

Türkiye’de Nakşibendi Tarikatı Kökenli Cemaatlerin ve Siyasi İslam’ın Gelişimi¹

Nuri Ersoy, 08.02.2017


AKP hükümetleri, Türkiye’de etkin cemaat ve tarikatların bir koalisyonudur. Bu koalisyon içinde Nakşibendi-Halidi tarikatının ağırlığı vardır. Nakşibendi-Halidi tarikatının çeşitli dalları Türkiye’de siyasi İslam’ın ana gövdesini oluşturur ve AKP aracılığıyla, Nakşibendi-Halidi dünya görüşü bugün Türkiye’de hakim güç haline gelmiştir.

Osmanlı İmparatorluğundan beri İslam’da tarikatlar toplumsal ve siyasi hayatında önemli bir rol oynamışlardır. Osmanlı bürokrasisi içinde önemli roller üstlenmiş olsalar da doğrudan siyasi bir rolleri olmamıştır. Ancak Cumhuriyetin kurulmasından sonra baskı altında oldukları için siyasileşmişlerdir ve 2002’den itibaren de iktidarı ele geçirmişlerdir.

¹ Bu yazı Svante E. Cornell & M. K. Kaya’nın “The Naqshbandi-Khalidi Order and Political Islam in Turkey” adlı makalesinden faydalanarak yazılmıştır. Makalenin orijinali için: <http://hudson.org/research/11601-the-naqshbandi-khalidi-order-and-political-islam-in-turkey>

Osmanlı İmparatorluğu'nun artarda aldığı yenilgiler nedeniyle devlet bürokrasisinin modernleşmesi ve yeniçeri ocağının tasfiye edilerek yeni bir ordu kurma çabaları paradoksal bir şekilde Osmanlı bürokrasisi ve entelektüel hayatında Bektaşiliğin gerilemesini ve Nakşibendiliğin devlet bürokrasisinde ve orduda onun yerini almasını sağlamıştır. Öte yandan modernleşme ile birlikte Batı tarzı okulların açılması Ulemanın gücünü aşındırmış ve tarikatların Batılılaşma reformlarına karşı muhalefet etmelerinin temelini oluşturmuştur. Bektaşilerin tasfiyesi devlet bürokrasisi içinde Nakşibendi tarikatının ağırlığını güçlendirmiştir.

Nakşibendi tarikatı içinde önemli bir şahsiyet, 17. yüzyılda Hindistan'da yaşamış bir şeyh olan Ahmet el-Sirhindi'dir. Sirhindi (1564-1624), tarikat içinde Ortodoks eğilimi güçlendiren ve Kuran ve Sünnet dışında içtihadı sınırlandıran, aynı zamanda siyasi ve toplumsal hayatın içinde etkin olan bir anlayışı temsil etmektedir. Halidi cemaatinin kurucusu, Kürt kökenli bir din adamı olan Mevlana Halid Bağdadi (1779-1827) 1809'da o zaman Britanya sömürgesi olan Hindistan'da bulunduğu sırada Sirhindi'nin görüşleri ile tanışmıştır. Halid, bu görüşleri işgalci ve sömürgeci güçleri ve İslami olmayan tüm görüşleri keskin bir şekilde reddeden bir tarzda geliştirmiş ve Halid'nin görüşleri Avrupalı sömürgeci güçlerin işgali altında yaşayan Müslüman halklar arasında geniş yankı bulmuştur. Halid, öğretisini 116 müridi sayesinde Osmanlı coğrafyasını da aşan ve Endonezya'ya kadar yaymayı başarmıştır. Halidilik özellikle Kürdistan'da geniş bir etki yaratmıştır ve ilk Kürt isyanına bir Nakşibendi şeyhi olan Şeyh Ubeydullah önderlik etmiştir.

Bu muhalefet Cumhuriyet döneminde de devam etmiştir ve Halidi Bağdadi'nin İstanbul'a gönderdiği öğrencilerinden Ahmet Süleyman el-Ardavi daha sonra İskenderpaşa Dergahını kuracak olan Ahmet Ziyauddin Gümüşhanevi'ye (1813-1893) o da Türkiye'de İslamcılığın önde gelen isimlerinden Mehmet Zahid Kotku'ya (1897-1980) icazet vermiştir. Bugünkü Cemaatlerin neredeyse tümü, Nurcular, Süleymancılar, Milli Görüş hareketinin fikir babası İskenderpaşa Dergâhı, Menzil grubu, tümü bu tarikatın soyağacı içinde değerlendirilebilir.

1925 yılında yine bir Nakşibendi Şeyhi olan Şeyh Said ayaklanması sonrasında tüm tekke ve dergâhların yasadışı ilan edilerek kapatılması, tarikatların toplumsal yaşam üzerindeki etkisine büyük bir darbe vurmuştur. Tarikatlar ve cemaatler de yeraltında çalışmalarına devam etmiştir. Özellikle devlet erkinin görece zayıf olduğu Kürt illerinde faaliyetlerine devam etmek için daha uygun bir zemin bulmuşlardır. Ayrıca pek çok mürit de dini

eğitimlerine devam etmek için Kahire, Bağdat, Şam ve Medine gibi Arap şehirlerine gitmişler, burada Müslüman Kardeşler'in fikri oluşumunda fiilen yer almışlar, Türkiye'ye geri döndüklerinde de Müslüman Kardeşler'in ideolojisine paralel bir muhafazakâr ideolojinin Türkiye'de yayılmasına ve ifadesini bulmasına yardım etmişlerdir. Nakşibendilik Süfi bir tarikat olsa da, siyasi enerjisi yüksek olması onun Müslüman Kardeşler gibi radikal fikirlerle yakınlaşmasını sağlamıştır.

1950'de çok partili sisteme geçilmesi ile birlikte dini gruplar üzerindeki baskı hafiflemiş ve seküler kesimler iktidar üzerindeki tekellerinden vazgeçmek zorunda kalmışlardır. Bundan sonraki siyasi iktidarlar dini cemaatler ile seküler kesimlerin bir ittifakı şeklinde biçimlenmiştir. Toplumda seküler örgütlenmeler zayıf kalmış ve ülkenin daha sonraki siyasi hayatında tarikatlar en büyük örgütlü güç olarak varlıklarını sürdürmüşlerdir. Bunun yanı sıra devlet de 1950'lerden itibaren Sovyetler Birliği'ne, ülke içinde sol akımlara ve komünizme karşı dini cemaatleri bir güvence olarak görmüştür. Yönetici seçkinler her zaman din üzerindeki denetimlerini korumaya çalışsalar da yavaş yavaş bu alanı dini tarikatlara ve cemaatlere terk etmek zorunda kalmışlardır. Bu durum 1980 darbesinden önce de mevcuttu, ama 1980 darbesi ile birlikte milliyetçilik ve İslamcılık Türk-İslam sentezi altında daha da güçlü bir şekilde kaynaşmıştır.

Türkiye'de bugün etkili ve kitlesel olan cemaatlerin tümünün Nakşibendi tarikatı kökenli olduğunu söyledik. Türkiye'de siyasi İslam bu dini cemaatlerin ilişkileri ile biçimlenmiştir. Bunların toplam üye sayıları bilinmese de blok olarak liderlerinin görüşü doğrultusunda oy veriyor olmaları, onları Türkiye siyasetinde belirleyici bir konuma yerleştirmiştir. Bu tarikatların gelişimlerini kısaca incelemeye çalışalım:

İskenderpaşa Cemaati

Cemaatlerin devlet içinde örgütlenmeleri Mehmet Zahid Kotku'nun (1897-1980) 1952'de şeyh olması ve İskenderpaşa Cemaatini kurması (1958) ile hız kazanmıştır. Sonraki otuz yıl boyunca Kotku Türkiye'de siyasi İslam'ın liderliğini üstlenmiştir. Kotku, Türkiye'yi milli kimliğini kaybetmeden Batı'nın bilim ve teknolojisini alarak yerli sınıai kalkınma yoluyla "ekonomik esaretten" kurtarmayı öngören Milli Görüş hareketinin fikir babasıdır. Müslümanların devlet bürokrasisi içinde yükselmeleri ve sermaye ve siyasi güç sahibi kesimlerle ittifaklar kurarak devleti içten fethetmeleri, toplumsal ve siyasi hayatın denetimini sağlayan konumlara gelmeleri tavsiyesinde bulunmuştur. Özellikle Devlet

Planlama Teşkilatı'nda Kotku'nun çok sayıda müridi görev almıştır. (Turgut Özal bunlardan birisidir.) Kotku aynı zamanda siyasi İslam'ın, merkez sağdan ayrılarak kendi siyasi kurumlarını kurması için 1969 yılında Milli Nizam Partisi'ni kurması için icazet vermiştir. Turgut Özal, Korkut Özal, Recep Tayyip Erdoğan, Bakanlar Abdülkadir Aksu ve Beşir Atalay bu öğretinin ürünleridir. İskenderpaşa cemaati bir parti kurarak siyasi alana bu şekilde müdahale etmeyi savunurken diğer cemaatler bu partiye katılmaya soğuk bakmış ve merkez sağ içinde kalmaya devam etmişlerdir.

Nurcular

Kürdistanlı Nakşibendi bir vaiz olan Said-i Nursi tarafından kurulan bir Cemaatler topluluğu olan Nurcular da aslında benzer bir siyasi stratejiyi paylaşıyordu. Doğubayazıt'ta bir Nakşibendi şeyhinden icazet alan Said-i Nursi, eğitim yoluyla hem dini konulara hem de modern bilim ve teknolojiye vakıf yeni kuşaklar yetiştirerek Müslüman dünya ile maddi açıdan daha ileri Batı dünyası arasındaki mesafenin kapatılması gerektiğini öne sürdü. Gülen Cemaati de dahil tüm Nurcu cemaatle bu fikir üzerine kurulmuştur. Said-i Nursi'nin öğrencileri tüm Türkiye'ye yayılarak onun Kuran ve toplum hayatı ile ilgili fikirlerini içeren Risale-i Nur külliyatını yaymak için yeraltı medreselerinde faaliyet göstermişlerdir. Cemaat evleri, organize sohbetler, öğrenci yurtları gibi mekanizmalarla örgütlenen Nurcuların bugün yaklaşık kırk kolu bulunmaktadır ve bunların en büyüğü Gülen Cemaatidir. Nurcular AKP'nin kuruluşuna kadar merkez sağ partiler içinde yer almayı tercih etmişlerdir.

Nurcular bir sivil toplum inisiyatifi gibi faaliyet göstermişler. Özal döneminde Şeriat propagandasını yasaklayan 163. Maddenin kaldırılması ile birlikte, daha önce cemaat evlerinde düzenlenen sohbet toplantılarından öteye giderek vakıf ve dernekler, öğrenci yurtları vs. kurmaya başlamışlardır.

Gülen Cemaati

Gülenciler, Işık Evleri adını verdikleri yeraltı medreselerinde din eğitime çok önem vermekteydi ve 1982'de Özal döneminde kendi kontrollerinde olan bir öğrenci yurdunu dönüştürerek Yaman Koleji adıyla ilk okullarını kurdular. Sovyetler Birliği'nin dağılması ile birlikte Orta Asya ülkelerinde çok geniş bir yayılma alanı bulan Gülen okulları bugün 140 ülkeden 1200'den fazla okul işletmektedir. Gülen Cemaatini diğer İslami cemaatlerden ayıran en önemli özelliklerden birisi dış politika tercihleridir. Diğer İslami hareketlerin

yaptığı gibi anti-Siyonist bir cemaat değildir ve dış politikada genellikle Batı yanlısı bir çizgi izlemiştir.

AKP'nin 2002'de kurduğu ittifak içinde önemli bir bileşen de Gülen Cemaatidir. Gülen Cemaati 2007'ye kadar ittifak içinde desteğini sunsa da Cemaatin büyük bölümü daha ziyade bürokrasi, emniyet ve yargı içinde örgütlenmeye devam edip politikadan uzak durmuştur. 2007'de e-muhtıra, ve Cumhurbaşkanlığı seçimlerinin ardından Gülen Cemaati bürokrasi, yargı ve emniyet içindeki güçlerini seküler elitlere karşı harekete geçirmeye başlamış ve Ergenekon, Balyoz, Askeri Casusluk türünden, sahte delillerin de kullanıldığı davalar ile askeri-sivil seküler bürokrasinin gücünü kırmaya çalışmıştır. Bu aşamada Gülen-Erdoğan ittifakı mükemmel bir şekilde işlemiştir, ta ki Gülen Cemaati daha fazla güç talep edene ve bu doğrultuda Erdoğan ve yakın çevresine saldırmaya başlayana kadar. Bu aşamadan Erdoğan-Gülen ittifakı bozulmuş ve Erdoğan ile ordu arasında bir uzlaşma gerçekleşmiştir.

Süleymancılar

Süleyman Hilmi Tunahan tarafından 1925 yılında kurulan Süleymancılar cemaati, dini eğitimin yasak olduğu tek parti yıllarında örgütlülüklerini koruyarak ve yeraltı dini eğitime devam ederek tüm Türkiye'de pek çok camiye ve kuran kursuna imam yetiştirmişlerdir. Cemaat, bugün de kuran kursları ve öğrenci yurtları vasıtasıyla etkinliklerini sürdürmektedir. Süleymancılar, 1959'da Tunahan'ın ölümünden sonra damadı Kemal Kaçar önderliğinde Adalet Partisi'ni desteklemiştir. Kaçar AP'den üç dönem milletvekili olmuştur. Kaçar'ın ölümünden sonra cemaatin liderliği için torunları Ahmet ve Mehmet Denizolgun arasında bir mücadele başlamış, bu mücadele çerçevesinde cemaat ikiye bölünmüştür. Mehmet Denizolgun AKP kurucu üyeleri arasında yer almış, Ahmet ise cemaatin çoğunluğunun desteğini sağlayarak 1998'de ANAP hükümetinde bakanlık yapmış, 2007'de Demokrat Parti çatısında seçime girmiş, 2011 ve 2015'de is MHP'yi desteklemiştir.

Menzil Cemaati

Menzil cemaati Adıyaman'da kurulmuş, 1980 darbesinden sonra devlet ile kurduğu simbiyotik ilişki sayesinde tüm cemaatlerden çok daha hızlı bir şekilde Türkiye'ye yayılmıştır. AKP kurulana kadar merkez sağ partileri desteklemişler, AKP kurulduktan sonra içinde yer almışlardır. Taner Yıldız ve Recep Akdağ bu cemaate mensuptur. Cemaat

üyeleri iş adamlarının kurduğu TÜMSİAD başkanı Hasan Sert Haziran 2015 seçimlerinde AKP milletvekili olarak meclise girmiştir.

Milli Görüş Hareketi'nden AKP'ye siyasi İslam ve Cemaatler

Milli Görüş hareketi, Ortadoğu ve Güney Asya'daki İslami hareketlerden önemli ölçüde etkilenmiştir. Özellikle Mısır'daki Müslüman Kardeşler'in düşünsel liderlerinden Seyit Kutub ve Güney Asya'daki Cemaat-i İslami'nin liderlerinden Ebu Ala el-Mavdudi'nin görüşlerinden etkilenmiştir. Bu anlamda Milli Görüş, Müslüman Kardeşler gibi radikal görüşlere yakınlaşmış ve bu hareketlerle karşılıklı etkileşim içinde gelişmiş dünyevi ve siyasi bir hareket haline gelmiştir. Avrupa'da, özellikle de Almanya'da bu iki siyasi akım birlikte örgütlenmiş ve karşılıklı bağlarını güçlendirmiştir. Erdoğan da bu bağları devralmıştır. RP ve AKP kongrelerinde Hamas ve Müslüman Kardeşler liderleri birlikte boy göstermeye başlamışlardır.

Necmettin Erbakan, bu cemaatleri birleştirmeye ve Nurcu ve Kadiri cemaatleri ile bir koalisyon kurmaya çalışsa da çoğu muhafazakâr seçmen, cemaatlerin ve tarikatların gönlünü hoş tutan merkez sağ partilere oy vermeye devam etmiştir, hatta İskenderpaşa cemaatinden bazı önemli şahsiyetler de Milli Görüş hareketinden uzaklaşmışlardır. Ancak 1990'lı yıllarda Kürt savaşı, yolsuzluk ve ekonomik krizler merkez sağı erittikçe, cemaatler de DYP ve ANAP'tan uzaklaşıp DSP, MHP ve RP arasında bölünmüşlerdir.

Tayfun Atay, Milli Görüş Hareketinin çağın ruhuna neden uymadığını ve tasfiye olduğunu şu şekilde açıklıyor:

“Erbakan, 1970'lerde Türkiye'nin kapitalistleşme sürecinin tehdit ettiği taşra esnafı ve küçük üreticinin mutaassıp tepkisini temsilen sahneye çıkmıştı. Ancak öncülüğünü yaptığı hareket, İran Devrimi'nin tüm dünyada yarattığı “siyasal İslâm” atmosferinin itici gücü eşliğinde, 1980'lerin sonu ve 90'ların ilk yarısında kent yoksullarının ekonomik, toplumsal ve kültürel hoşnutsuzluklarından kaynaklanan tepki enerjisiyle “altın çağ” ını yaşadı.

Erbakan Batı kapitalizmine karşıydı. “Batıl düzen” olarak tanımladığı bu sistem karşısında İslami kaynaklardan türettiği “Milli Görüş” ve “Adil Düzen” retoriğini öne çıkartmıştır. Sosyalizmin yerinde radikal İslâmcılığın kapitalist düzene yeni tehdit olarak algılandığı bir dünyada Erbakan'ın bu çizgisi, barındırdığı riskler

itibarıyla toleransa elverişli değildi. Bunun sonucu olarak “28 Şubat” (1997) sürecinde Necmettin Hoca’yı “toparladılar” denilebilir.”²

AKP ve Cemaatler

İslami cemaatleri birleştirme başarısını gösteren siyasi parti AKP olmuştur. Erdoğan ve Gül, İskenderpaşa cemaatindedir. AKP, Türkiye’de seküler seçkinleri alt edip iktidara erişebilmek için Milli Görüş hareketinin sivriliklerini törpülemek ve hareketin tabanını genişletmek gerektiğini görmüşlerdir. Bu gelişmelere 11 Eylül saldırılarından sonra ABD’nin “ılımlı İslam” modelini desteklemesi eşlik etmiştir. AKP, kendi politikalarını da uluslararası bu yönelime göre ayarlamıştır. AKP, daha önceki merkez sağ partilerden farklı olarak ilk defa dini cemaatlerin bir koalisyonunu sağlamıştır.

AKP, yükselen İslami burjuvazinin daha da zenginleşip küresel kapitalizme eklemleme arzusuna yanıt vererek “Milli Görüş” gömleğini çıkarmıştır. Bunun yanı sıra hem AKP hem de Cemaat, Batı karşıtlığını ve anti-Siyonizm’i bir kenara bırakarak ABD, Avrupa Birliği ve İsrail ile yakınlaşma yoluna girmiştir. Tayfun Atay’ın dediği gibi, “küresel-kapitalist “zamanın ruhu”nu iyi yakalamış iki oluşum, AKP ve Gülen Cemaati, [...] birbirinden beslenen bir ilişki içinde liberalizmi İslami bir formata yerleştirmiş olarak Türkiye’de parladılar.”

Daha önceki yazılarımızda AKP-Cemaat koalisyonunun hangi temellere oturduğunu, aslında Dolmabahçe mutabakatı ve ardından Ergenekon-Balyoz davaları sayesinde ordu içindeki Avrasyacı kanadın tasfiye edilmesi ile birlikte bu koalisyonun ordunun baskın kandiyle birlikte üçlü bir koalisyon olarak pekiştiğini, daha sonra Cemaatin daha fazla güç istemesinin koalisyondan tasfiye edilmesine yok açtığını ayrıntısı ile anlatmıştık.³

İç iktidar mücadelelerinin yanı sıra uluslararası sistemde, özellikle de Ortadoğu’da meydana gelen gelişmeler, AKP ile Cemaat arasındaki yarılmanın derinleşmesine neden olmuştur. Tayfun Atay, özellikle Mavi Marmara olayından sonra koalisyonun çatlamaya başladığını ve sonrasında da AKP iktidarlarının bölgesel güç olma arzusunun yarılmayı derinleştirdiğini dile getiriyor:

²Tayfun Atay, Topun ağzındaydılar topun başına geçtiler, Cumhuriyet, 23 Mayıs 2015 Cumartesi
http://www.cumhuriyet.com.tr/koseyazisi/283314/Topun_agzındaydilar_topun_basina_gectiler.html

³Yeni Vesayet Rejiminin Kurulmasında Dördüncü Evre: (2014 Sonrası), Taner Koçak, Necdet Hasgül - 23.09.2016
AKP İktidarları Döneminde Yargı: 2011-2014: Yeni Vesayet Rejiminde İç Mücadeleler, Nuri Ersoy - 11.04.2016
AKP Hükümetleri Döneminde Yargı: 2007-2010: Yeni Vesayet Rejiminin Kurumsallaşması, Taylan Tosun - 29.02.2016

“Söz konusu olay, 2002’den itibaren karşımızdaki “koalisyon”un temel motifini oluşturan, kapitalizme ve Batı’ya dost “liberal İslâm” düsturuna ilişkin ortaklar arasında yorum ve konum farkının belirdiğini işaret eder.

Artık bir tarafta küresel sistemin ekonomi-politik isterleriyle uyarlı hareket etme yolunda hâlâ hassas ve dikkatli “Cemaat” vardır. Diğer tarafta ise aynı sistemin kendisine açtığı imkânı değerlendirip iktidar olmuş, ama “kültürel genetiği”nin derinliklerindeki “Milli Görüş” tortularıyla davranmaktan da zaman zaman kendini alamayan AKP...

Bu kritik “çatlama”dan sonra hem iç, hem de dış politik gelişmeler, özellikle küresel sistem içinde daha rekabetçi pozisyon alma, bölgesel bir ağırlık merkezi oluşturma arzusuyla şekillenen dış politika stratejisi AKP’yi “Milli Görüş”ün (tabii Erbakan’la kıyaslandığında belki “özde değil sözde” denilebilecek şekilde) savunucusu olma noktasına daha sık getirir oldu.”⁴

Başka yazılarımızda AKP iktidarlarının özellikle 2011 yılında başlayan Arap Baharından itibaren Ortadoğu’daki alt-üst oluştan, Türkiye’yi bölgesel bir güç haline getirmek için nasıl faydalanmak istediklerini ayrıntısı ile anlattık.⁵ Türkiye, bu politikalar doğrultusunda ayaklanmaların meydana geldiği ülkelerde Müslüman Kardeşler kökenli hareketler üzerinden etkili olmaya çalışmış, ayaklanmaların silahlı mücadeleye dönüşmeye başladığı ülkelerde bizzat silah ve mühimmat sevkiyatını koordine etmiş, lojistik destek vermiştir.

Dış politikada bu gelişmeler yaşanırken yurt içinde de AKP-Cemaat kavgası giderek şiddetlendi, devlet giderek otoriterleşti ve 15 Temmuz darbe girişiminden sonra artık ülke Atlantik-Batı ekseninden hızla uzaklaşırken İslami faşizm tüm kurumları ile tesis edilmeye başlandı. Bu yazının konusu açısından bu süreçte siyasi İslam’ın ve tarikatların nasıl bir evrim geçirdikleri özel bir önem taşımaktadır. Cemaatin devletten tasfiyesi süreci aslında diğer cemaatler açısından da değerlendirilmelidir. Tayfun Atay, bu süreci şu şekilde tasvir ediyor: “Bu yeni yörüngede “Cemaat”, giderek Parti’ye yabancılaşıp ondan uzaklaşırken, hanidir gözden ırak kılınmış diğer tarikat ve cemaat çevreleri, özellikle de Nakşibendiliğin

⁴ Tayfun Atay, Hisimlikten hasımlığa, Cumhuriyet, 11 Ağustos 2016, http://www.cumhuriyet.com.tr/haber/yazi_dizileri/583166/Hisimlikten_hasimliga.html

⁵ AKP İktidarları Döneminde Dış Politika-Güncel Versiyon, Nuri Ersoy, Necdet Hasgöl - 27.01.2016

zinde kalabilmiş kolları hareketlenip giderek yakın plâna gelmeye başladılar. (Erenköy Cemaati, Menzil Cemaati)”

Aslında post-Cemaat döneminde dinsel alanın devletin denetimine sokulmaya çalışıldığını ve Diyanet İşleri Başkanlığı eliyle bir “devlet dini” kurulmaya başlandığını söyleyebiliriz. Bu dönemde Diyanet İşleri Başkanlığı’nun işlevi de yeniden tanımlanmaya başlanmıştır. Diyanet İşleri Başkanlığı cemaatlerin parçalanmışlığına rağmen din işlerini merkezileştirmek ve din alanını denetim altına almak için Cumhuriyet rejiminin dayandığı belli başlı kurumlardan birisi idi. Cemaatler tabii ki Diyanet’e sızmışlardı, ancak hiçbir cemaatin Diyaneti tam kontrol altına almasına izin verilmiyordu. AKP iktidarları döneminde Diyanet büyük bir değişim geçirdi, kadro sayısı ve bütçesi muazzam derecede arttı ve şimdi İçişleri Bakanlığı’ndan sonra ülkenin en büyük ikinci kurumu haline geldi.

Buna İmam Hatip okullarının sayısında ve bu okullara giden öğrencilerin sayısındaki muazzam artış eşlik etti. Diyanet ve Milli Eğitim Bakanlığı (Din Eğitimi Genel Müdürlüğü) büyük ölçüde Nakşibendilerin eline geçti. Aynı zamanda TÜRGEV türünden AKP’ye bağlı vakıflara muazzam bir ayni ve maddi destek sağlandı. (El konulan Cemaat okullarının da ya İmam Hatip’e dönüştürüldüğü, ya da TÜRGEV’e devredildiği yazılıyor). Yani Nakşibendilik, daha önceki dönemlerden farklı olarak artık İmam Hatipler ve Diyanet sayesinde devlet dini haline gelmeye başladı.

Siyasal İslam’ın iktidarını tam olarak tesis etmesi ile birlikte Türk-İslam ideolojisinin devletin resmi ideoloji haline geldiğini, devlet çizgisine gelerek kendilerini Diyanet aracılığıyla dayatılan resmi devlet dinine uyarlayanların devlete entegre edileceğini ve holdingleşme sürecinde devletin sunduğu imkanlardan sonuna kadar faydalanmalarına izin verileceğini söyleyebiliriz. Ancak küresel gelişmeler nedeniyle dünya ekonomisindeki daralmaların ülkeye etkisi, siyasi ve ekonomik istikrarsızlık, Ortadoğu’da devlet politikalarının iflas etmesi ve ülke içindeki ideolojik yarılmalar nedeniyle siyasi İslam’ın bu egemenliğinin “kararsız denge durumu” bile olamayacağı ve sürdürülemez olduğu açıktır.