediği yöntem, devletle ilişkisiz, daha çok 'toplumu İslamlaştırma' denilebilecek bir projeyi akla getiriyor. Bir din adamı olması, hizmet sahası olarak eğitimi ve medya sektörünü seçmesi bunu onun için doğal ilgi alanı kalıyor. Yurtiçi ve dışında eğitim kurumlarının faaliyete geçirilmesine önyak olması, işadamlarının dışarıya

açıl-malarını teşvik etmesi, toplumsal katmanlarla din ve mezhepler ara-sında hoşgörüyü yaygınlaştırması çabası gibi aslında devletin yerine getirmesi gereken görevleri kendiliğinden üstlenmesi, onu bazılarının gözünde 'tehlikeli' kılıyor. Bu hissin kökeninde, yapılanları 'daha baş-ka niyetler' ile irtibatlandırma düşüncesi yatıyor.

İslami eğilimler, bütün dünyada, bağlı oldukları inanç sisteminin özelliği gereği 'ulusal-üstü' bir anlayışı yansıtırlar. İslamın 'ümme't' fikriyle ilgili bir durum bu. Bu sebeple de, birçok ülkede (bu arada Türkiye'de de) 'milli' olmamakla suçlanırlar. Fethullah Gülen, en ya-kınlarından gelen şiddetli eleştirileri göğüsleyerek, epey 'yerli' bir söylemi benimsemiş görünüyor. Yurtdışındaki kollarıyla bile Türkiyeli bir hareket bu. Erbakan'ın vizyonu ise, kendi söyleminden de biliyo-ruz, Türkiye'nin sınırlarını aşıyor, dünyaya nizam verme iddiası var. Bu iki hareketin Türkiye'de buldukları taban, sempati halkası veya kendileri gibi düşünmeyenler tarafından sahiplenme ile bu duruşları arasında irtibat olduğunu düşünüyorum.

Erbakan ve FP için 'güç' sayıyla (partili üye veya oy kullanan seçmen) ile ölçülürken, Gülen Cemaati gibi siyaset-dışı yapılanmalar için 'sayı' fazla önemli değil. Gülen Cemaati ve benzeri hareketler, kendilerinin 'hizmet' diye adlandırdıkları uğraş alanlarında tespit et-tikleri hedefe ('toplumu İslamlaştırma') vardırarak kadar bir güç (ye-terince kendini vakfeden insan, destekçi işadami, kurumları oluşturma için gerekli para gibi) ile yetinirler; bunların kendi 'hizmet hal-kası' dışındaki toplumsal tabanı örgütlemek gibi bir derterli yoktur. Cemaatle temas kuran herkesi 'kendilerinden' kabul etmek eğilimin-dedirler.

Farklı kaynaklardan beslenmeleri, farklı yöntem ve söyleme sa-hip olmaları, FP hareketi ile Gülen hareketinin çekişmesini gerektir-miyor. İslami duyarlılığı olan insanlar, siyasete yakınlık hissediyorlarsa

205

FP'nin yanında duruyorlar; yaradılışı siyasete uygun olmayanlar ise, aralarında Gülen Cemaati'nin de bulunduğu, başka 'hizmet' alanları-na ilgi duyuyorlar.

28 Şubat, bir yandan Turgut Özal'ın içeride toplum katmanları arasında hoşgörüyü, dışarıda başka ülkelere açılmayı öngören misyo-nunu parçalamayı (dolayısıyla Gülen Cemaati'nin temellerini oymayı) hedeflerken, bir yandan da Global Sistem adına, onun korkulu rüyası haline gelmiş 'siyasal İslam' yaklaşımını (dolayısıyla RP/FP çizgisini) yok etmeyi görev bildi.

28 Şubat, Türkiye için bir 'içe kapanma projesi' idi; bunu Türki-ye adına dünyaya açılmış ileri kolları (F. Gülen) budamayla ve siyase-tin alanını (FP) daraltmayla başarmaya çalıştı. Bu bakımdan, aslında dini duyarlılıkla bulunmayan kişi ve çevrelere darbe vursa, ülke çıkar-larını başka alanlarda da zedelese bile, en büyük tahribatı din odaklı yapılanmalarda gerçekleştirdi. Partinin mahkeme kararıyla kapatılma-sı, cemaatin kasetlerle yıpratılması duruma göre araç kullanma kolay-cılığıyla ilgili önemsiz ayrıntılardır. 28 Şubat, temelde, çizgiler arasın-da ton farklılıklarını hiç hesaba katmamıştır.

Olan bitenlerde bayağı önemli payı olduğunu sandığım bir ger-çek de şu: Alan Makovsky, 'Pivotal States' adlı kitapta yer alan Türki-ye değerlendirmesinde (s.90), United States Information Agency tara-fından yaptırılan bir anketten söz ediyor. Türkler'in ülkelerini daha çok İslam dünyasının bir parçası olarak gördüklerini ortaya koyan an-ket Washington'da alarm zillerini çaldırmış olmalı. Deneklerin yüzde 47'si "Türkiye İslam dünyasının bir parçasıdır" derken, "Türkiye Avru-palı'dır" diyenler sadece yüzde 27'de kalmış. (Yüzde 15 ise, "Her iki-si de" demiş). Bu anket sonuçlarının 1996 Eylül'ünde alındığını yazı-yor Makovsky; yani 28 Şubat 1997 MGK'sinden dört ay önce.

206

Romancı, yazar ve Moral FM radyosu yorumcusu Yavuz Bahadıroğlu: "HER TÜRLÜ CEMAAT SULTASINA KARŞIYIZ"

-Cemaatlerin genelde birbirleriyle mücadele ettiğini, çatıştı-ğını ve bu süreçte kendilerinin de gruplara bölünmekten kurtulamadı-ğını gözlemliyoruz. Siz Yeni Asya cemaatinin önemli bir ismiydiniz ve romanlarınızla tanınmıştınız. Bu olguyu nasıl değerlendiriyorsunuz?

-"Mücadele", "çatışma" ve "bölünme..." Tanımlama yaparken seçtiğiniz sözcüklere elbette saygı duyuyorum, ama daha ilk sorunun hemen ilk satırında savaşları hatırlatan kelimelerin arka arkaya sıra-lanması, insanı hem ürkütüyor hem de kara kara düşünmeye itiyor. Bu görüntü doğru ise sizin deyişinizle "cemaatler" ve tabii o cemaat-leri yönetme iddiasında olanlar çok büyük vebal altındadır.

Şayet bir yerde kavgaya varan sürtüşmeler yaşıyorsa o yerde ya bölüşülecek- üleşilecek bir şeyler vardır, ya da hayata dünyacı (bir anlamda seküler) yaklaşımlar söz konusudur. Bunların ikisi de, benim anlayışım çerçevesinde, manevi hayatı hem daha derin ve donanımlı hem de daha estetik ölçüler içinde yaşama güdüsüyle bir araya gelmiş eşit ve özgür insanların birlikteliğiyle oluşan "cemaat'in varlık sebe-bine aykırı düşer. Çünkü "cemaat" temelde "manevi" iklimdir. Yahut öyle olmalıdır. Aralarına dünya sızmış gruplara "cemaat" demek doğ-ru olmasa gerek.

Bununla birlikte her grupta zaman zaman görüş ayrılıklarının çı-kabileceği de göz ardı edilmemelidir. Farklı insanlarda farklı duygu-lar, farklı fikirler bulunabilir. Farklar zaman içinde, birlikteliğin ruhu-nu incitecek kadar büyüyebilir de... Buna "ihtilaf" deniyorsa, bu ihtilaftır. Ama ihtilafın "manevi hayat" tercihiyle oluşmuş estetik birlikteliğin (cemaat diyorsunuz) ruhunu zedelemeyecek şekilde çözüm-lenmesi gerekir. Bu yapılamamış da topluma "kavga" manzarası veril-mişse ya olayın topluma sunumunda ya da algılamada bir hata aran-malıdır.

207

-Risale-i Nur camiası, CHP'ye olduğu kadar Erbakan'a da karşı bir mücadelenin içindeydi. Bir cemaatin siyasi rakipler edinmesi ve ister istemez bir siyasi hareketin savunucusu olması doğru bir şey mi, cemaate riskler getirmez mi?..

-Her tercih, tercihi yapan birey açısından da, grup açısından da risktir. Belirli amaçlarla oluşmuş temelde siyasal kimlikleri bulunma-yan (dini) gruplar da zaman zaman tercihlerini ortaya koyup riskini üstlenmek durumunda kalabilirler. Bediüzzaman Said Nursi, dinin ve dini kutsalların kesinlikle siyasete alet edilmemesi gereğini savunur. Hatta bu izlenimi verecek oluşumlardan şiddetle sakınılması gerekti-ğini söyler. Risale-i Nur camiası temelde bu görüşü benimsemiş, bu nedenle dine dayandığı izlenimi veren siyasi oluşumları destekleme-miştir. Ama siyaset (siyasal birlik ya da ayrılık) "cemaat" içinde belir-leyici değildir. Yine sizin ifadenizle "Nur talebeleri "nin siyasetten çok önde gelen müşterekleri vardır. Belirleyici olan o müştereklerdir. (Be-diüzzaman, bu müşterekleri Allah, peygamber, kitap, kible, bayrak ve vatan birliği şeklinde özetler)

BÖLÜNMELEİN ARKA PLANINDA HÜKMETME İHTİRASI VAR

-Risale-i Nur camiası çeşitli dönemlerde dağıldı. Sizde ayrılan gruplar içinde yer aldınız ve Yeni Asya'dan kopup Yeni Nesil grubunu oluşturduunuz. Siz neden ayrıldınız?

-Bu kabil esasa taallük etmeyen ayrılıkları kavrayabilmek için is-lam tarihindeki ayrılıkların bir özetini çıkarmak gerekiyor. Hemen şu-nu söyleyeyim ki, bu konuda kimi çevrelerce öne sürülen iddiaların ço-ğu spekülâtif karakterdedir.

Ancak şunu söyleyebilirim ki, kavgalar, mücadeleler, bölünme-ler, Allah'ın rızasını paylaşmamaktan dolayı çıkmaz, cenneti bölüşe-memekten dolayı da çıkmaz; kavgaların, yahut sizin tabirinizle müca-delelerin arka planında, şayet "kazanma" hırsı yatmıyorsa "hükmet-me" ihtirası yatabilir. Her ikisi de mana aleminde merduttur!

-Yeni Asya cemaati bölünmelere uğrarken, bu camianın içinden çıkan Fethullah Gülen grubu zamanla büyüdü ve neredeyse nurculu-ğun temsilcisi durumuna geldi. Bunu neye bağlıyorsunuz?

-"Nurculuk" dediğiniz şey bir "teşkilat" olsaydı, başı ve temsil-cileri olurdu. "Tarikat" olsaydı "şeyhi", "halife"si bulunurdu; ama or-tada ne bir teşkilat var, ne de bir tarikat. Bunlar olmayınca "reis",

208

"şeyh", "halife" de yoktur... Ya ne var? Risale-i Nur külliyyatını oku-yan, imanını Kuran hakikatleriyle kuvvetlendirmeye çalışan insanlar var. Herkes yalnızca kendini temsil ediyor. Kimse kimsenin emrinde değil... Ve kimse, kimsenin rakibi de değil. Binaenaleyh bazı arkadaşla-rın eğitim-öğretime öncelik verip bu alana yatırım yapmaları beni sa-dece memnun eder. Kimi varlıklar, tüm varlıklarını kendi lükslerine harcarken bazıları çocuklarımızın geleceği için yatırım yapıyorsa bu -hangi tarafta olursak olalım- takdir etmemiz gereken bir olgu gibime geliyor.

Malum: Dinimiz "hayırda yarış"ı emreder.

-Yeni Nesil grubunun Yeni Asya'dan ve Fethullah Gülen cema-atından ne gibi farkları var?

-Tabii sadece kendi adıma konuşabilirim. Ben şahsen demokrat kimlikli bir insanım. Herkesin istediğini düşünmesini ve düşündüğünü rahatlıkla söylemesini savunurum. Farklı olmak ya da farklı görünmek ihtiyacı içinde değilim. Kimin ne yaptığından çok, ne yapacağıma ba-ıkarım. Geçmişte gazete çıkardığımız kimi arkadaşlarla Moral FM rad-yosunu kurduk. Düşüncelerimizi hem bu radyoda, hem de Moral Dün-yası dergisinde açıklıyoruz. İnanıcı ve düşüncesi ne olursa olsun kimse-yi dışlamamanın insanlık gereği olduğunu söylüyoruz.

Devlete bakışma gelince: Özgürlükçü herhangi bir vatandaşın bakışından çok farklı değil. Devletin teknik, küçük ve mutlak manada milletle barışık olmasını isterim. İnsan kutsaldır: Ne uğruna olursa olsun insana inanç, fikir, siyaset, kıyafet dayatılmamalı. Kararlarını özgür iradesiyle vermeli.

-Fethullah Gülen'in devletle ve sistemle barışık olmasını, siste-min yanında diğer cemaatlere olduğu kadar FP kesimine de karşı ta-vır almasını nasıl değerlendiriyorsunuz?

-Devletle kavgalı olmak, "İslamın şartlarından biri değil." Din-darların devletle mutlaka kavga etmeleri gerektiği şeklinde -ne hik-metse- bir kanaat oluşmuş. Bu yanlış. Sanıyorum bu yanlış, hayata Marksist idollerden bakma alışkanlığından kaynaklanıyor. Müslümanın "devleti ele geçirme" gibi bir derdi yok. Sadece yöneticilerin bazen devlet adına yaptığı kimi yanlışları sorgulama gibi bir dertleri var. Bi-naenaleyh, dindar,

ne hep devletçidir, ne hep devlete karşıdır. Yapı-lan icraatların rengine göre olaya yaklaşır. (En azından ben böyleyim)

209

Bediüzzaman'ın ve eserlerini okuyan insanların, genelde, dine dayan-dığı imajını veren siyasi oluşumlar hakkındaki görüşlerini, ikinci soru-ya verdiğim cevapta özetlemeye çalıştığımndan, burada, tekrarlamak istemiyorum.

28 ŞUBAT BİR KIRIK ÇİZGİDEN BAŞKA BİR ŞEY DEĞİL

-28 Şubat sürecinde RP'nin üzerine gidildi ve parti kapatıldı, li-deri de yasaklı oldu. RP'nin yerine kurulan FP geriledi. Bir yıl sonra da 18 Haziran 1999'da medya Fethullah Gülen'in şok kasetlerini ya-yınlayarak, bu cemaat toplumun gözünden düşürüldü. Bütün bunların anlamı ne sizce?

-Gerek 27 Mayıs, 12 Mart, 12 Eylül, gerekse 28 Şubat, Türki-ye'nin demokratikleşme çizgisinde birer kırkıktır. Umarım 28 Şubat son kırık olur. Zira darbeler ve müdahalelerle "çağdaş uygarlık düzeyine" ulaşan bir toplumu tarih henüz yazmamıştır. Tersine bu hedefe çok-tan ulaşmış toplumların ortak noktalarının insan ve insan hakları ek-senli demokratik bir yapı kurmak olduğunu görmekte ve ülkemiz için de böyle bir yapı oluşturmanın zaruretine işaret etmekteyiz.

Türkiye'deki mücadelenin özü aslında budur: Cemaat içinde, ya da cemaatler arasındaymış gibi gözükten mücadelelerin özü bile aynı-dır. Hadi söyleyeyim: Ben ve arkadaşlarım, hangi güç kaynağına daya-nırsa dayansın (cemaat, tarikat, siyaset, izm, din, ideoloji, vs.) her türlü sultaya karşıyız. Bu anlamda tabii ki siyasi partilerin kapatılma-sına, siyasetçilerin zindanlara atılmasına ya da ebedi yasakların cen-deresine alınmasına da karşı olacağız. Vaktiyle Sayın Demirel'e verdi-ğimiz desteğin 12 Eylül süreciyle doruğa çıktığını görürsünüz. O tavrı-mızda antidemokratik dayatmalara ve halka rağmen, halkın iradesine rağmen yürürlüğe konan siyasal yasaklamalara karşı sessiz direnişler ve çığlıklar vardır. O süreçte, partisini ve politikalarını benimseme-mekle birlikte Sayın Ecevit'i savunan yazılar yazan kalem de benim kalemimdir. Ayrıca tüm darbe anayasalarına ret oyu veren de, benim arkadaşlarım ve dostlarımdır.

Kısacası, siyasi partinin kimliği, amacı ne olursa olsun -iktidara gelme yöntemi cebir ve şiddete dayanmamak kaydıyla- kapatılmasını onaylamam mümkün değil.

Malum kasetlere gelince: 28 Şubat süreci ile başlayan "şok ka-set" furyası artık bir komediye dönüştü ve inandırıcılığını iyiden iyiye

210

kaybetti. Bir skandal bitmeden biri patlıyor, ama altından da pek bir şey çıkmıyor. "Fadime ile Cinci Hoca'nın Maceraları" olarak başlayan süreç artık kabak tadı verdi. Bu arada bazı gözaltıları manşete çeken "İkitelli medyası"nın beraat kararlarını 27. sayfanın en altında tek sü-tuna sıkıştırması, ne garip bir gazetecilik anlayışıdır.

Şöyle düşünüyorum: Bir insan hem "devletçi", hem "devletin karşısında" olamaz. Fethullah Hoca'yı bir kesim "devletçi" buluyor, diğer kesim ise "devlet aleyhine" olduğunu iddia ediyor. Sanıyorum devletin içinde birbirine zıt iki kutup var. Kutuplardan biri tanınmış bir kişi hakkında müspet bir şeyler söyleyince, diğeri derhal kaset ser-visi yapmaya başlıyor.

Hayatı boyunca adım adım izlenip gözlenerek tüm konuşmaları kaydedilen her insan, zaman zaman aleyhine kullanılabilir sözler de eder. Devletin en makbul isimleri bile böyle bir sınavdan "sağlam" çıkarmayabilirler.

-İslama kesimler bu yaşanan olaylardan ne gibi sonuçlar çıkar-dı. Ve bundan sonra neler olacak?

-Ben kendimi öteden beri "İslamcı" olarak değil, sadece "Müs-lüman" olarak tanımlıyorum. Ve 28 Şubat sürecinden sadece "İslam-cı"ların değil, Türkiye'de yaşayan herkesin bazı dersler çıkarması ge-rektiğini düşünüyorum.

Birinci ders: Demokrasi ve insan hakları herkese lazım...

İkinci ders: Devletin ideolojisi olursa diğer ideoloji mensupları-yla birlikte inanan ve düşünen herkesin zaman içinde canı yanabilir.

Örneğin, ideolojik devlet, bir dönem "dinciler"le işbirliği yapıp ırkçıların canına okur (1946 tevkifatı gibi), sonra "ırkçılar"la işbirliği yaparak solcuların canına okur (1980 süreci gibi), derken solcular ve milliyetçilerle işbirliği halinde bu defa "dinciler"in -yahut benim ken-dimi tanımlamamla- "dindar"ların canına okumaya yönelir. (Son dev-re) O süreçte de her tanınmış "dindar" hakkında bir kaset çıkar.

Toparlarsak: Devletin ideolojisi olmamalı, ülke tam demokrasi ile yönetilmeli, laiklik Batı'daki gibi uygulanmalı: Öyle uygulanırsa şi-kayetler minimuma iner ve barış ortamı güçlenir.

"Dindar politikacılar" da, sanıyorum, artık bunları gördüler. Bir miktar fanatik romantığın dışında, artık kimse demokrasiyi "küfür re-jimi" olarak algılamıyor.

28 Şubat sürecinin, Türkiye'ye en büyük dersi bu olsa gerek.

211

Bundan sonra hiçbir şey gerçekten de eskisi gibi olmayacak.

Son söz: Kimi dindarlar, kendilerini "İslamcı" olarak tanımlayan aydının ve siyaseti "cihad" zanneden siyasetçinin tuzağına düştü. Bun-dan hem bütün dindarlar zarar gördü, hem de Türk demokrasisi.

212

Araştırmacı-yazar Ruşen Çakır:

"İSLAMCILIK TÜRKİYE'DE DE YENİLDİ"

- "Ayet ve Slogan" kitabını yazdığınızdan bu yana Fethullah Gü-len cemaati ne yönde değişti? Bu cemaatin gelişmesi, büyümesi ve yükselişi konusunda gözlemlerinizi nelerdir?..

- "Ayet ve Slogan") 1990'da yazdım. O ana kadar Fethullah Ho-ca'nın ortada ne bir resmi, ne adıyla yayınlanmış tek bir makalesi, ne "biz burdayız" diye bağırarak okulları vd. vardı. Ama Türkiye'deki genel İslami canlanmadan çok iyi istifade eden önemli bir hareket olduğu, hızlı ve etkili bir şekilde örgütlendiği ortadaydı. Fakat cemaate ulaş-mak imkansızdı. Bu nedenle Sızıntı dergisinin bir kaç cildini ve Gü-len'in Abdülfettah Şahin adıyla yazdığı kitapları satır satır okudum. Hatta Gü-len'in avukatlarından "Bu kitaplarla ilgisi yoktur" diye tezkip yemişliğim bile var ki ayınlarını şimdi gerçek adıyla basıyorlar.

1994-95 dolaylarında Gazeteciler ve Yazarlar Vakfı aracılığıyla cemaat su yüzüne çıktı, galiba gizlilikle artık daha fazla sürdürme-yeceklerini kavramışlardı. Zamanlama da müthişti: Tam da RP'nin bü-yük bir tırmanışa geçtiği ve kendinden olmayan kesimleri ürküttüğü bir dönemde. Fethullahçılar, "Onlar radikal biz ılımlıyız" veya "Onlar devleti yıkmak, biz güçlendirmek istiyoruz" imalarıyla gündeme yer-leştirdiler. Dönemin Başbakanı Tansu Çiller ve büyük medyanın önemli bir bölümü başta olmak üzere İslamcı olmayan birçok çevre onları ba-ğırarak bastı. O ilk iftar dönemlerini Milliyet'te "Gülen Şeyhülislam olmak istiyor" diye kavramsallaştırmış. hemen hemen herkesin tepki-sini çekmiştik.

Cemaatin yükselişinde birkaç önemli faktör daha var. Öncelikle Gü-len'in, kendisini laik gören birçoklarının "Yıllardır aradıkları hem dindar hem modern ulvi şahsiyet" şablonuna cuk oturduğu sanıldı ve böyle bir manipülasyon yapıldı. Gü-len'in "ufku"nun genişliği, her so-ruya entelektüel dozu dinadami ortalamasının üstünde cevaplar ver-

213

mesi pirim yaptı. Gü-len'i bu şekilde yüceltenlerin ezici bir çoğunluğu-nun Türkiye'nin bugüne kadar yetiştirdiği diğer İslami şahsiyetler hak-kında pek bir şey bilmediklerini hesaba katmak gerek. Bir diğer husus okullardı ki, bu, hiç kuşkusuz cemaatin en önemli başarılarından biri-dir ve başlıbaşına çok geniş ve ciddi inceleme ve araştırmaları gerek-tirmektedir.

FETHULLAH GÜLEN, RP'YE KARŞI KULLANILDI

-FP'yi de geçmişiyse bugünüyle yakından izlediniz. FP geleneği ite Fethullah Gülen cemaatinin benzeyen ve ayrışan yönleri nelerdir?

-MNP-MSP-RP-FP, yani Milli Görüş geleneğiyle Gülen hareketini birleştiren en önemli yön ikisinin de, bir zamanlar MHP'nin temel düs-turu olan "lider-teşkilat- doktrin" üçlemesini harfiyen yerine getiren hareketler olmalarıdır. İki harekette de çok ciddi bir örgüt yapısı bu-lunmakla birlikte herşey lidere bağlıdır; liderde başlayıp liderde biter.

Fakat bu iki hareket farklı orijinlerden beslenmiştir. Milli Görüş-çülerin ana çekirdeği hep siyasetle içli dışlı olmuş Nakşibendi kökenli kişilerdir. Daha sonra aynı kişilerin Arap dünyası ve Hint alt kıtasında ortaya çıkan selefi-İslamcı görüşlerden etkilendikleri de biliniyor. Fet-hullah Hoca ise Nurcu gelenekten geliyor ve kendisinin Said Nursi'nin "Yeni Said" dönemini, yani siyaseti geri plana itip, Nur Risalelerini ya-zıp dağıttığı yıllarını referans aldığı anlaşılıyor. Diğer bir deyişle Milli Görüş siyasi, Gülen grubuysa toplumsal ve kültürel zeminlere ağırlık verdikleri için ister istemez farklılaşmışlardır.

-İki akımın birbiriyle rekabetini ve çekişmesini neye bağlıyorsunuz-nuz? .

-İki akım arasındaki rekabetin en önemli konjonktürel nedeni, Gülen cemaatini, dönemin başbakanı Çiller'in "RP'ye karşı İslami bir cephe"nin ana unsuru olarak görüp önünü açması, grubun da buna iti-raz etmemesidir. Hatta RP'liler Nurculuğun ana kolu olan Yeni As-ya'cuları Fethullahçılara karşı tavır almaya çağırdı, bu plan yürüme-yince aynı dönemde ortaya çıkan Aczimendiler'i "İşte gerçek Nurcu-luk" diye bağırarak bastılar. İki grup arasında rekabetin önemli bir ayağını da paranın oluşturduğu kesin. Yeni dönemde Gülen cemaati, okullarını öne çıkararak zengin dindarların bağışlarını büyük ölçüde kendilerine kanalize ettiler. Bu durum diğer cemaatleri ve RP'yi hay-li öfkeliendirdi.

214

28 ŞUBAT İSLAMCILARIN "ŞİŞME" BALONUNU SÖNDÜRDÜ

-28 Şubat sürecinde RP sarsıntı geçirdi. 18 Haziran 1999'dan itibaren de, ATV'de yayınlanan şok kasetlerle Fethullah Gülen ve cemaati ağır bir darbe aldı. Birbiriyle çatışan bu iki akımın peşpeşe darbe almasını nasıl yorumluyorsunuz?

-28 Şubat süreci ne kadar anti-demokratikse bir o kadar da başarılı bir süreçtir. Bu sürecin mimarları, 12 Eylül'den çok iyi dersler çıkartmış olmalı ki, tereyağından kıl çeker gibi, ciddi anlamda en ufak bir direnişle karşılaşmadan sırasıyla tüm İslamcılara vurdu. Bura-dan şu sonuca varmak mümkün: İslami cemaatlerin bütün gelişmesi devletin bazı odakları tarafından ciddi bir biçimde izleniyormuş. Aslında İslamcılarinki "büyüme" değil "şişmeymiş." Böylelikle tek bir iş-ne darbesi bütün balonu patlatabildi.

Bu noktada en çok şu soru soruluyor: Neden Gülen cemaatine de vurdular? Bunun bence tek bir nedeni var: Devletin diğer kanatları ne düşünürse düşünsün ordu hiçbir zaman bu cemaate güvenmedi. Bu güvensizlik, bu grubun 1980 başlarından itibaren sistemli bir şekilde orduya sızmaya çalıştığı tespit edilmiş olmasından kaynaklanıyordu.

-RP kapatıldığında Fethullah Gülen sessizdi. Hiç bir zamanda destek olmadı. Ama Fethullah Gülen ve cemaati şok kasetle darbe aldığı anda, FP ve diğer İslamcı cemaatler, İslamcı basın; Fethullah Gülen'in tersine ona sahip çıktı. Bu olayı nasıl değerlendiriyorsunuz?

-Gülen'in RP kapatılırken sessiz kalması, hatta egemen güçlere bu konuda akıl-fikir vermeye çalışması, bugün cemaatin "eleştirel kafaları" tarafından da utançla hatırlanıyor; daha doğrusu hatırlanmak istemiyor. Bunun bir diğer nedeni de FP'nin Gülen'e hiçbir şey olmamış gibi sahip çıkmasıdır. İslamcıların tümünün, devletle ve sistemle ilişkileri ne olursa olsun aynı dramatik sonda birleşmesi tarihin o muazzam derslerinden bir yenisidir, o kadar.

ERBAKAN VE GÜLEN'İN MUTLAK EGEMENLİĞİ TÜKENİYOR -Her iki akımın bundan sonra geleceği ne olabilir sizce? -Milli Görüş'te Erbakan'ın mutlak egemenliğinin tükenmekte olduğunu 14 Mayıs'taki kongrede gördük. Fethullahçılar benzer bir kongre yapabilseler, benzer bir sonuçla karşılaşacağımızı sanıyorum. Zaten iki hareket arasındaki en temel farklardan biri de bu. Yani Mil-

215

li Görüşçüler, kendilerini dışarı ne kadar kapamak isterlerse istesinler yasalar çerçevesinde açık bir faaliyet yürütmek zorundalar. Ben bu gün Türkiye'nin her köşesinde FP'lileri binalarında bulabilirim. Ama Gülen cemaati, hem açık faaliyet yapıyormuş gibi yapıp, hem de her şeylerini gizleyebiliyorlar. Cemaatle ilgili bir bilgiye veya kişiye ulaşmak istediğiniz zaman biz gazetecilere "buna hakkımız olmadığı" fiilan söyleniyor. Tekrar soruya dönecek olursak: Sadece Türkiye'de değil tüm İslam dünyasında İslamcılık yenildi. Bu iki akımın geleceği de öncelikle bu yenilgiyi kabul edip etmemelerine; ardından bunun gerçek tahlilini yapıp yapmamalarına ve nihayet bütün bunların ışığında yeniden yapılanıp yapılanmamalarına bağlı olacak. Yani işleri hayli zor.

216

Gazeteci-yazar İsmail Fatih Ceylan:

"YENİLİKÇİLERİN PARTİ KURMASINI BEKLEYENLER VAR"

-Siz, Erbakan'ın hayatını ve Milli Görüş Tarihini "Kapanmayan Yara" ve "Bir Eylül Sabahı" romanlarınızda yansıttınız. Erbakan ve Fethullah Gülen'in misyonları arasında sizce ne fark var?

-Her ikisinin misyonları inançta aynı, hizmet anlayışları farklı. Misyon geniş bir tabana sahip. Yalnız tabanlar çeşitli nedenlerle farklı yerlerde. Erbakan ve Fethullah Gülen bu geniş tabana hitap eden iki lider konumunda. Ama onların dışında başka hizmet anlayışında olanlarda var ve başka siyasi partilerde, tarikatlarda ve cemaatlerde yer alıyorlar.

Varolan misyon, 1970'lere kadar "büyük sağ partilerde" yer almayı tercih etti. Hedef öncelikle misyonun zarar görmemesi, bir büyük partinin şemsiyesi altında rahat hizmet edilebilmesiydi. İçeriden bir dönüşüm, 'İslami anlayışı ürkütmeden topluma kabul ettirme' anlayışı öncelikliydi. Başta Nurcular olmak üzere, Süleymancı, Mücadeleci gibi cemaatler, bazı tarikatlar, önce DP, sonra AP içinde yer aldılar. Bir yandan da bu partilerin yönetiminde söz sahibi olmaya çalıştılar. Amaç, dini hayata kolaylıklar getirilmesini sağlamaktı. Çünkü o dönemlere kadar dini kesim hayli tedirgin edilmişti devlet tarafından.

Ama AP'nin bu olayı kullanması, kimilerinde düş kırıklığına neden oluyordu. Demirel, "bize oy vermeye mecbursunuz, bizden başka gidip CHP'ye oy verecek değilsiniz ya" anlayışına sahip olduğundan, dindar çevrelerin taleplerini karşılamıyordu. Zaman içinde dindar çevre Demirel ile yetinmemeye başladı.

Demirel'in kendilerini kullandıklarını, istismar ettiklerini görüyorlardı. Oysa dindar çevre gün geçtikçe geliyor ve bu yönde eleştiriler yoğunlaşıyordu. Eleştiriler zamanla yaygınlaştı, 'AP gerçekte CHP'den farksız' boyutuna ulaştı. İşte bu düşünceye ulaşan dindar kitlenin içinden bir kesim, parti kurma düşüncesine sahip oldu. O günlerin dindar sanatçıları, entelektüelleri ve

bazı din adamları bu görüşü destekleyince, parti kurmanın kaçınılmazlığı gündeme geldi. O günlerin popüler ismi Necmettin Erbakan'ın par-tinin başına geçirilmesi düşünüldü ve bu düşünceler gerçekleşti. AP'den hoşnut olmayan kesim, yine AP'den bazı milletvekilleriyle bir-likte AP'ye karşı bir alternatif oluşturmuşlardı. MNP, işte bu çevre-lerin kurduğu bir partiydi ve o çevre Erbakan'ı partinin başına getirmiş-ti. MSP döneminde de Erbakan değil, Erbakan'ı MNP'nin başına geti-ren çevre etkindi. Yani dindar kitleler parti kurdular ve Erbakan'ı ba-şa getirdiler. MNP ve MSP'nin ilk zamanlarında parti Erbakan'ı sürük-lüyordu. Daha sonra Erbakan, 1977 seçimlerinden sonra parti üzerin-de hakimiyetini kurdu ve parti Erbakan'ın peşinden sürüklendi.

ERBAKAN HAREKETİNİ ERBAKAN BAŞLATMADI

-Erbakan hareketini, Erbakan başlatmadı mı yani?

-Hayır, Erbakan hareketini Erbakan başlatmadı. Varolan bir İsla-mi hareketin etkin kişileri Erbakan'a liderlik görevi verdi. Erbakan li-derdi ama etkin olan hareketin tabanıydı, bazı cemaat ve tarikatları ve hareketin içinde önde gelen bazı isimlerdi. Güçlü bir hareket, Er-bakan'ı Konya'dan milletvekili seçtirmişti, MNP'yi altı ay gibi kısa bir zamanda ülke çapında teşkilatlandırmıştı ve yine Erbakan'ın Genel Başkan olmadığı MSP'ye yüzde 11 oy ve 48 milletvekili kazandırmıştı. Varolan hareketin, Erbakan hareketine dönüşmesi CHP-MSP koalisyo-nundan sonradır. O dönemde hareketin içinden bu koalisyona şiddetli tepkiler başgösterdi. Harekete damgasını vuran cemaat lideri ya da yazar gibi etkili kişiler Erbakan'a savaş açtı ama Erbakan onlara rağ-men harekette hakimiyet sağladı ve o zamanlar dan beri de hareketin "gerçek lideri" oldu. Fethullah Gülen'in macerası da aşağı yukarı Erbakan gibidir. O da var olan bir hareketin sonradan mirasçısı olmuştur. O dönemde, Er-bakan'ın liderliğini yaptığı siyasi yapılanmaya karşı çıkan, her şeye rağmen AP saflarında yer alınmasını savunan bir anlayış vardı hareke-tin geri kalan kısmında. Bunlar Nurcuların Yeni Asya kolu, Süleyman-cılar gibi cemaatler ve bazı tarikatları. Fethullah Gülen, bu anlayışın başta gelen cemaatlerinden Yeni Asya'nın içinde yer alan birisiydi. Fa-kat bu kesim, AP'yi savunmaktan ve MSP'yi eleştirmekten taviz ver-meyince, cemaatin içinden bölünmeler oldu. Fethullah Gülen de, et-rafında oluşturduğu bir çevreyle bu tutumu eleştirdi. AP'nin o denli

218

savunulmasına karşı çıktı ve 1973 seçimlerinde MSP'yi destekledi. Fet-hullah Gülen ve çevresi, MSP'nin iktidarında ve MSP'lilerin desteğinde gelişti, büyüdü ve bağımsız bir cemaat haline dönüştü. Belli bir güce ulaşıncı, "CHP-MSP koalisyonu", "af konusu", "İran İslam Devrimi" gi-bi hadiseler nedeniyle MSP'ye tavrı aldı. Fethullah Hoca, bazı vaazla-rında MSP'nin tutumlarını eleştirdi. Yeni Asya cemaati karşısında MSP'liler sayesinde bir güç olan Fethullah Gülen cemaati, o dönemde MSP'den de bağıını kopararak, Yeni Asya cemaatinin anlayışına tekrar sahip oldu. Ama Yeni Asya ile de özdeşleşmedi. Hem Yeni Asya'dan, hem MSP'den farklı bir yol izledi. İkisini de "aşırı siyasallaşmakla" ve "ortamı gerginleştirmekle" suçladı ve bağımsız bir cemaat oldu. İler-leyen süreçte şartlar Fethullah Gülen lehine işledi ve özellikle "12 Ey-lül darbesi" ile "Özal'ın Başbakan oluşu" bu cemaati büyüttü. Genel-de iktidara yakın, Erbakan'ın partilerine uzak duran tutumuyla da en güçlü cemaat haline geldi.

Sözün özü, Erbakan ve Fethullah Gülen, "aynı hareketin içinden doğan fakat ayrı anlayışta olan kümelerin sonradan başına gelen lider-leridir" ve her ikisi de kendi anlayışlarındaki yapılaşmayı güçlendir-mişlerdir. Ama bütün farklı görüntüye rağmen, aynı hedefe farklı yol-lardan ulaşmaya çalışan iki liderdiler. Bu yüzden zaman zaman çakış-tıkları da oldu, ayrıştıkları da...

-Devlet her ikisine de belli bir mesafe koydu. Devletle birlikte ülkede büyük bir kesimde aynı duygular içindeydi. Bunu nasıl deęer-lendiriyorsunuz? .

-Her iki lider de aynı hedefe farklı yollardan gitmeyi hedefler-ken, çeşitli nedenlerle "oldukları gibi görünemediler". Bir de metot farklılıkları nedeniyle birbirleriyle uğraşmak zorunda kaldılar. Erba-kan ve partileri başından beri "çok boyutlu savaşın" içine düşmüşler-di. Bu savaşı yapmak zorundaydılar bir yerde. Devletin egemen güçle-ri, medya, diğer partiler, bazı cemaatler ve tarikatlar Erbakan'ın mis-yonuna karşı, onlarda hepsine karşı bir mücadelenin içinde oldular. Belki bu mücadelenin etkisiyle özellikle Erbakan söylemlerinde ve ha-reket tarzında abartıya kaçtı. Erbakan belki de "hiç iktidara geleme-yeceğini" düşünerek, yıllar boyu sisteme eleştiri getirmek adına diğer partilere ve zihniyetlere aşırı yükledi. Günün birinde iktidara gelin-ce de bunların sıkıntısını çekti. Birinci partinin lideri ve Başbakan ol-masına rağmen, yalnız kaldı. Çünkü karşısındakiler kenetlenmiş, Tür-

219

kiye'de hem halk nezdinde, hem de egemen güçler nezdinde iflah ol-maz bir 'Erbakan düşmanı' kesimler oluşmuştu. "Diğerleri" Erbakan'a bu yüzden acımasız ve hatta belden aşağı davrandı; Erbakan'dan ve

zamanında söylemiş olduğu kimi sözlerinden çekindiği için. Oysa Erba-kan gerçekte nezaket sahibi ve ülkeye kesinlikle faydalı olabilecek bir liderdi. Ama ona biçilen ve kamuoyuna da kabul ettirilen imajlar, onun bu yönünü daima karanlıkta bıraktı.

FETHULLAH GÜLEN BAZI ŞEYLERİ BİLE BİLE FEDA ETTİ

Fethullah Gülen ve cemaati ise, "sessizce derinden" gitmekte, "sızmakta" ve "devletin yanında görünmekte" abartıya kaçtı. "Başör-tüsü teferruattır, Hz. Cebrail parti kursa peşinden gitmem, RP kapa-tılmadan seçime gidilirse RP oy alamaz" gibi 'başkalarına hoş gelen' sözleri, İmam Hatip okullarının kapatılmasına sessiz kalması, 8 yıllık kesintisiz eğitime destek olduğunu açıklaması, kamuoyunun önüne bir takım siyasi desteklerle şatafatlı çıkması, "hoşgörü ödülleri" gibi et-kinlikleri, kendi dışında kalan dini kesimlerde şaşkınlık, kuşku, bazıla-rında öfke uyandırdı. Devlete yakın çevrelerde, RP dışında kalan par-tilerde ve medyanın bir kısmında ise "yapay" bir ilgiyle karşılandı.

Şüphesiz ki Fethullah Gülen herşeye rağmen iyi niyetliydi, emi-nim ki diğer müslüman kesimi kızdıran sözleri söylerken yüreği belki de herkesten fazla kan ağlıyordu. Onun yaptığı, "devletten yana gö-rünme taktiği" adına bazı şeyleri bile bile feda etmekte, belki mevzi kaybetmemekte, bir şeylerin ayakta kalmasını sağlamaktı. Bunda kıs-men başarılı oldu da sayılır, zira bir dönem her çevrenin takdir ettiği bir isim oldu. "Herkesin hocaefendisi" gibi bir konuma geldi. Erba-kan'a karşı "hakiki din adamı" rolü verildi. Fethullah Gülen bu rolü "bilerek" ve "riskleri göze alarak" oynadı. Bu rolü ona biçenler de bi-lerek ve riskleri göze alarak o rolü vermişlerdi. Ne var ki, bu rolü ve-ren devlet değildi, devletin içinde bir klikti. Ama 28 Şubat'ta RP ka-patılıp, Erbakan siyasi yasaklı olunca, hırpalanma sırası Fethullah Gü-len ve cemaatine geldi. Bunu da, Fethullah Gülen'e misyon yükleyenler, rol biçenler yaptı. Zira onlar Erbakan'ı açık, Fethullah Gülen'i de sinsî düşman gö-rüyorlardı. Önce 'açık düşman' gördükleri Erbakan'ı, sonra da 'sinsî düşman' kabul ettikleri Fethullah Gülen'i hırpaladılar.

Buradan ne sonuç çıkar?.. Bazı çevreler, etkin kurumlar, devle-

tin içinde bir klik, ne şekilde ve hangi taktikte olurlarsa olsunlar dini kesimlere karşı daima mücadele içindedir. Ama onlar gibi düşünen belli bir halk kitlesi de var. Önemli olan bu halk kitlesinin karşıt tutu-mudur. Bütün sorun inandırıcılıkta yatıyor. Sert söylemler, ithamlar, suçlamalarla bir yere varılamayacağı gibi, taktik icabı "onlardan gö-rünme" tarzı da yararı olmayan çabalarlardır. Bireylerin vicdanlarına hi-tap ederek bu sorun çözümlenebilir ancak. Ama bunun yerine toplum-lara, gruplara, bazı etkili çevrelere seslenme ya da mücadele etme yöntemi tercih edildi. Bu da, kalıcı başarı getirmedi. Bireyin vicdanı-nı kazanabilirsen, samimi, dürüst ve tutarlı olduğuna inandırabilirsen kazanmanız mümkün. Bunu yapan tek kişi vardı, o da Turgut Özal. Ce-maat liderlerine, şeyhlerine ya da etkili isimlere değil, televizyonlar-dan "evdeki insanlara" hitap ederek, onların vicdanlarında yer bula-rak kazandı.

GÜLEN'İN ÇOĞU YAPTIKLARI DOĞRU, BAZI TAKTİKLERİ YANLIŞ

-Bundan sonra Erbakan'ın, FP'nin ve Fethullah Gülen cemaati-nin durumu ne olur?.. Yeniden toparlanabilirler mi, yoksa Gelenekçi-Yenilikçi gibi bölünmeler mi yaşanır?..

-Fethullah Gülen cemaatinin durumunu pek bilmiyorum. Ama bir takım işaretlerden, duyumlardan anlayabildiğimiz kadarıyla "yan-lış işler yaptık" sorgulaması yapıyormuş. Bu konuda, Zaman gazete-si yazarı Ferhat Barış'ın "Maskeli Balon" kitabında bazı özeleştiriler ve ipuçları da var. Özellikle devlete yaslanma ve bu yaslanmayla birlikte kimi siyasilere ve cemaatlere uzak durma tarzı eleştiriliyormuş. Bu konularda bir kaç farklı anlayış olduğu söyleniyor.

Bazıları 18 Haziran 1999 kaset depreminden sonra kaybedilen mevzilerin "tekrar kazanılması" için uğraşılmasından yanaymış. Bu anlayış, yine "eskiden olduğu" gibi "medyanın kimi isimlerini, solcu-ları, sanatçıları" Fethullah Gülen'in okullarını gezdirmek, onların sempatisini tekrar kazanabilmek şeklinde. Bu faaliyetleri sürüyormuş. Fakat bunun yanında, "bizim mahalleye daha yakın duralım" anlayı-şında olanlar da varmış. Herhalde bu saatten sonra "bizim mahalleye" uzak durmaları doğru olmasa gerek. Çünkü "bizim mahalle", onların en zor zamanlarında onlara sahip çıktı. Son zamanlarda Zaman gaze-tesi'nin bu anlayışta duyarlı yayınlar yaptığı görülüyor. Ama bilemiyo-rum, Fethullah Gülen cephesi "bizim mahalle" için, maalesef kapalı

221

bir kutu. Onların durumunu başka mahallelerden sormak lazım belki de. Başka mahalledekiler onların bölündüklerini, "Gençler" ve "ihtiyarlar" çekişmesi yaşadıklarını söylüyorlar. Benimde dostlarım olan iki solcu yazardan bu konuda duyduklarım çok şaşırtıcı.

Şunu da söylemek isterim: Fethullah Gülen ve cemaati gerçek-ten çok güzel hizmetler, dünya ve ahirete yönelik hayırlı çalışmalar, özellikle eğitim alanında çok güzel faaliyetler gösteriyorlar. Fakat bunları kamufle edip, başka şeyler yapma heveslerinde olmalarını, "taktik icabı" da olsa "başka türlü görünmeye" çalışmalarının neden-lerini bir türlü anlayamadım. Yaptıkları şeyler çok doğru, taktikleri ise çok yanlış bana

göre. Yani ne gerek vardı, pek çok dindarın kalbini kırarak, iyi niyetli pek çok insanın saf zihninde tereddütler uyandıracak konuşmalar yapmaya, siyasi tavırlara girmeye?..

"Bir insanın hakikati keşfetmesi karşısında bütün müminlerin kalpleri bayram eder, bir insanın küfre yönelmesiyle bütün müminlerin kalpleri paramparça olur" diye konuşan ve bu konuda gerçekten de samimi olan Fethullah Gülen'in, "Hz. Cebrail parti kursa peşinden git-mem", "Başörtüsü teferruatı", "RP kapatılmadan seçime gidin ki oy almasın" konuşmaları yapmasına, 28 Şubat'ı desteklemesine, sekiz yıllık temel eğitimi destekliyorum demesine ne gerek vardı?..

Milyonlarca dindarın kalbine sıkıntılar verdi, binlerce başörtülü kızları gözyaşlarına sürükledi, çocukları İmam Hatip okullarında oku-yan binlerce aileyi yüreklerinden yaraladı. Bu olanlara, bu yaralama-lara o hassas yüreği nasıl dayanabildi?.. Ne gerek vardı bunlara?..

"Ortam öyleydi, şartlar böyleydi" açıklamaları, bu meseleyi ke-sinlikle izah edemez. Çok büyük işler yapan, dünyalar kadar zor işle-rin hakkından gelen bir insan, nasıl bu büyük işleri, küçük hesaplara kurban eder anlamakta güçlük çekiyorum. Bütün bunların izahını na-sıl yapacağını kendisinden duymak isterdim doğrusu. Aslında gönüllerini yıktıklarının gönüllerini almak, onlardan he-lallik dilemek zorunda. Üzdüğü, gönüllerini yıktığı, duygularını hırpa-ladığı insanlar onları seviyor ve takdir ediyordu. Onların bu konuda "Hoca keşke şunları yapmasaydı" diye sitem etmeye hakları var.

FP'NİN YENİLİKÇİLERİ BAŞKA KESİMLERİ DE ETKİLİYOR

FP'ye gelince... FP'de Gelenekçiler dediğiniz kişiler, yıllardan beri başlarından çok şey geçen, bu yüzden de her zaman tedbirli ol-

222

maya çalışan kişilerdir. Hep mücadele ettiler, birileriyle uğraşmak zo-runda kaldılar, darbe üstüne darbe yediler. Bu yüzden yoğurdu üfle-yerek yemeyi prensip edindiler ve başkalarına güvenemiyorlar. Daima birileri bir şey yapacak, bir kötülük edecek duygusundalar. Pek haksız da sayılmazlar aslında. Yenilikçi denilen kesime bu yüzden "Başkala-rına güvenmeyin, bizim yolumuzdan, anlayışımızdan sapmayın" deme-ye getiriyorlar. Yani "medyaya güvenmeyin, diğer partilere güvenme-yin, onların ne zaman ne yapacağı belli olmaz" diyorlar.

Fakat Türkiye'de çok şey değişti son yıllarda. Tamamen kendi içine kapanmak, başkalarından tecrit edilmek, içedönükleşmek çözüm değil. Bazı ortak yönlerde her kesimle medeni ilişkiler kurmak zorun-dasınız.

Gelenekçilerin, başlarına hep bir şeyler geldiği dönemler nis-peten geçti. Eğer bazı kaşımalar, provokasyonlar olmazsa, o dönem-lerin yaşanmasını kimse istemiyor.

Toplum açıklık istiyor, dürüstlük ve samimiyet istiyor ve bunla-rın arayışı içinde. Toplumun bu arzusuyla da, yenilikçilerin tavrı örtü-şüyor. FP tabanının büyük bir bölümü de bu yüzden, yenilikçilerle ay-nı duygular içinde. Yenilikçilerin etkilediği sadece FP tabanı da değil; açıklık, dürüstlük, samimiyet, yenilik arayan her kesimi etkiliyor. MHP'nin tabanından da, ANAP ile DYP'nin tabanından da bu anlamda FP'nin yenilikçilerine gizli bir eğilim var görebildiğim kadarıyla.

Bu yeni dönemde gelenekçiler, dar kapsamlı düşünmekle, yan-lışlıklar yapmakla, toplumla iletişim kuramamakla, hala dayatmacılık yapmakla itham ediliyor.

Örneğin, FP tabanı Erbakan'ı hala çok seviyor, Erbakan'ı 28 Şu-bat sürecinde - kimi eleştirilerde bulunsa da-, tamamen suçlu bulmu-yor. Belki 28 Şubat döneminde istifa etseydi daha iyi olurdu diyor ama 28 Şubat'tan dolayı Erbakan'ı suçlu bulmuyor, 28 Şubat olayında Er-bakan'ı tutuyor.

FP'LİLER ERBAKAN'I SEVİYOR AMA ARTIK SORGULUYOR

Ama bir küskünler olayında, bir FP kongresindeki tutumuyla Er-bakan'ı ve etrafındaki gelenekçileri sorguluyor. Küskünler olayı bu sorgulamanın net bir şekilde başladığı ve uygulandığı dönemin başlan-gıcı. FP'lilerin bir kısmı, bu küskünler olayı yüzünden partiyi cezalan-dırdı ve yerel seçimde oy vermesine rağmen, genel seçimde başka partilere oy verdi. Bunu yapmakla, "her yaptığınız doğru değil, bun-

223

dan ders çıkarın" demek istendi. Gerçi çoğu, "aynı davanın değişik versiyonu" gördüğü MHP'ye emanet oy verdiği için sonradan bin piş-man oldu ama verilen mesaj, "artık dönem değişti, her yaptığınızı onaylamayız, yanlışlık yaparsanız desteğimizi çekeriz" mesajıydı.

FP kongresinde bu mesaj daha yoğun bir şekilde verildi. Yoksa Recai Kutan ile Abdullah Gül arasında öyle ahım şahım bir anlayış far-kı yoktur. Hatta aslına bakarsanız Kutan, çoğu yönden Abdullah Gül'e tercih edilir. Kutan, deneyimli, medeni, anlayışlı, demokrat bir insan-dır, her kesimden sempati kazanır. Gerçekte Kutan, İkinci Turgut Öza-l'dır. FP içinde Recai Kutan ile Cevat Ayhan, "konuşmayıp iş yapan", "iş delisi" diye anılan kişilerdir. (Bugünkü İstanbul Büyükşehir Beledi-ye Başkanı Ali Müfit Görtuna da öyle.) Özal, Demirel, Tansu Çiller, on-ları çok istiyordu bu yönleriyle. Fakat kongrede Recai Kutan, gelenek-çileri temsil ediyordu. Şahsına değil, temsil ettiği varsayılan anlayışa tepki oluştu.

FP delegelerine bugüne kadar tamamiyle gelenekçiler hakim olmasına rağmen, kongrede belki 100-200 oy alabilir diye düşünülür, bu da başarı diye kabul edilirken, yenilikçi kanat umduğundan daha fazla oy aldı. Delegelerin tamamı gelenekçilere oy verse de farketmezdi çünkü FP tabanının büyük çoğunluğu yenilikçi. Tabanın rüzgarı öyle kuvvetli esiyor ki, delegeler de etkileniyor sonuçta. Ama kongrede yenilikçi kanada verilen delege oyunun artması, Bülent Arınç'ın konuşması sayesinde oldu. Kongrenin gerçek galibi Bülent Arınç'tı bu yüzden. Pek çok gelenekçi delegeyi, konuşmasıyla yenilikçi kanada yөнeltti.

KONGRENİN GERÇEK GALİBİ BÜLENT ARINÇ'TIR

-Kongrenin gerçek galibi Bülent Anne sözünü biraz açar mısınız?. .

-Bülent Arınç, yıllardır bu davanın çilesini çeken, en zor dönemlerde en zor görevleri yerine getiren, çoğu kimsenin başka diyarlara gittiği, savrulduğu zamanlarda, yaptığı konuşmalarla partiyi toparlayanlardan biridir. MNP'den önceki zamanlarda da o vardı ve her zaman Erbakan'ın yanında oldu. Yıllardır Erbakan'dan sonra Bülent Arınç partinin başına geçecek diye düşünülürdü. Hatta ona "İkinci Erbakan" bile deniliyordu. Ama nedense parti yönetimi onu hep "konuşmacı" olarak gördü, sadece Manisa'da milletvekili olmaya zorladı.

Rahat

224

kazanabilecek yerlerde aday göstermedi. Yine de partililer onu hep, Erbakan'dan sonraki genel başkan olarak yüreklerinde yaşatıyorlardı. Fakat 1994 yerel seçimlerinde Recep Tayyip Erdoğan ön plana geçti, İstanbul Büyükşehir Belediye Başkanı olunca da, Recep Tayyip Erdoğan'ın popülaritesi arttı. Bıçkın tavırları, sert konuşmaları ve İstanbul'u iyi yönettiği görüşü Tayyip Erdoğan hakkında, "Erbakan'dan sonraki genel başkanımız" düşüncesini doğurdu. O dönemde de Bülent Arınç'ı yüreklerinde genel başkan yaşatanlar vardı ama Tayyip Erdoğan sadece FP tabanınca değil, başkaları tarafından da "Erbakan'dan sonraki genel başkan" görülüyordu. Bülent Arınç'ı FP tabanı biliyordu, Tayyip Erdoğan'ı herkes.

Böyle bir ortamda Bülent Arınç, iyi hatip olması, entelektüel ve seviyeli üslubuyla dikkati zaman zaman çekti. Başkaları da bunun farkına vardı ve her kesimden sevildi. Ama halk kesiminde Tayyip Erdoğan ismi daha ağır basıyordu.

Erbakan siyasi yasaklı oldu, daha sonra Recep Tayyip Erdoğan da... Her ikisi de siyasi yasaklı olunca, yenilikçilerin liderliğine Bülent Arınç gelir deniliyordu. Ama Abdullah Gül, yenilikçilerin lider adayı oldu. Bülent Arınç ise Recai Kutan'a karşı lider adayı iken, bundan vazgeçip Abdullah Gül'ün yanında yer aldı. Fakat FP kongresinde Bülent Arınç en güzel konuşmayı yaptı ve yenilikçilerin oylarını artırdı. Her zamanki sakin, efendi, halim selim Bülent Arınç konuşması değildi o konuşma. Müthiş sorgulayan, iyi bir denge kuran, seven ve azarlayan gerçek bir Bülent Arınç konuşmasıydı. Kongrede en akılda kalan da Bülent Arınç'ın konuşması oldu. "Siz bizi ne sanıyorsunuz, biz bu dava için saçlarımızı ağarttık, sevdalarımızdan vazgeçtik" sözleri dinleyenlerin tüylerini ürpertti. Hem yenilikçi kanatta, hem gelenekçi kanatta "Niçin Bülent Arınç genel başkan adayı olmadı, keşke o olsaydı" diye konuşuldu. FP'nin dışında kalan çevrelerde bu anlayışa geldi. Bu yüzden FP kongresinin gerçek galibi Bülent Arınç oldu. Bülent Arınç'ın iki kesimi de etkileyen, onların farklı duygularını birleştiren bir yönü var.

TAYYİP ERDOĞAN'LI YENİLİKÇİLER YÜZDE KIRK OY ALABİLİR

-Peki Yenilikçiler parti içinde kalırsa ne olur, partiden ayrılırsa ne olur?

-Parti içinde kalırlarsa iki şey çıkar ortaya. Eşit bir ağırlık oluş-

225

turulur ve Recai Kutan'la birlikte ele ele verilerse, aynı doğrultuda bir anlayış gösterilerse FP'nin geleceği hızla büyümeğe. Hele FP üzerindeki kapatma davası kalkarsa bu hız daha da süratlenir. Ama parti içinde gelenekçiler, yenilikçilerin önünü keser, onlara söz hakkı vermez, son dönemlerde zaman zaman yaptıkları gibi ayrı istikametlerde hareket ederlerse, varolan konsensüs dağılır, iç çekişmeler devam eder.

Ya, buna rağmen devam edilir veya yollar tamamiyle ayrılır. Herşeye rağmen o savruk ve dağınık görüntüde devam edilirse, hem gelenekçiler, hem yenilikçiler kaybeder, dolayısıyla FP kaybeder.

Ayrılma olursa, yenilikçilerin oluşumu Türk siyasetine damgasını vurur. Hele Recep Tayyip Erdoğan ayrı bir partinin lideri olabilirse, sanırım yüzde 30-40 civarında oy alabilir. Çünkü sadece FP'den değil, başka partilerin arayış içinde olan tabanlarından da oy alabilecek karizmaya sahip.

Tayyip Erdoğan lider olamazsa, yerine geçecek kişi o kadar oy alamaz. Gerçi yenilikçiler için kimin lider olacağı o kadar önemli değil. Abdullah Gül, Bülent Arınç, Melih Gökçek ve bir kaç isim daha, çok rahat partiyi götürür. Ama şu aşamada hiç biri Tayyip Erdoğan'ın liderliğinde alabileceği kadar oy alamaz. Bülent Arınç, kongredeki gibi boy göstermeye devam ederse zamanla Tayyip Erdoğan kadar oy kazandıracak bir isim olabilir.

Bütün bunlar milletin konuştuğu, gördüğü şeyler. FP yönetimi-nin bunu görmesi, farketmesi gerek. Recep Tayyip Erdoğan, Bülent Arınç, Melih Gökçek, Abdullah Gül, Abdüllatif Şener, Mukadder Başşengör gibi

isimlerin her biri "Genel Başkan" olabilecek düzeyde sevilen isimler. FP'nin bunlardan yararlanması, vitrinine yerleştirmesi, hatta kendi rızalarıyla birini partinin başına geçirmesi lazım.

Başka partide, bu kadar çok "potansiyel lider" yok. DSP deyin-ce Ecevit'ten başka, ya Rahşan Ecevit, ya da Hüsamettin Özkan akla geliyor. MHP'de Devlet Bahçeli'den başka isim yok. ANAP'ta Mesut Yılmaz, DYP'de Tansu Çiller var sadece.

FP'de ise beş-altı isim var, bunlar zenginlik, hareketlilik getirir ama yeterince yararlanılamıyor, "evin bir türlü büyümeyen buzağısı" muamelesi görülüyorlar. Şayet bu anlayış devam eder ve onlar da 'ha-yır biz büyüdük' deyip ayrı bir parti oluşumuna giderlerse, buna zorlanırlarsa, FP çok şey kaybeder.

226

Yenilikçilerin ayrı parti kurmasını dört gözle bekleyen çok geniş bir kitle var Türkiye'de. Ayrı parti yenilikçileri büyütür, FP ise tarihe gömülür. FP'nin önünde yenilikçileri kazanırsa büyüme, kaybederse küçülme gibi iki keskin yol var.

Bakalım hangi yola gidecekler?..

227

Zaman Gazetesi yazar Ferhat Barış:

"MEDYANIN MAKYAJI DÖKÜLDÜ"

-18 Haziran 1999 Cuma günü ATV'de yayınlanan 'Fethullah Gülen'in Şok Kaseti' yayını ile başlayan bir fırtınaya karşı, Zaman gazetesinde "karşı yazılarla" dikkat çektiniz. O zamana kadar da pek korunmuyordunuz? Niçin o zaman ortaya çıktınız?

-Ben mesleki açıdan 18 Haziran gecesi ortaya çıkmadım. O tarihli yazıya bakacak olursanız, yaklaşık 10 gündün beri Telekulakçılar Olayı'yla ilgili yazılar kaleme aldığımı görürsünüz. O kadar da değil tabii. Yaklaşık bir yıl önce (18 Haziran'dan) STKB'cilerin hazırladığı ve medyadan bir tek Cumhuriyet gazetesinin hararetle takip ettiği akıl-lara ziyan Hocanın Okulları isimli kitap ile ilgili yazı dizisi ve yorumlarının yer aldığını göreceksiniz. Hatta bu konuda Sn. Hulki Cevizoğlu be-ni Ceviz Kabuğu programına davet etmiş, ben işimin yazarlık olduğu-nu, TV polemikleriyle uğraşmayacağımı belirterek reddetmişim. Hat-ta bu görüşmemiz bir yıl sonra Hulki Bey ile (Akşamda yazıyordu) bir tartışmamızda gündeme gelmişti. Benim ilk yazdığım dönem Fikri Sağ-lar'ın Kültür Bakanı olduğu döneme rastlar (Sanırım 1994-95 idi). O günlerde Bakanlık bütçesiyle çekilen Sarı Tebessüm, Düş Gezginleri gi-bi filmleri eleştiren yazılar yazmışım.

Aslında yaptığım şey genel anlamda medya eleştirisiydi. Hep şu-nu söylerim; bir düşünceye, inanca, davranışa karşı olabilirsiniz. Hat-ta art niyet de besleyebilirsiniz, ama bu karşı duruşunuzu ve aleyhte yapacağınız faaliyetleri asgari bir ahlak ve zeka platformuna oturtmak zorundasınız.

Şimdi İslama her zerresiyle karşı çıkan, inanç karşıtlığı yapan in-sanlara bakıyorum. Din ve İslam adına tek kelimelik dağarcıkları yok. Plazalarda Johny Walker içip, kurbanın vacip olup olmadığını tartışan-ları eleştiriyorum ben.

228

-18 Haziran 1999'a kadar Fethullah Gülen cemaatine, deyim ye-rindeyse 'el üstünde' tutan çevrelerin aleyhinde sert rüzgarlar esti-receğini hiç bekliyor muydunuz? Yoksa sürpriz miydi?

-Sorunuzun öznesi net olmadığı için cevap veremeyeceğim. 'Kimler el üstünde tutuyordu?' sorusunun cevabına bakmak lazım. Eğer bu eğitim kurumlarını destekleyen Anadolu insanlarını kastedi-yorsanız, emin olabilirsiniz ki onlar hala el üstünde tutuyorlar. Zira kimsenin kişisel beklentisi, ticari bir amacı yok bu eğitim kurumları-nın açılmasında, başarıya ulaşmasında. Aslında benim mücadelemın öznesi de budur. Bu kurum ve kuruluşlar kimleri, neden rahatsız et-mektedir? Eğer medyayı kastediyorsanız, evet bence medya ve arka-sındakiler gerçek yüzlerini göstermiş, makyajlarını dökmüşlerdir bu süreçte. Hatırlarsanız 18 Haziran 1999 tarihinin öncesine kadar med-yanın içerisinde bir çok kesim bu oluşuma hep sıcak bakmış ve İslamın modern yorumu şeklinde algılamıştı. Peki değişen neydi bir gecede? Soruyu bana değil, bu kampanyanın startını veren, insafsızca yürüten medya patronları ve kalemsorlarına sormanız gerektiğini düşünüyö-rum. İNTİKAM VAKTİNİN GELDİĞİNE İNANANLARIN KAMPANYASI -Fethullah Gülen ve cemaatine yönelik fırtına sizce neden esti-rildi? Ne oldu da her şey birden değişiverdi? Sonra ne oldu da bu ya-yınlar durdu?

-Bence bu sorunuz çok önemli. O günkü yazılarımıza, ya da Mas-keli Balon isimli kitaba baktığınızda bunun sebeplerini ve sonuçlarını son derece açık bir dil ile yazdığımı görürsünüz. Fırtınanın estirilme-sinde bir kaç etken vardı. İlki, o gün başları belada olan, görevlerini kötüye kullanmış bazı devlet memurları kendilerine kurtuluş yolu ola-rak böylesi bir kampanyayı başlatmakta gördüler. İkincisi yaşamlarının gayesi İslamın en yumuşak görüntüsüne bile tahammülsüzlük içeren bir takım guruplar (ki bunlar bir ara gazetenizi ziyaret edip, aydınlık ve laiklik adına gerici gelişmeleri takip eden bir gurup Anadolu gönül-lüsü, şeklinde demec bile verdiler) ve son olarak da, genelde müslü-manlar, özelde Zaman gazetesi ve çevresiyle kişisel hoşnutsuzluğu

olan çevrelerdi. Neyi kastettiğim açıktır, bu kategoriye giren insanlar–dan sizin gazetenizde de bulunmaktadır. Bunlara değinmek istemiyorum.
229

rum, zira o bölümün kendi gazetenizde yayınlanmasını olası görmüyorum. Ama geçmişte, harp okullarındayken darbe heveslisi olmuş, bil–diriler yayınlamış, sonra devlet televizyonu adına yurt dışında görevli iken, kimliğinin ve zihniyetinin deşifre edilmesiyle işinden olan bazı kişilerin tuttıkları kını dışı vurma, daha doğrusu intikam vaktinin gel–diğine inandıkları zaman katıldıkları bir süreçti. Üç amacı vardı bu–nun. İlki; Gülen'in kamuoyu nezdindeki itibarını zedelemek, ikincisi okulları kapattırmak ya da başka ellere geçmesini sağlamak, üçüncü–sü, inançlı kesim üzerinde ciddi baskı kurmak ve mümkünse bazılarını hapselere koydurtmak. Ne kadar muvaffak olduklarını sizin takdirinize bırakıyorum. 'Neden durdu?' sorusu çok ilginçtir. Furya ne kadar sinsi ve ustaca başladıysa, o kadar saçma ve ahmakça sürdürüldü. İçlerin–de inanç ve İslam adına ne kadar aleyhte birikim varsa, bazıları bun–ları hemen ortalığa döktüler. Deli saçması raporlar, ekranda yayınla–nacak birşey bulamayınca olmadık montaj oyunları, akla ziyan ölüm komandoları, hayali timler girila gitti. Akıl ve mantıktan uzak bu ya–yınlar artık komedi boyutuna ulaşınca mecburen durmak zorunda kal–dılar.

TÜRKİYE GAZETESİ'NE SİTEM ETTİĞİMİZ DOĞRUDUR - O dönemde yazdığınız yazıları 'Maskeli Balon' adıyla kitaplaştırdınız. O kitapta, Türkiye Gazetesi'ne karşı 'size sahip çıkmadığı' için sitemler var. Peki ama sizin böyle bir siteme hakkınız var mıydı? Türkiye Gazetesi, Fethullah cemaatinin o zamana kadar yaptığını yapmıyor muydu? Siz de o şok kaset olayına kadar başkalarına destek olmuyordunuz. İslama çevreler Gülen cemaatinin 'başörtülü olayla–rı' ve RP'nin kapatılmasında sessiz kaldığını düşünüyorlar. Kitabınız–da da bu konuyu ele alan Gülay Göktürk'ün bir yazısına yer vermişsiniz. Sizin o zamana kadar yapmadığınız bir şeyi başkaları yapmadı di–ye niçin sitem ettiğiniz sorulursa ne cevap verirsiniz?

-Evet doğrudur, o dönemi, öncesi, sonrası ve arka planlarıyla Maskeli Balon isimli kitabımda incelemeye çalıştım. Kitapta ve yazıla–rımnda Türkiye gazetesine eleştiri getirdiğim de doğrudur. Şunu açıkça belirtmek isterim ki; Gülen ve misyonuna bu infaz furiasını başlatan–ların 'malum medya' diyebileceğim yayın organlarında görev yapanla–rın olmasını anlayabilirim. Zira biraz önce belirttiğim gibi bazılarının
230

kişisel hesaplaşma vaktinin geldiğini inanmaları, bazılarının yaşama–rını bu tür oluşumlara karşı çıkmaya vakfetmiş olmalarından dolayı bunu bir nevi 'mazur' da görebiliriz. Ancak oğlu Mücahid Ören'i kapa–tılmak istenen bu okullarda yetiştiren bir medya patronunun, gazete–sinde, sırf diğerleriyle kolektif hareket ediyor görünme adına, ipe sa–pa gelmez şeyleri 'haber' başlığı altında, medya etiğini bir tarafa bı–rakın, inançlı bir insanın patronu olduğu yayın organında okumak ba–na tuhaf geldi. Bunu da açıkça belirttim. O okulları en iyi bilenlerin, bilmesi gerekenlerin 'vay be' nevinden hayret ifade eden yayınları en azından kendi kimliksizliklerini ortaya koyuyor diye düşünüyorum.

'Baskalarına destek olma' sorunuza Fethullah Gülen adına ce–vap vermem tabii ki mümkün değil. O kısımlara sanırım bizzat sayın Gülen cevap verebilir. Ama ben başta kendi gazetem olmak üzere, yanlış bulduğum herşeyi eleştirmekten geri durmam. Başörtüsü mese–lesine gelince... Hiçbir zaman inanç özgürlüğünün karşısında olmadık, ne ben, ne gazetem.. Ancak kastınız, bu günlerde Yusuf Karakuş tipi insanların yönlendirmeleriyle de gündeme gelen, provokasyona açık kitlesel eylemler ise, bu konuda, düşünmek gerekir diye, düşünüyorum. Kaldı ki, biz hiçbir zaman 'kartel' diye tabir edilen medyanın gösterdiği amansız hoşgörüsüzlük içersinde de olmadık. İnsan hakları ve inanç özgürlüğü konusunda dün söylediklerimiz ne ise bugün de ay–nıdır. Zaman gazetesinde başörtüsü aleyhinde haber varmış gibi bir iz–lenim uyandırılmasına da şiddetle karşıyım. Ancak, Türkiye'deki tek olumsuzluğu "Türban meselesi" olarak görmemek lazım diye düşünüyorum.

Ben şahsen ülkemde gördüğüm her haksızlığın karşısında dur–dum. Akit gazetesi yazarı Hasan Karakaya ipe sapa gelmez gerekçeler–le gözaltına alındığında, en az kendi gazetesi kadar, yapılan haksızlı–ğı ve yanlışlığı eleştirdim. Ancak kitabımda (sizin de belirttiğiniz gibi) Gülay Göktürk ya da başka yazarların haklı serzenişlerine de hak ve–ren bölümler koymayı ihmal etmedim.

■Türkiye Gazetesi, Fethullah Gülen aleyhindeki kampanya sıra–sında size mesafeli davrandı. Ama daha önce başı devletle derde si–diğinde sizin sahip çıkmadığınız bazı İslami çevreler ise Türkiye Ga–zetesinden farklı olarak size sahip çıktılar. Akit, Yeni Şafak, Milli Gazete, Sağduyu, Yeni Mesaj, Yeni Asya, Gündüz gibi gazeteler Gü-

231

len'e destek oldular hatta Fethullah Gülen'in sık sık aleyhinde konuş-tuğu 'kapatmadan seçime giderseniz oy alamazlar' dediği RP'nin de-vamı FP bile ona destek oldu. Fethullah Gülen cemaati bu destekler karşısında neler hissetti? Siz neler hissettiniz? 'Biz onların yanında ol-mamıştık ama onlar yine de bize sahip çıktılar' diye mi düşündünüz yoksa olması gereken bir durum olarak mı değerlendirdiniz?

-Türkiye gazetesinin malum süreç sırasında izlediği yayın politi-kasına (yoksa politikasızlık mı demek lazım!) bakışımı yukarda izah et-meye çalıştım. Bu soruda bahsini ettiğiniz gazetelerin, en azından in-saf ortak paydasında birleştikleri için, yapılan infaz furyasında destek-lediklerini söylemek yanlış olmaz. Mesela şu an yaşanan süreçte Umut Operasyonu'na bakalım. Yaşanan gelişmelerin, mantık ve iz'an süzge-cinden geçirilmeden bazı medya organlarında yer alması aşağı yukarı aynı gerekçelere dayanıyor. Oysa medya kuşkucu olmalı, sorgulayıcı olmalı ve işin perde arkasını kurcalamalı diye düşünüyorum. Susurluk ya da faili meçhul cinayetlerin çözülmemesinde belki de medyanın ve-bali zannettiğimizden çok fazladır. İktidar ile bu kadar içli-dışlı olmuş yayın organlarının, gerçek işlevlerini yerine getirmelerini beklemek, safdillilik olur kanaatindeyim. İşin içine bir de ideoloji tarafgirlik gi-rince, yaşadığımız tablolar ortaya çıkıyor. 'FP, RP'nin devamı mıdır, Gülen Refah'ın kapatılmasını istedi mi?' türü soruların muhatabı ben değilim. Ancak, yapılan bu haksız in-faz sürecinde vicdanlı, namuslu ve dürüst insanların destekleri elbet-te mutluluk vericidir. Belki de, bu tür süreçlerin bir çeşit 'turnusol' görevi üstlenmesi netice açısından hayırlı oluyor.

BAZI ŞEYLER DEĞİŞTİ, BAZI ŞEYLER PEKİŞTİ

-18 Haziran'da başlayıp bir süre devam eden Fethullah Şoku siz-lerde neyi değiştirdi?

-Yaşanan bu 'şok' süreci bazı şeyleri değiştirdiği gibi, bazı şey-leri pekiştirdi bence. Değişen şey; inancın en hoşgörülüsüne bile he-def alabilen, bilinçaltından çıkan zımnı bir düşmanlığın kendini belli etmesiydi. Oysa görüntü bu süreçten önce böyle değildi. Kaseti ilk başta yayınlayan şahıslar ortalıkta 'demokrat' kostümüyle salınarak dolaşabiliyor, toplumun her kesimine söz hakkı verir gibi bir manzara oluşturuyorlardı. Artık gerçek yüzlerini görebiliyoruz, belki de sürecin

232

tek doğru sloganıydı 'maskeler düştü!' Evet düşen maskeleri tarih unutmamak üzere satırlarına aldı.

Değişmeyen şey ise, halkın bu eğitim müesseselerine bakış açısıydı. Zaten bu sürecin amaçlarından biriydi, bu bakış açısını değiştirmek, kamuoyu nezdinde itibar zedelemek. Bence bu olayı el altından tertip edip, sahneye koyanların hesaba almadıkları Anadolu insanın sağduyusuydu.

- O günlerden bugüne aradan bir yıl geçti. Bugünden bakınca o günleri nasıl değerlendiriyorsunuz? Böyle bir kampanya daha gelebilir mi, kuşkusuz, beklentiniz var mı? Yoksa sıramızı savdık bir daha ol-maz mı diyorsunuz?

-Bu sorunuza son derece net bir cevap verebilirim: Kesinlikle bu süreç bitmez. Bunu kitabımın son bölümüne eklediğim 'yine gelecek-ler' yazısında da görebilirsiniz. Ancak, kanaatime göre medya bir da-ha bu kadar yoğunluklu ve acımasız bir furya içerisine giremez. Zira ellerindeki tüm malzemeyi kamuoyuna boca ettiler. Bundan sonra belki, ahlaki ve etik açıdan çok daha düzeysiz, kişisel saldırılar ve ka-ralamalar olabilir. Medyanın halk nezdindeki inandırıcılık oranında da etkili olabilirler.

-FP ve Fethullah Gülen cemaatinin bundan sonrası ne olabilir sizce?

-FP siyasi bir partidir. Söylemlerini beğenseniz de beğenmeseniz de, Türk yasalarına göre kurulmuş ve legal alanda mücadele veren bir harekettir. Elbette ki çağın koşullarına ve değişim rüzgarına göre FP'de değişecektir. Fethullah Gülen'in ufkunu çizdiği misyon herkesin malumudur, barış ve hoşgörü sürecinin bütün bu engellemelere, ayak oyunlarına rağmen devam edeceğini düşünüyorum.

233

Romancı ve Yeni Asya gazetesi yazarı İslam Yaşar: "FETHULLAH HOCA'YI YÜKSEĞE ÇIKARANLAR DÜŞÜRDÜ"

-Yeni Asya cemaati, neden FP gibi İslama kimliği ön planda olan bir partiyi değil de, hep DP-AP-DYP geleneğine bağlı kalıyor?

-Nurcular her konuda olduğu gibi siyasi ve içtimai meseleler kar-şısında da Said Nursi'nin eserlerini ve hayat hallerini esas olarak ha-reket ettiklerinden; söze onun cumhuriyet, hürriyet, demokrasi hak-kındaki görüşlerinden bir nebze de olsa bahsederek başlamak istiyorum. Said Nursi, bu tabirleri müspet manada telaffuz eden ilk İslam alimlerinden biri, belki de birincisidir. O bu gibi, içinde yaşadığı ce-miyet için yeni olan mefhumları yalnız telaffuz etmekle kalmamış, fi-ili olarak mücadelesini de vermiştir.

Mesela; 19. yy, sonlarında (1892) hayatının ilk sürgününü yaşa-mak pahasına Mardin'de, "Meşrutiyeti herkesten fazla şeriat namına alkışlıyorum" derken, 20. yy başlarında (1907) tımarhaneye atılmayı göze alarak istibdada karşı çıkmış, II. Meşrutiyetin ilanından hemen sonra Selanik'te, Hürriyet Meydanı'nda toplanan yüz binden fazla in-sana, "iman ne kadar mükemmel olursa, hürriyet o kadar parlar" gibi ifadelerle

hitap ederek hürriyeti anlatmış, 31 Mart hadisesinde isyana katılan sekiz taburu, konuşarak ikna edip isyandan vazgeçirmiş, zama-nın gazetelerinde hürriyeti anlatan yazılar yazmış, kitaplar neşretmiş, buna rağmen şeriat istediği iddiasıyla Divan-ı Harpte idam talebiyle yargılanmış, "Şeriatın bir tek hakikatine bin ruhum olsa, feda etmeye hazırım! Zira sebep-i saadet ve adalet-i mahz ve fazilettir. Fakat ihti-lalcilerin isteyişi gibi değil" diye başlayan uzun müdafaasından sonra berat etmiştir.

BEDİÜZZAMAN DİN VE IRKI TEMEL ALAN PARTİLERE MESAFELİ

Bediüzzaman Said Nursi'nin bu gibi net tavır ve hareketlerine

234

rağmen, yanlış anlaşılması cumhuriyetten sonra da devam etmiştir. Cumhuriyet kurulmadan çok daha önceleri, (1889), "Ben dindar bir cumhuriyetçiyim" diyerek cumhuriyeti sahiplenmiş, "Hulefa-i raşidin her biri hem bir halife, hem reis-i cumhur idi. Fakat manasız isim ve resim değil, belki hakikat-i adaleti, hürriyet-i şeriyeyi taşıyan manayı dindar cumhuriyetin reisleri idiler" gibi ifadelerle bir yandan cumhu-riyetin olması gereken şeklini gösterirken, diğer yandan halkın cum-huriyeti tanıyıp kabullenerek sevmesini sağlamaya çalışmıştır.

Hal böyle iken, cumhuriyet döneminde de asılsız isnatlardan, maksatlı ve mesnetsiz yaygaralardan kurtulamayan ve hayatının yarı-dan fazlası mahkemelerde, hapishanelerde sürgünlerde geçen Said Nursi; eserlerinin ekseriyetini sürgün diyarlarında ve hapishane zin-danlarda yazdığından, hep demokratik bir idarenin ve hür bir cemiye-tin hasretini çekmiştir.

Yıllarca ahalinin cahilliğinden istifade eden Avrupalıların, şeri-atı istibdata müsaitmiş gibi gösteren telkinlerinin halka tesir etmesi-ne çok üzülen Said Nursi, 1950'den sonra memleketin çok partili ha-yata geçmesini sevinçle karşılamış, fakat demokrasinin işleyişini ve hürriyetin hududunu bilmeyen insanların yeni yanlışlıklar yapmalarına fırsat vermemek için; "Bu vatanı şimdilik dört parti var: Biri Halk Partisi, biri Demokrat Parti, biri Millet Partisi, diğeri ise İttihadı İ-s-lam'dır", diyerek mevcut partilerin yanı sıra, muhtemel siyasi tema-yülleri de tespit etmiş ve siyasi tavrını bu şartların ışığında ortaya koy-muştur. Hayatı boyunca, "Bir tek iman hakikatini dünya saltanatına de-ğışmem" diyerek siyasi hareketlerden uzak durmasına rağmen, mu-arızları tarafından dini siyasete alet etmekle suçlanan Bediüzzaman; İttihad-ı İslam iddiasıyla ortaya çıkacak olan, -sizin tabirinizle İslamcı kimliği ön plana alan- siyasi hareketlere; "Terbiye-i İslamiye zedelen-diği için dini siyasete alet etmek zorunda kalacaklarını" bundan da Müslümanların zarar göreceğini düşünerek karşı çıkmıştır.

Halk Partisi'ne ve onun siyasi misyonunu takip eden partilere, siyaseti dinsizliğe alet ettikleri ve edecekleri, milliyetçilik iddialarıyla ortaya çıkmasına rağmen, ırkçı temayüller taşıyan partilere de, mil-let adına yapıldığı iddia edilen baskı ve zulme destek olacakları için mesafeli durmuştur. O günün şartlarında mevcut siyasi tablonun için-

235

de insan haklarına saygılı davranıp din ve vicdan hürriyetine hürmet eden tek siyasi hareket Demokrat Parti olduğundan, onlara destek vermiştir.

Said Nursi'nin bu siyasi tavrını, vefatından sonra talebeleri de takip etmişler, Ahrar'lar ve DP çizgisinin devamı olarak gördükleri Adalet Partisi'ne destek olmuşlardır. 12 Mart Muhtırası'ndan ve bil-hassa 12 Eylül İhtilali'nden sonra, Nurcu kimliği taşıyan bazı hizmet grupları, çeşitli mülahazalarla başka siyasi mecralarda kendilerine yer arasalar da, Yeni Asya cemaati, Bediüzzaman'dan tevarüs eden bu kararlı tavrını her şeye rağmen devam ettirmiştir.

Demokratik bir teamül olan bu kararlılıkta, mezkur partilerin li-der ve kadrolarının şahıslarından ziyade, takip ettikleri siyasi misyon tesirli olmuştur. O partiler siyasi çizgilerini değiştirmedikleri için, on-lar da tavırlarını değiştirmemişlerdir.

Yeni Asya ekolüne mensubu Nurcuların, muhalif oldukları siyasi kadroların bazı demokrat tavırlarına destek verirken, yanında yer al-dıkları partinin demokrasiye ve insan haklarına aykırı icraatlarına kar-şı çıkmaları da, bu konuda son derece samimi olduklarını göstermek-tedir.

-Muhabbet Fedailer ve Serencam adlı Nurcuları anlatan roman-larınızda Fethullah Gülen'den de söz ediyorsunuz. Yeni Asya cema-atıyla yollarını ayırması ve yapılan tartışmaları da kitabınızda yer alıyor.

Fethullah Gülen sizce Nurculuğu ne ölçüde temsil ediyor?

-Fethullah Gülen'in, Nurculuğu temsil ettiği iddiasında olduğ-u-nu zannetmiyorum. Bediüzzaman Said Nursi'nin, hürmet ettiği büyük alimler arasında olduğunu, Risale-i Nur külliyyatının istifade ettiği eserler arasında bulunduğunu biliyorum, ama bu zamana kadar onun Nurcu olduğunu ifade veya işmar eden bir beyanına rastlamadım. Hat-ta, yanılmıyorsam sizin yaptığınız bir röportajda "Nurculuk" ve ben-zeri sıfatları tasvip etmediğini söylediğini hatırlıyorum.

Buna mukabil Yeni Asya cemaati mensuplarının, Nurcu olduklarını her vesile ile söyleyen ve hizmetlerini Nur Hareketi adına yaptıklarını ifade eden bir üslup netliği kullandıklarını biliyorum. Onun için insanları kendi beyanları ışığında sıfatlandırmanın daha doğru olacağını düşünüyorum.
Fethullah Hoca, ayetler, hadisler ve diğer İslami kaynakların ya-

236

nı sıra Risale-i Nur Külliyyatından ve Nur Hareketinin fiili işleyişinden de istifade ederek kendi adı ile anılan hususi bir hizmet tarzı teşekkül ettirmiştir. Bazı çevrelerin, -onun itirazına rağmen- ona Nurcu gözü ile bakmaları veya öyle görmek istemeleri, bu yüzden olsa gerektir.
Şurası muhakkak ki, Risale-i Nur Külliyyatı, otuzdan fazla dili çevrilerle insanlığa mal olmuş bir Kur'an tefsiridir. Ondan istifade eden herkesin, kendi beyanı olmadığı, beyanı olsa bile o hizmet tarzının şartlarına riayet etmediği sürece Nurcu olarak görülmesi doğru değildir.
Fethullah Hoca'nın, Nur talebeleri arasında yakın dostlarının olduğu zaman zaman pek çok Nur talebesi ile görüşüp fikir teatisinde bulunduğu, hatta bazı meselelerde onlarla fikir ayrılığına düşüp tartıştığı muhakkaktır. Ama bütün bunlar birbirine yakın insanların beşeri münasebetleri çerçevesinde değerlendirilmelidir.

Bediüzzaman'ın hayatını anlatan "Bediüzzaman Beşlemesi" ve Nur Hareketinin seyrini takip eden "Nur Hareketi Serisi" seri adlı eserlerinde, yeri geldikçe pek çok insanla birlikte Fethullah Gülen'in de bahsinin geçmesi, onun, bazı Nur talebeleri ile olan hususi münasebetlerinin tespitinden ibarettir.

YENİ ASYA 1970'LERDEKİ GÜCÜNE ULAŞMAK ÜZERE

-Busun baktığınızda Yeni Asya cemaati küçülmüş, Fethullah Gülen grubu ise büyümüş durumda. Yani yıllar sonra roller değişmiş görünüyor. Bunun sebebi nedir?

-Buradaki küçülme-büyüme tabirlerini kullanırken neyi ölçü olarak aldığınızı bilmiyorum. Fakat Nurcular, Said Nursi'den tevarüs eden hizmet anlayışları gereği, kemiyete, yani sayı çokluğuna değil, iyi yetiştirilmiş, çok yönlü iş yapabilen, geniş ufuklu örnek insan anlamına gelen keyfiyete önem veren bir anlayışa sahiptirler. Kendi büyüklüklerini de etraflarındaki insanların sayısına göre değil, yaptıkları işe ve yetiştirdikleri insana göre tespit ederler.

Yeni Asya cemaatinin, bilhassa 80'li yıllarda, çeşitli sebeplerle 70'li yılların inşirah hamlelerini yapamadıkları muhakkak. Lakin, pek çok güçlü kuruluşların yıkıldığı, iddialı fikir gruplarının dağıldığı bir zamanda, hizmet anlayışlarından taviz vermeden, kararlılıkla çalışmaya devam ettikleri ve ard arda gelen maddi-manevi gailelere rağmen

237

hayatîyetlerini devam ettirdikleri, son zamanlarda ise 70'li yılların hizmet hamlelerini yeniden yapmaya başladıkları da yaşanan bir vakıadır.

Bu arada, onlardan ayrı bir hizmet tarzı olan Fethullah Hoca kadrosu da kendine has hizmet anlayışları çerçevesinde yurtiçinde ve dışında çeşitli çalışmalar yapıyorlar. Bu itibarla her iki hizmet grubu-da varlıklarının sebebi olan çalışmalarına devam ettiklerine göre, aralarında büyüme-küçülme gibi bir mukayese yapmanın, hele rol değişimi gibi bir tabir kullanmanın doğru olmadığını düşünüyorum.

Mezkur mukayeseden maksat, bu iki hareketin de aynı kaynaklardan beslenmesi ve benzer hizmet hedefleri seçmesi ise, bu hal onların zaafı değil, Türkiye'de yaşanan fikir hareketlerinin makus talihi-dir. Zira sağda ve solda, merkezden en uç noktalara varıncaya kadar bütün fikir hareketleri buna benzer farklılıklar göstermiş, beraber yola çıkmalarına rağmen, zamanla ayrı çizgiler takip etmiş, zaman zaman çatışmış, arada sırada barışmış, ama her halükarda cemiyet için de yaşama şansı bulmuştur. Bu da Türk fikir hayatının kendine has hususi bir hali olarak değerlendirilebilir.

SADECE ERBAKAN'A DEĞİL, MHP VE ANAP'A DA KARŞIYIZ

-Yeni Asya 70'li yıllarda Erbakan'a ve partilerine karşı mücadele veriyordu. Fethullah Gülen de başta olmasa bile sonradan aynı mücadeleyi verdi. Bu mücadelede ayrılan yönleriniz nedir?

-Yeni Asya ekolünün siyasi tavrı, Bediüzzaman'ın çizgisinden sapmadan devam etmiştir. Yalnız Erbakan'a ve partilerine karşı değil, dini siyasete alet ederek İslam'a zarar verme temayülü içinde olan MHP ve ihtilal mahsulü gözü ile görülen ANAP gibi partilere karşı vermediği aleni, kararlı ve fiili mücadelede bugün de pek bir değişme olmamıştır.

Fethullah Gülen ise her vesile ile siyasete ilgi duymadığını, RP dahil hiçbir partiye oy vermediğini söyleyerek siyasi partilere karşı mesafeli olduğunu göstermeye çalışmıştır. Bizzat kendisi olmasa bile, hizmet kadrosu içinde temayüz etmiş bazı isimlerin, bilhassa seçim öncesi zamanlarda, RP, ANAP hatta DSP gibi bazı partilerin içinde yer almaları, bazı çevreler tarafından hoca efendinin müntesiplerine verdiği bir işaret, bir mesaj olarak telakki edilmiş, o da bu beyanları tek-

238

zıp etmeyerek böylesi yorumlara haklılık kazandırmıştır.

Bu itibarla, mukayesesi yapılmak istenen bu iki grup arasında, siyasi kanaatler açısından da bir benzerliğin varlığından söz etmek pek mümkün değildir. Onların sadece bu yüzden ayrıldıklarını söylemek de hakikatle bağdaşmaz.

-Erbakan ve misyonunu nasıl değerlendiriyorsunuz?

-Erbakan'ın şahsi hayatındaki meziyetleri ve mesleğindeki başa-rıları hakkında müşahhas bilgilere sahip değilim, bu sahalarda örnek haller taşıyabilir. Lakin, peşinden giden iyi niyetli, samimi insanları rencide etmemek için ihtiyatlı bir ifade tarzı kullanmaya çalışarak di-yebilirim ki; Erbakan'ın siyasi sahada "kadayıfın altı, sizi gidi sizi" gi-bi istihzaya müsait olan tavır ve tabirlerinin dışında bir misyonunun ol-duğu kanaatinde değilim.

Siyasi hayatında hep söylediklerinin tersini yapan, düşman ilan ettiği insanlarla ortaklık kuran, oy uğruna din kardeşlerini çeşitli sıfat-larla itham etmekten çekinmeyen, siyasi hataları ve gabi gafı ile masum Müslümanların başına türlü gailer açtıktan sonra, kenara çe-kilip seyreden ve bu huyundan hiç vazgeçmeyeceği kanaati uyandıran bir siyasi liderin, -olsa bile- misyonunu ciddiye almak mümkün değil-dir.

-Fethullah Gülen son dönemlerde 'Türkiye'nin manevi önderi' konumuna gelmişken, Haziran 1999'da şok kasetlerle toplumun sö-zünden bir anda düşürüldü. Bu olayı nasıl yorumluyorsunuz?

-Bu hadiseyi bir "gelme-düşme" olarak değil, "getirilme-düşü-rülme" şeklinde değerlendiriyorum. Bu ifadeyi biraz açmak gerekirse şunlar söylenebilir: Fethullah Hoca vaazlarıyla cemaatinin gönlünde taht kurmuş hisli ve heyecanlı bir hatipti. Daha sonra etrafına topladığı gençlerin hayat akışını değiştirmekte de oldukça müessirdi. Yani teşekkül ettirdiği cemaatin manevi rehberi sıfatını haizdi.

80'li yıllarda yaşadığı aranma ve takip hadiselerinin ardından, bilhassa merhum Turgut Özal'ın da gayretleri ile bazı çevreler ona "Türkiye'nin manevi önderi" kaftanını giydirmeye çalıştılar. Onun gönlünde bu sıfatın ne kadar yeri ve izi vardı bilmiyorum. Ama malum çevrelerin ve bir kısım medyanın maharetleriyle o bu mutandan kaf-tanı giymiş göründü ve zaman bir süre bu ahval üzere aktı. O çevreler bu şekillenmeden bekledikleri neticeyi aldıktan sonra, veya alamaya-

239

caklarını anlamaları üzerine sözünü ettiğiniz kaset yaygarasıyla düşü-rüldü.

Hoca efendi, şu anda kuruluşuna vesile olduğu müesseselerin, vaazlarıyla ve kitaplarıyla da gönüllerinde iz bıraktığı insanların ma-nevi rehberi sıfatını taşımaya devam ediyor. Hak ederek geldiği haki-ki yeri de buydu zaten. Her hadise gibi o da aslına rücu etti.

GÜLEN VE KIRKINCI'NIN DARBELERİ DESTEKLEMESİ

-Mehmet Kırkinci Hoca ile Fethullah Gülen'in 12 Eylül 1980 as-keri darbesini desteklemelerinin sebebi ne olabilir sizce? Özellikle Kırkinci hocanın darbecilere yazdığı mektup çok tartışılmıştı, galiba cemaatin bölünmesine de neden olmuştu. O mektup hakkında duygu-larınız, görüşleriniz nedir?

-Bu hadiseyi o zamanın şartlarında değerlendirmenin daha doğ-ru olacağı kanaatindeyim, şöyle ki: İhtilal öncesinde Kırkinci Hoca da, Fethullah Hoca da mahallerini aşan hızlı bir hizmet hareketlenişinin içine girmişler, büyük yurtlar açıp çok sayıda genci barındırmaya baş-lamışlardı.

Bu arada memleketi ihtilal girdabına sürüklemeye çalışan iç ve dış mihraklar da bir yandan anarşiyi körükleyip milleti huzursuz eder-ken, diğer yandan mahallinde müessir insanları, dürüst bürokratları, başarılı ilim adamlarını, işini iyi yapan iş adamlarını, müteşebbisleri, gazetecileri ve gücünü kendilerine engel olarak gördükleri diğer in-sanları, gizli ve aleni tehditlerle yıldırarak ihtilali halka haklı göster-me çabası içine girmişlerdir. Bu ve benzeri hadiseler, bazı gazeteler, radyo ve televizyon tarafından abartılarak halka aktarılınca, iyice hu-zuru kaçan insanlar ihtilali bekler hale gelmişlerdi.

O günün şartlarında, pek çok insan gibi mezkur hocalar da bu tazyiklerden nasiplerini alıp tahriklerin tesiri altında kalarak ihtilali bir kurtuluş çaresi gibi görmüş olabilirler. Halkın korkularına bizzat şahit olmaları ve hizmet potansiyellerini koruma gayretleri, onları -kerhen de olsa- ihtilalcilere destek vermek zorunda bırakmış gibi gö-rünüyor.

Kırkinci hocanın darbecilere yazdığı mektup, böyle hassas bir zamanın izlerini taşımasının yanı sıra, hoca olması sebebiyle onlara nasihatte bulunup bazı dini temayüller kazandırma çabasını da içine

240

alır. İhtilalcilerin, din derslerini okullarda mecburi hale getirmesinde, o desteklerin ve mezkur mektubun olduğunun, bizzat onlar tarafından ihsas edilmesinin de bu gibi kanaatlere kuvvet verdiği kanaatindeyim.

-Fethullah Gülen örneğinde olduğu gibi, bazı cemaatlerin as-kerleri desteklemesinin temelinde ne yatıyor? 12 Eylül döneminde Fethullah Gülen, askerleri öven, kahraman diye niteleyen yazılar yazmış, vaazlar vermişti.

28 Şubat sürecine de destek veriyordu. Fa-kat askerlere gösterilen bu ilgi ve hoşgörüyü rağmen, askerlerin on-lara hiç de sıcak bakmadığı belli. Bu olayları nasıl değerlendiriyorsunuz?

-O günün şartlarında yaşanan hadiseleri hatırlayıp, yazılan yazı-ları gözden geçirdiğimiz zaman, bu tavrın da yine yalnız bu iki müm-taz şahsiyete mal edilemeyecek kadar yaygın olduğunu görürüz. 12 Eylül öncesinde askerleri ihtilal yapmaya tahrik eden, olduktan sonra da onlara methiyeler düzen pek çok şöhretli kalemin yazısı ve büyük gazetenin manşetleri, hala hatıraları incitmeye devam ediyor.

İhtilalcilere verilen bu gizli ve aleni desteğin temelinde menfa-at, korku ve hayranlık hisleri yatmaktadır. Bazıları onların ihtilalci sı-fatlarının ziyade askeri vasıflarını nazara alarak desteklemiş olabilir. Bazıları ihtilalin katı şartlarından korktuğu için, sığınma hissiyle, ba-zıları da makam ve imkan beklentileriyle onlara yakınlık duymuş ola-bilir. Bazıları ise yapılan hareketin neticesinden ziyade hamasetine hayran kalmış olabilir. Fakat hangi mülhaza ile olursa olsun, verilen hiçbir destek, gösterilen hiçbir sebep, millet iradesine tahakküm eden hiçbir ihtila-le haklılık kazandırmaz. Haklı olarak yapılmayan ve hakkı esas alma-yan hiçbir ihtilal de kalıcı olmaz.

Balzac'ın, "Deniz fırtınalarında olduğu gibi, ihtilallerde de sağ-lam değerler dibe giderken, dalgalar hafif şeyleri suyun yüzüne çık-a-rır" sözleri ile de ifade ettiği gibi, ihtilal kasırgaları kuvvetli gelirler ama çabuk giderler. Fakat giderken kendileri ile birlikte varlıklarının sebebi sayılan hafiflikleri de alıp götürürler. Geriye yine insani haslet-ler, İslami hakikatler ve milli meziyetler gibi sağlam değerler kalır.

241

Araştırmacı-yazar FAİK BULUT:

"BİR ÇÖPLÜKTE İKİ HOROZ BİRDEN OLMAZ"

Fethullah Gülen'in temsil ettiği akım ile Erbakan'ın önderliğindeki İslami gelenek arasındaki temel fark iki noktada yoğunlaşıyor. Bir, MNP'den Fazilet Partisi'ne uzanan çizgi, açık siyaset yapıyor. Tüm olanaklarını iktidar olmak için seferber ediyor. Deyim yerindeyse ön-ce tepeyi ele geçirip, sonra tabam, toplumu, sistemi kendi programı uyarınca değiştirmeyi öngörüyor. Yan kuruluşlarının yasal çerçeveyi aşan faaliyetleri, ajit-prop motifli örgütlenmenin oya tahvil edilmesi-ni amaçlıyor. Siyasal İslam'ın bu açık kuruluşunun bilineni çok, bilin-meyeni daha azdır. Bu bakımdan mevcut yasalar açısından açıkları ve gedikleri daha fazladır. Oysa Gülen çevresi, benim "Kim Bu Fethullah Gülen?" isimli ça-lışmamda ayrıntılarını verdiğim üzere, açık politikadan yana değil. O İslami tabana, avama yayararak anonimleştirmek istiyor. Tabandan baş-layarak iktidarı kuşatıp yönlendirmeyi hedefliyor. Gülen'in kendi ifa-desiyle, "Politik yolla hizmet vermek, belki memleketi mutlu yarınla-ra ulaştırma yollarından biri olabilir; ama tek yol olamaz. Zira tarihi realite gözönünde bulundurulursa; iktidara gelince bile adliyeyi, mül-kiyeyi, maarifi (eğitimi) düzeltip özlenen o temiz ve nezih toplumu garanti altına alabilmek için, yani bütün üniteleriyle toplumu motive edip istenilen seviyeye getirebilmek için en azından çeyrek asır lazım-dır." Uzun mesafeli Gülen çevresi, uzun vadeli çalışıyor.

İki, Gülen çevresi, "politika üstü politika" yani lobi faaliyetleri-ne ağırlık veriyor. Dolayısıyla hem hukuki ve yasal kısıtlamalardan ko-layca kurtulabiliyor, hem de kendisini tek kalıba sokmadan, son dere-ce pragmatik/fırsatçı biçimde mümkün olan en geniş kesimlere hitap etmeyi hesaplıyor. Buzdağı gibi bilinmeyeni fazla olduğundan, gerçek gücü abartılıyor; spekülasyonlara (halk arasında ve iletişim araçları

242

yoluyla) yol açabiliyor.

Erbakan ile Gülen arasındaki esas hedefe varabilmek için izle-nen yöntem farklılığının yanı sıra, İslami algılama ve dini motifleri kul-lanma düzleminde de ayrılık var. Sözelimi Fazilet Partisi, hem türba-nı hem de Erbakan'ın siyaseten yasaklanması meselesini, dar politik çıkarlara alet etti. "Bunlardan nasıl faydalanırım" mantığıyla hareket etti. Halbuki Gülen, "türban teferruatı" demekle, asıl hedef uğruna ayrıntılar, tali meseleler üzerinde ısrar edilmemesi gereği üzerinde durdu.

iki çevre arasında farklılıklar olsa bile, "bir çöplükte iki horoz ötmez" kuralı hükmünü yürütmekte; bu bakımdan, makro ve mikro ik-tidar uğruna, diğer kesimlerde (sol, liberal, milliyetçi) olduğu gibi, İs-lami oluşumlar arasında da rekabet, çekişme, kavga ve mücadele ya-şanabiliyor. Erbakan ile Gülen gibi ekonomik, sosyal, siyasal bağlantı-ları (İslami vakıf ve şirketler gibi) çok güçlü olan iki şahsiyetin ayrı kul-varlarda zaman zaman karşılıklıya gelmelerini, işaret ettiğimiz arka plandan soyutlayamayız.

Erbakan ile Gülen çevresinin dışardan nasıl algılandığı da önem-lidir. Fazilet geleneği içinde "muhafazakâr ve dinci" olmakla birlikte "yerli/yerel" unsurlara rastlamak olasıdır. Son kongredeki "yenilikçi-ler" aslında Batı ve ABD'nin "ılımlı İslamı" bu partide birleştirme ope-rasyonuydu. Bu noktada Gülen çevresinin desteği de alındı. "Yenilik-çiler" dış eksenli, "gelenekçiler" görece daha yerel nitelikler taşıyor. Gülen çevresi ise, kaderini tümüyle Batı'ya, Yeni Dünya Düzeni'ne ve özellikle Amerikancı siyasetlere bağlamış durumda. Yerel öğelerle çevreler buna hizmet ettikleri ölçüde Fethullahçıların ilgi ve hoşgörü-süne mazhar olabilirler.

Türkiye'deki siyasi kadrolar, ne yazık ki hâlâ "ak İslam-kara İs-lam" ekseninde fırsatçı, günübürlük politika yapabiliyorlar. Burada mi-henk taşı, o an için başgösteren "tehlike"nin nasıl ve hangi araçla ber-taraf edileceğidir. Tarikatçılık yoluyla "siyasi islam parti"yi, "irtica ve şeriatçılığı" altetmek palyatif, zararları sonradan ortaya çıkan boş bir tedbirdir. Erbakan'a karşı devlet açısından olumlu görülen Gülen, aslında 28 Şubat sürecinden çok önce yıldızı parlatılıp "hoşgörü evli-yası, siyasi boşluktaki toplumun etrafında birleşmesi gereken manevi lider" olarak kamuoyuna empoze edilmişti. Yani "hoşgörü imajı" yurt

243

dışındaki süper karar merkezlerinde, ardından Türkiye'deki hık deyi-ciler tarafından yaratılıp iletişim araçlarına servis yapılmıştı. Buna ideolojik boşluk ve kafa karışıklığı içinde bocalayan bir dizi aydın, ya-zar, çizer ve gazetecinin maksatlı maksatsız katkısı oldu. Arka plan-daki kafa-kol ilişkileri, adam adama markaj ve özellikle basın mensup-larının binbir türlü dürtü/güdü ile teşvik edilmesi gibi bir durum var-dır. 28 Şubat sürecinden ürkerak ABD'ye giden Gülen, kendisiyle ya-pılan söyleşide, "Beni RP'ye karşı kullanın" mealinde imalı mesajlar vermek suretiyle, dönemin hükümetlerine pas atmıştır.

Her iki kesimin güçlenmesinin bir sebebi de, anılan nedenlere ek olarak, yıllardan beri içinden geldikleri İslami dalganın yükselişi; bunu destekleyen sosyo-kültürel üstyapı ile ekonomik (İslami şirket-ler, vakıflar) altyapıdır. Bunun çokuluslu şirketler ve sınırötesi siyasi güçlerin yarattığı girift ilişkilerin siyasal kadrolar tarafından destek-lendiğini de kaydedelim.

28 Şubat sürecinde yıpranan ve gerileme içine giren devlet nez-dinde "birinci tehlike" olmaktan çıkan Fazilet'ten sonra, özellikle devletin Kemalist geleneğe sahip çıkan güçleri, bu kez, Fethullah Gü-len gerçeğini; ekonomik ve siyasal gücünü, uluslararası ilişkilerin gi-riftliğini ve yaygınlığını daha iyi algıladılar. Muhtemelen "kasetler" bu sırada devreye girdi. Ancak Gülen çevresi, o zamana kadar her alan-da kök salmış; Türkiye'deki siyasi kadrolar, ABD, Batı ve Papa dahil, geniş kesimlerle güçbirliği/işbirliği içine girerek mevzisini tahkim et-mişti. Dolayısı ile "imajı" ve popülaritesi belli oranda düşmesine rağ-men, kökten sökülememiş; tersine son seçimlerde özellikle DSP lide-ri Ecevit sayesinde yeniden meşruluk kazanmaya, lobi faaliyetine de-vam etmeye başlamıştır.

244

Prof.Dr. Hüseyin Hatemi:

"GÜLEN'İN MİSYONU, 'ABDULLAH HOCA'YA VERİLDİ"

-Türkiye'deki siyasi İslamcı hareketler içinde, Erbakan'ın tem-sil ettiği akım ile Fethullah Gülen'in temsil ettiği akım, iki büyük misyon olarak göze çarpıyor. Her iki kesimde başından beri birbirle-rine mesafeli davranıyorlar ve zaman zaman da çatışıyorlar. Bunun nedeni nedir?

-Sorulara cevap vermeden önce bazı konularda anlaşmamız ge-rek:

a) "Siyasal İslamcı hareket"den amaç nedir? Özellikle Fethullah Gülen hareketi ve yine özellikle son on yılda, "siyasal İslamcı hareket" olarak nitelenebilir mi?

b) "Erbakan'ın temsil ettiği akım ile Fethullah Gülen'in temsil ettiği akım", "iki büyük misyon" olarak görülebilir mi? "Büyük" sıfatı-nı ve "misyon" terimini burada biraz cömertçe kullanmış olmuyor mu-yuz?

c) Bu iki "akım", "aynı kaynaktan beslenen iki akım" olarak ni-telenebilir mi? Herşeyden önce, bir "fikri akım" olarak görülebilir mi?

Bütün bu "çekinceler"i göz önünde tutarak, şöyle diyebilirim: a) Bugünkü konumları ile, her iki grup da "siyasi İslamcı" bir ha-reket temsilcisi olarak görünmüyorlar. Ne var ki, nisbi bir anlamda Er-bakan hareketi siyasi İslamcı hareket kavramına daha yakın görün-mektedir.

"Siyasi İslam "ın -birisi olumlu, diğeri olumsuz- iki anlamı vardır: aa) Doğru anlamı ile "Siyasi İslam", İslam'ın doğal temsilcisi ol-duğu "adaleti, dolayısı ile Hukuk Devleti'ni ideal anlamı ile talep et-me anlamındadır.

Yazık ki ne Erbakan, ne de Gülen çevresinde bu bi-ling tam olarak vardır. Yezid ile Hüseyin'i eşdeğer sayan çevrelerde bu bilincin uygulanmasına esasen imkan yoktur. Erbakan ve Gülen çevre-

245

sini tümü ile Yezid ile Hüseyin'i eş değer sayan çevreler olarak nitele-mek istemiyorum. Fakat hiç değilse, bu çevrelerde olduğu gibi konu-larda oportünist ve makyavelist davranma ve idare-i kelim etme eği-limine çok rastlanmaktadır.

bb) "Muaviye" yönetimini İslami yönetim sayma anlamında bir -yanlış anlamda- siyasi İslam, bilinçsizce iktidara kavuşan her "gele-neksel İslamcı" grubta, iktidara geldikten sonra hortlayabilir. Bu gibi görünüm ve olgular için "İslam" terimini kullanmak ise, başlıbaşına in-sanın içini sızlatan bir zulümdür, haksızlıktır. Gerçek İslam bilincine ulaşmamış olan siyasi gruplar birbiriyle çatışmazlar mı? Niçin çatışmasınlar? Emir-ul-mü'minin Ali buyurmuş-tur ki: Hak ile Hak çatışmaz. Yoksa, Hak ile batıl çatışabileceği gibi, iki batıl da çatışabilir ve çatışırken İslami sloganlar da kullanabilirler.

Bunu söylerken, Erbakan çevresini ve Gülen çevresini sadece ge-rekli bilince tam olarak sahip olmamakla eleştirmiş oluyorum. Yoksa asla bu "akım"ların başındaki Erbakan ve Gülen'i ve onlara mensup olan her bireyi mutlak "batıl" mensubu olarak nitelemek ve karala-mak istemiyorum. Sadece onları Hakk'ın bilinçli ve eksiksiz savunucu-ları olarak göremediğimi de belirtiyorum. Sonra, bu iki "akım", sü-rekli ve tam anlamı ile bir çekişme ve çatışma içinde de değiller. Özellikle "Abdullah Gül ve Bülent Arınç hareketi" kısaca, "Gül hare-ketini", "Gülen'in yeni versiyonu" olarak da niteleyebiliriz. Abdullah Gül ve çevresi ile şimdilik uzlaşanlar bilinçli olarak bu rolü üstlenmek istememiş olabilirler. Ancak, kanaatimce piyasaya önce bir "deneme sürümü" yapılmaktadır. "Erbakan-gelenekçileri" de özellikle Gülen'in şahsına ve çevresine kesin bir olumsuz tutum takınmıyorlar. Uzak ve çekingen durma davranış ve tutumu; daha çok "Gülenci" taraftan ge-liyor. Bunun sebebi de daha çok "oportünist endişeler": Özellikle 28 Şubat'tan sonra Hoca'dan uzak durmak "ihtiyata muvafık" olmaz mı? Yoksa okullar ve yatırımlar "müsadere" edilmez mi?

ŞİMDİ FETHULLAHCİ GÖRÜNEN OPORTÜNİSTLER

-Fethullah Gülen ve cemaati yakın bir döneme kadar, "Erba-kan'ın panzehiri" görülerek bazı laik çevrelerde destek bulmuş, 'Çağ-daş, modern ve hoşgörülü' diye takdim edilmişti. Dini bir akımın li-derine, böylesine sahiplenmeyi nasıl yorumluyorsunuz?

246

-Bizde "laik çevreler" dediğiniz çevreler de, istikrarlı, türdeş ve bilinçli bir görünüm içinde değil! Bunların da çoğunluğu, araziye uyma ve arabasına bindiğinin düdüğünü çalma bakımından, eleştirdik-leri "siyasal islamcılar"a taş çıkartan oportünistlerdir. "Gençliğe Hita-be"de eleştirilen mandacılarıdır. İnanmayan Vedat Türkali'ye sorabi-lir. Her iki tarafın oportünistleri; ABD'nin ve özellikle ABD yahudi lo-bisinin orkestra şefinin değneğine göre çalıp oynadıkları için, şef böy-le istiyorsa, birbirlerini "ödünç kaşır", birbirlerine övgü düzer, hat-ta bir süre için çok sesli türküleri birlikte ve uyumlu olarak da çağıra-bilirler. Bunda da şaşılacak birşey yoktur. Böyle gelmiştir ve böyle git-mektedir.

Şimdi "Fethullahçı" görünen oportünistlerin bir kısmı, bir za-manlar siyasi İslamcı veya "materyalist" idiler. Abramowitz'in değnek işareti ile başlayan Türkü, Körfez Savaşı ve Bosna Savaşı'ndan sonra değişmiştir. Artık Fethullah Hoca çevresine de arada gözdağı verme ve başı üzerine Demokles kılıcı asma zamanıdır. Emperyalizm, klasik Os-manlı geleneğine uygun olarak, kullanmak istediklerine ve kullandık-larına arada şu ihtarı yapar: "-Sizler, devşirilmiş kapı kullarısınız. Ge-rektiğinde defterinizin dürülmesine ve servetinizin müsadere edilme-sine hazır ve razı olmalısınız". Kapıkulu bilincinden kurtulmadıkça, bu boyunduruktan kurtulmaya imkan yoktur.

-Her iki akımında bu denli güçlenmesinin ve büyümesinin se-bepleri ne olabilir?

-"Güçlenme ve büyüme"den maksat nedir? Emperyalizm'in ka-pıkulu ve üstelik "siyasi bakımdan hadım edilmiş zenci harem ağası" olmayı kabul eden akımların gücü, bağımsız bir güç değil, gözden dü-şünceye kadar keyfi sürülen bir "günlük beylik"tir. "Gelenekçi tepki" ise, "laik çevreler" diye kendilerini niteleyen, fakat nihayet ve son tahlilde onlar da "ak harem ağası" olmaktan ileri gidemeyen kimsele-re karşı sünni halkın bilinçsiz tepkisinden kaynaklanmaktadır. Emper-yalizm de "parçala ve yönet!" oyununu -Brezilya dizilen gibi- süre-k-li sahnelemektedir. Alevilerin de ak hadım ağaları çoktur. Bunlar da tarihi bir birikimin hıncı ile sünni gelenekçi çevrelerden öç almak is-terlerken özellikle son 20 yıl içinde aynı zamanda Şiiliğe de karşı em-peryalizmin ak hadım ağası olma görevini bilinçsiz olarak üstlenmek-tedirler.

247

ERBAKAN HİÇ OLMAZSA BOYUN EĞMEDİ

-Erbakan ile Fethullah Gülen'in çekişmesinin perde arkasında ne olabilir?.. Özellikle Fethullah Gülen'in "laik çevreyle birlikte" FP misyonunu eleştirmesini, onlarla mücadele etmesini neye bağılıyorsu-nuz?

-Erbakan ile Gülen arasında ciddi ve giderilmez bir tezdad yok-tur. Fethullah Gülen sadece İran İslam hareketine karşı kesin bir tavır almıştır. Esasen böyle olmasa idi kendisine müsait davranılmazdı. Er-bakan ve çevresi ise bu kesin ve olumsuz tutumunu göstermekte de-ğiller. Erbakan ve çevresini sertçe eleştirenler, Fethullah Hoca'yı pa-ravana olarak kullanıp sadece kendilerine nüfuz ve şehvet sağlamak isteyen bazı "harem ağalarıdır". Emperyalizm saray gelenekleri ve bi-rikimine göre, harem ağaları da hiziplere ayrılırlar ve karşı hiziplerin başında olan hanedan üyelerine de kendi efendilerinden de daha çe-tin düşmanlık gösterirler. Erbakan ve çevresinin bu gibi kişilerden far-kı, hiç değilse emperyalizmin "iğdiş edilme" operasyonuna boyun eğ-memeleridir.

-28 Şubat sürecinde RP kapatıldı, Erbakan siyasi yasaklı oldu. RP'nin yerine kurulan FP'nin 18 Nisan seçimlerinde gerilediği görüldü. Fethullah Gülen ve cemaati ise Haziran 1999'da ATV'de yayınlanan 'şok kasetler' ile hayli yıpratıldı. Her iki akımın kısa aralıkla yıpratıl-masını nasıl yorumlamak lazım?..

-Erbakan, olumlu anlamda demokratik ve Sosyal Hukuk Devleti ile İslam'ın siyasi talebi arasındaki özdeşliğin tam bilincine sahip ol-mamakla birlikte, uluslararası güç odağının güvenini de hiçbir zaman kazanamamış

olan bir kişiliktir. Başbakan olma ihtirasını maalesef ye-nememesi ve mevki'ini korumak için ödünler vermesi, emperyalizmin kündesine gelmesine ve kendisini oyları ile destekleyenleri de hayal kırıklığına uğratmasına yol açtı. Fethullah Hoca da -İran'a karşı görün-mesine rağmen- Saddam örneğinin getirdiği kuşku ve Bosna Savaşı sı-rasında emperyalizmin standardlarının dışına taşan tutumu, hele Va-tikan ziyareti yüzünden "aba altından sopa gösterilme" muamelesine maruz kaldı. Bizde, Kemal Tahir'in deyimi ile "Kurt Kanunu", "İzmih-lal belirtileri görüldüğünde, insanın dostlarının düşmanlarına yağma-da parmak ısırtması geleneği" hakim olduğu için, Fethullah Hoca da şimdilik Amerika'da unutuldu. O'nun misyonunu "Abdullah Hoca'ya

248

verme" denemesi yapıldı. Brezilya dizisi devam ediyor. Fethullah Ho-ca'nın devreden çıkarılması düşüncelerinin kanaatimce 4 sebebi var-dır:

- a) Saddam'ın baş kaldırılmasından sonra sünni İslama da eskisi kadar güven duyulmaması,
- b) Artık Türki Devletler denen çevrelerde aracıya ihtiyaç duyul-mayıp doğrudan doğruya ilişki kurulmasının maliyetinin ve riskinin da-ha az olacağı kanaatine varılması,
- c) Fethullah Hoca çevresinin Bosna Hersek Savaşı sırasında diğer İslamcı çevrelerle yakınlaşma eğilimi göstermesi,

Bu dizide sadece Erbakan ve Gülen yok ki! Üstelik, görünmez kahraman "Charlie"ler de var! Beni 1987'de Gencay Şaylan söyletmiş-ti, bu yüzden ne hücumlara maruz kaldım, şimdi de kimbilir ne hü-cumlarla karşılaşacağım! Bari şunu da söyleyeyim: Fethullah Hoca'yı eleştiri ve çözümlemede de insafli olmak gerekir. Kendini "sol"da sa-yan "ak ağalar" çuvaldızı Fethullah Hoca çevresine batırmadan önce iğneyi bir de kendilerine batırsınlar:

- a) Kendileri süttten çıkmış ak kaşık mıdır? Yoksa Faust gibi ruhlarını Emperyalizm şeytanına çoktan satmış mıdır?
- b) Fethullah Hoca hiç değilse Vatikan ile ilişkilerinde samimi ve çizgi dışı davranırken, kendileri, bir zamanlar "Enternasyonal" söyle-yenler, şimdi tam bir itaatle "globalleşme" marşını çağırmıyorlar mı?
- c) Şu halde, Fethullah Hocayı, Erbakan Hocayı eleştirebilirler, fakat onlara da Hukuk Devleti güvencesi tanımaları gerekmez mi?

FETHULLAH GÜLEN ECEVİT'İ DESTEKLEMESYDİ...

Rahmetli Uğur Mumcu; içinde bulunduğumuz "Brezilya Dizisi" için "maskeli balo" derdi. Şimdi Uğur Mumcu olayı da dizinin bir par-çası oldu ve maskeli balo sürüp gidiyor. Fethullah Hoca cemaati sabık Karaoğlan'ı oyları ile desteklemese ve Ecevit hiç değilse "Vefadan ta-mamen yoksun" olsa idi, "okullar" çoktan müsadere edilirdi. Şimdilik "uslu durun, yoksa mübarek amerikan dilini soydaşlarınıza -üstelik masrafını da kendiniz yüklenerek- öğretme şerefini elinizden alırsız ha" tehdidini sürdürmek ve Abant toplantılarını da "toplu hadımlaşma düğünü" haline getirmek, Emperyalizm'in cihan padişahının işine çok daha fazla geliyor. İlerde belki "Fethullah" yerine "Abdullah", "son

249

gülen iyi güler" gibi tehlikeli çağrışımlar yapan "Gülen" yerine "Gül", daha uygun görünür. Ne var ki Gül de "diken" kuşkusunu uyandırdığı için "dikensiz gül" haline geldiğini kanıtlamadıkça "test" devam edecek, öyle selemehüsselam piyasaya sürülmeyecektir. Tayyib Bey gibi "des-tursuz başa girenler" de derhal ekarte edilecektir. Esasen Tayyib Bey, "Gül'ün dikenini" olarak görülmedi mi? Emperyalizm'in nazik ve ipek el-divenli ellerine dikensiz ve kokusuz plastik güller yakışır. Benim, Fu-zuli ile birlikte ve Resul-i Ekrem'e (S.A) hitaben şöyle derim: Suya ver-sin başban gülzarı zahmet çekmesin / Bir gül açılmaz yüzün tek verse bin gülzare su!

250

Yeni Asya Gazetesi Genel Yayın Müdürü Kazım Güleçyüz: "ERBAKAN VE GÜLEN'İN YOLLARI 28 ŞUBATTA AYRILDI"

Öncelikle, Erbakan ve Gülen hareketleri hakkında sağlıklı bir değerlendirme yapabilmek için, çıkış noktalarını ve temel nitelikleri-ni tesbit etmek gerektiği kanaatindedim. Erbakan'ın otuz yıldır lideri olduğu "Milli Görüş" hareketi, kökü 1950'lerdeki Millet Partisi'ne dayanan bir siyasi akımdır. Adı üzerinde "milliyetçi" karakterde bir harekettir. Yine MP'nin bir uzantısı olan MHP'den farkı, dinci motifleri daha fazla öne çıkarmasıdır. Dayandığı kitle tarikat ağırlıklıdır. Erbakan'ın siyaset için "icazet" aldığı insan da bir Nakşibendi şeyhidir. Milli Görüş çizgisini temsil eden partiler de (Milli Nizam Partisi, Milli Selamet Partisi, Refah Partisi, Fazilet Parti-si) bir çeşit tarikat yapılanması içinde örgütlenmiştir. Hiyerarşinin en tepe noktasında lider vardır. Kayıtsız şartsız bir biat ve itaat kültürü hakimdir. Partiye bağlılık ve itaat, adeta dine bağlılık ve itaatle eşde-ğerde tutulur. Dine hizmetin yolunun, münhasıran partiye hizmetten geçtiği anlayışı esastır. FP'deki "yenilikçi" kanadın son dönemde "din eşittir parti" söylemini reddeden yaklaşımlarına

rağmen, lidere bağ-ılı "gelenekçi" ekibin, partide başından beri geçerli olan temel çizgi-den ayrılmaya niyetinin olmadığı, son yapılan kongre sürecindeki tar-tışmalarda bir kez daha görülmüştür. Gülen hareketi ise son yıllara kadar içe kapalı bir yapıya sahip iken, 90'lı yılların ortalarından itibaren, kısmen kendi tercih ve inisi-yatifi ile, kısmen de bir kısım laik çevrelerin desteğini alarak kamuoyu önüne çıkmıştır. Gerek bu çıkış öncesinde, gerekse bu çıkıştan sonra 28 Şubat sürecine kadar olan dönemde Milli Görüş hareketi ile bir ça-tışmaya girdiği söylenemez. Aksine, Gülen cemaatinin önemli bir bö-lümü, Özal'ın vefatını takiben RP'ye destek vermiştir. Çatışma, 28 Şu-bat'ın öncelikli hedef olarak RP'ye yüklendiği bir konjonktürde patlak

251

vermiş; Gülen bu dönemde RP'ye yönelik çıkışları ile 28 Şubat'ın ya-nında yer alarak kendisini 28 Şubat'tan yana olan güçlere kabul etti-rebileceğini düşünmüştür. Ancak düşündüğü gibi olmamış; 28 Şubat'ın "irtica" tanımı kapsamında kendisinin de RP'ye eşdeğer, hatta bazıla-rına göre ondan daha ciddi bir tehlike olarak algılandığını kısa süre sonra görmüştür.

Erbakan ve Gülen hareketlerinin ortak noktaları, her ikisinin de şahıs odaklı, otoriter, merkezietçi, milliyetçi ve devletçi bir karakte-re sahip olmalarıdır. Farklılıkları, Erbakan'ın parti yoluyla devlete ha-kim olmayı hedeflemesine karşılık, Gülen'in siyaset dışı ve partiler üs-tü bir görüntüyle, eğitim ve kadrolaşma yoluyla devlette etkinlik ka-zanmayı öngörmesidir. Çatışmanın temelinde ise, bir yönüyle, İslami duyarlılığa sahip kitlelerin liderlik ve önderliğini kimin yapacağı me-selesi yatmaktadır.

Yeni Asya'ya gelince; bu ekol, her iki hareketten de farklı ola-rak, Bediüzzaman Said Nursi'nin görüşleri ışığında, ister parti, isterse kadrolaşma yoluyla devlete ve iktidara hakim olmayı hedefleyen yak-laşımlardan uzak durmuş; sivil toplumda odaklanan bir çalışma anla-yışını içtenlikle benimsemiştir. Bu çerçevede, başından beri din adına parti kurmanın yanlışlığını vurgulamış; "Din herkesin mukaddes malı-dır; bir partinin veya zümrenin inhisarına alınamaz" demiş; ayrıca, dini bir siyasi iktidar ideolojisi konumuna indirgemenin, her şeyden önce dine zarar vereceğine dikkat çekmiştir. Aynı şekilde, dinç hiz-metlerin dünyevi, siyasi, ticari, maddi, hatta manevi nüfuz ve etkin-lik sağlamak için basamak olarak kullanılamayacağını ve böylesi kuş-kulara dayanak oluşturabilecek davranışlardan kaçınılması gerektiğini savunmuştur. Demokrasiye, hak ve özgürlüklere, demokratik ve öz-gürlükçü anlamdaki laikliğe, sosyal hukuk devleti ilkesine samimiyet-le sahip çıkmıştır. Siyasete bakışını da, partiler üstü kalma fantezisi-nin getireceği depolitizasyon tuzağına düşmeyen bir denge çizgisine oturtmuş; demokrat misyonu temsil ettiğine inandığı partilere açık-tan, ama hiçbir pazarlığa girmeden ve karşılık beklemeden destek ve-rerek, siyasi tercihiyle de demokrasi mücadelesindeki yerini almıştır. Ve Yeni Asya'nın çizgisinde dinin siyasi amaçlarla istismarına da; de-mokrazi, hukuk, özgürlükler ve laiklik gibi konularda "takıyyeci" yak-laşımlara da rastlamak mümkün değildir.

252

Bütün bunları kaydettikten sonra şunu da eklemek isterim ki, gerek Erbakan, gerekse Gülen hareketlerinin üzerine devlet gücünü kullanarak gidilmesi kesinlikle tasvip edilemez. Biz bu hareketlerin önemli hata ve yanlışları olduğu; ama bu yanlışların düzeltilmesinin veya önüne geçilmesinin baskıcı ve dayatmacı uygulamalarla değil, in-sanların doğru bilgilerle donatıldığı demokratik bir hür tartışma orta-mında halkın sağduyusu ile sağlanabileceği kanaatindeyiz. 28 Şubat politikalarındaki temel yanlışın da bu noktada olduğunu düşünüyoruz.

Gülen'e laik çevrelerce verilen destek ise iki açıdan değeri-ndirilebilir:

Bu destek, bir cihetiyle, çağdaşlık ve modernlik kavramlarıyla bağdaştırılabilen, taassuptan uzak, hoşgörülü bir din anlayışına, ken-dilerini "laik" olarak niteleyen çevrelerin de ihtiyaç duyduğunu göste-riyor.

Diğer cihetiyle ise, "Erbakan tehlikesi"ne karşı konjonktürel ve geçici bir ittifak arayışı ve dolayısıyla Gülen'i bu bağlamda "kullan-ma" düşüncesi söz konusudur. 28 Şubat sürecinin ilk safhalarında bü-tün "tahkimat'ın Erbakan hareketine yönlendirilmesi ve bu hareketin bir ölçüde "tehdit" olmaktan çıkarılmasını takiben, daha önce göz yu-mulmuş, hatta örtülü destek verilmiş olan Gülen hareketinin hedef alınması herhalde bunun sonucudur.

Her şeye rağmen, Türkiye'de her iki hareketin de gelişmesine elverişli bir toplumsal taban zaten mevcuttur. Çünkü bu ülkede yaşa-yan insanların büyük çoğunluğu Müslümandır. Yeni nesiller de büyük ölçüde böyle bir iklimde İslama bağlı olarak yetişmektedir. Aileden alınan dini eğitimin yanı sıra, dini eğitim kurumlarının yaygınlaşması, dini yayınların gelişmesi, dini ekol ve cemaatlerin, hayatın çeşitli alanlarını kapsayan etkinliklerinin güç kazanması da bu gelişmede bü-yük ölçüde etkili olmuştur.

Burada yapılması gereken şey, söz konusu toplumsal gelişmenin demokratik yöntemlerle sağlıklı bir mecraya kanalize edilmesidir. Yoksa, bu gelişmenin önünü zecri tedbirlerle kesmeye çalışmak değil-dir. Ama Türkiye'de jakoben bir laiklik anlayışı ile din vicdanlara hap-sedilmek ve dini hayat devletçe belirlenen

sınırlar çerçevesinde kont-rol altında tutulmak istenmiştir. Ne var ki, yıllarca uygulanan bu yön-temlerle başarılı olunamamış, aksine bu yöndeki politikaların yol aç-
253

(
tıği tepkilerle insanlar başka arayışlara yönelmiştir. Erbakan ve Gülen hareketlerinin güç kazanmasında etkili olan en önemli sebeplerden bi-ri budur. Dini dışlayan veya resmi ideolojinin sınırları içinde hapsed-meye çalışan bir laiklik anlayışı sürdürüldüğü müddetçe, söz konusu eğilimlerin veya zaman içinde çıkabilecek daha değişik versiyonlarının güç kazanmasını engelleyebilmek mümkün değildir.
Türkiye'deki dini hayatla ilgili olarak, demokratik bir laiklik an-layışı çerçevesinde yeni bir değerlendirme yapılmasına ihtiyaç vardır.
254

Milli Gazete Başyazarı Sadık Albayrak:

"FEHMİ KORU VE MİLLİ GAZETE"

"Cumhuriyet'te tefrika edilen "Bilinmeyen İslam" yazı dizisin-de, benim de adım geçmektedir. "Milli Gazete"de yıllarını vermiş bir gazeteci yazar olarak, "Fehmi Kuru ve ekibi Milli Gazete'de" konusun-da, aşağıdaki açıklamayı yapmayı, o dönemdeki olaylara açıklık kazandırması bakımından bir vazife telakki etmekteyim.

Söyle ki, "Milli Gazete"de, 1984-85'te, Fehmi Kuru ve ekibinin görev aldıkları doğrudur, ama Sayın Kuru, daha önce de "Fehmi Muzafferoğlu" müstear adı ile yazı yazdığını, bana Abdülkadir Özkan, o dönemlerde, genel yayın müdürü olduğu için bildiğini, bir dizi yazılar yazdığını ifade etmişlerdi.

Bizim, kendimizi "hancı" saydığımız için, gelip geçen yolculara gereken yardımı gösterdiğimiz bir vakıa. Ve "Milli Gazete"de, Fehmi Bey, ekibi, birkaç ay kaldılar ve kendisi gibi birçok yazar bu hizmet-leri ile kendilerini "Milli Görüş" camiasına tanıttılar. Gazetenin mizanpajı değişmiş, aksine, tirajı düşmüştü. O dönemde, Çetin Al-tan'ın bu ekibin çıkardığı "Milli Gazete" için, "Sağın Cumhuriyeti" benzetmesi, bu arkadaşları mesrur etmişti.

Ve fakat ifade edildiği gibi, "yeni ekip" olarak, İsmet Özel'i de "transfer" ettikleri doğru değildir. Sayın Özel, onlar ayrıldıktan son-ra, muhterem Şule Yüksel Şenler'le beraber, yazı yazmaya başladılar.

O ekibin içinde, Mehmet Doğan ve Ali Bulaç da vardı. Sonra "Zaman"ı kurarken tekrar biraraya geldiler ve "Milli Gazete"den elde ettikleri "taban misyonu" ile basın ve yazarlık hayatında her biri birer "yıldız" olarak görevlerini ifa ettiler.

Yazı dizisinde, imaeen ortaya çıkan, "Eski ekip tekrar işbaşına geldi" ifadeleri, önce olduğu gibi daha sonra da gazetede yazı yaz-

255

maya devam eden bizim gibi arkadaşların, Fehmi Kuru ve ekibinin "ayağını kaydırdığı" gibi bir çağrışım yapmaktadır. Böyle bir durum yoktur, zira arkadaşlar, tirajı arttırmak için daha çok imkanlar is-tediler ve muhatapları tarafından yüz bulmayınca, gazeteyi bıraktılar.

Biz ise, onların döneminde, onlara, yazı yazmada, Avrupai usule göre (?), ara sıra, yazı yazarak destek olduk! Bu bakımdan, giderken "Nokta" dergisinde yaptıkları açıklama üzere, tirajı 15.000'den alıp, 30.000'e ulaştırdıkları bir beyandan öteye gitmez!

Adımın dizide geçmesi hesabıyla, böyle bir açıklamayı yapmayı kendime bir görev bildim! Bu tür objektif ve belgesel çalışmalarla basın hayatımıza gereken katkıyı yapacağını umar, başarılar dilerim!

256