

Post-Laik Türkiye?: AK Parti İktidarları ve Güncellenen Laiklik Sözleşmesi

Edip Asaf Bekaroğlu*

Öz: 2002 sonrasında Türkiye’de otoriter laiklik anlayışının sona ermesi anlamında post-laik bir dönemin başladığı iddia edilebilir. Oysa cumhuriyet tecrübesinin din-devlet ilişkilerinin genel mizacında baştan beri İslam’ın belli bir yorumu öncelenmiş, 1946’da başlayan çok partili hayatta birlikte heterodoks cemaatler de fırsat alanlarını değerlendirerek etki alanlarını genişletmiştir. Yani 2002’ye kadar katı ve sabit bir laiklik uygulamasından söz etmek mümkün değildir. Tüm diğer ülkelerde olduğu gibi Türkiye’de de dinin kamusal hayattaki yeri pragmatik olarak düzenlenmiş ve yeni oluşan şartlara göre güncellenmiştir. Bu *pragmatik laiklik sözleşmesi* olarak tanımlanabilir. Türkiye’nin laiklik sözleşmesi de 2002 sonrasında AK Parti iktidarı ile oluşan yeni güç dengeleri bağlamında güncellenmiştir. Bu anlamda cumhuriyet tecrübesi içerisinde bir kopuş değil süreklilik vardır.

Anahtar Kelimeler: Türkiye, AK Parti, Post-Laik, Laiklik Sözleşmesi.

Abstract: The 2002 electoral victory of the AKP is regarded as the beginning of post-secular Turkey, implying the end of an authoritarian Turkish secularism. However, Turkey’s *pragmatic secular contract* forged with the formation of the republic always made a friendly version of Islam a partner to the state. After the introduction of multi-party politics in 1946, heterodox forms of Islam flourished by utilizing new political opportunities. Hence, it is misleading to talk about a strict and static secularism in Turkey. The place of religion in the public sphere was always pragmatically arranged by the state, and this situation merely updated itself with the arrival of AKP rule. In this regard, there is continuity rather than rupture in the republic’s practice of secularism.

Keywords: Turkey, AKP, Post-Secular, Secular Contract.

* Yrd. Doç. Dr., İstanbul Üniversitesi, İktisat Fakültesi, Siyaset Bilimi ve Uluslararası İlişkiler Bölümü.

İletişim: edipasaf@istanbul.edu.tr. Adres: İstanbul Üniversitesi, İktisat Fakültesi, Siyaset Bilimi ve Uluslararası İlişkiler Bölümü, Merkez Kampüsü, 34452 Beyazıt, Fatih, İstanbul.

DOI: [dx.doi.org/10.12658/human.society.5.9.M0131](https://doi.org/10.12658/human.society.5.9.M0131)

İnsan ve Toplum, 5(9), 2015

Giriş

Türkiye, İslam dünyası içinde kendisini istisnai bir devlet olarak görür. Bu istisnai olma halinin merkezinde Türkiye'nin laik bir ulus-devlet olma vasfı yer almaktadır. Daha sonra buna demokratik olma vasfı da eklenmiştir. Türkiye'nin kendisi hakkındaki bu tahayyülü birçok Batılı sosyal bilimci tarafından da desteklenmektedir. Sözgelimi Bernard Lewis (1965) laik bir demokrasi olan Türkiye'nin Müslüman Orta Doğu'da münferit bir örnek olduğunu söyler. İlginç bir şekilde "Müslüman bir laik demokrasi" olma söylemi Türkiye'deki ideolojik ve siyasi ayrımları kesmekte ve laikler, muhafazakârlar, milliyetçiler, sosyalistler veya komünistler tarafından paylaşılmaktadır. Bu söylemin en manidar ifadelerinden biri de Recep Tayyip Erdoğan'dan gelmiştir. Arap Baharı sonrasında Kuzey Afrika ülkelerine gerçekleştirdiği gezinin Mısır durağında Erdoğan şu ifadeleri kullandı: "Türkiye'de anayasa laikliği, devletin her dine eşit mesafede olması olarak tanımlar. Laiklik kesinlikle ateizm değildir. (...) Ben Mısır'ın da laik bir anayasaya sahip olmasını tavsiye ediyorum. Çünkü laiklik din düşmanlığı değildir. Laiklikten korkmayın. Umarım ki Mısır'da yeni rejim laik olacaktır." Gördüğü gibi laiklik vasfı dindar (hatta kimilerine "İslamcı") bir başbakan tarafından Türkiye'nin İslam ülkelerine model olmasının en önemli unsurlarından biri olarak sunulmaktadır.

Öte yandan Türkiye'nin ne kadar laik olduğu veya ne türden bir laikliğe sahip olduğu ile ilgili tartışmalar ise devam etmektedir. Türkiye'nin Fransa'yı model alarak kamusal alanda dine müsamahasız katı bir laiklik anlayışına sahip olduğu veya tam tersine Türkiye devletinin milli kimlik inşasında Sünni İslam ile her zaman özel bir ilişki kurması sebebiyle yeterince laik olmadığı iddia edilebilir. Bu tartışma Türkiye laikliğinin devletin yararına dini kontrol eden bir tür mü olduğu yoksa hem devletin hem de dinin yararı için dini devletten ayırmayı mı tercih ettiği sorusu etrafında yürümektedir (Davison, 1998). Belli laiklik uygulamalarının Türk siyasi hayatında belli dönemlere damga vurduğu iddiaları ise özellikle 2002'den itibaren Adalet ve Kalkınma Partisi (AK Parti) iktidarları ile yaygınlık kazanmaya başlamıştır. Buna göre Türk laiklik tecrübesini iki döneme ayırmak mümkündür: 2002 öncesini kapsayıp Fransa modelini örnek alan otoriter (veya cumhuriyetçi/"dışlayıcı") laiklik ve AK Parti iktidarı ile başlayıp Anglo-Sakson modeli benimseyen demokratik (veya muhafazakâr/"pasif") laiklik (Kuru, 2007, s. 590). Benzeri bir şekilde 2002 sonrası Türkiye'yi otoriter laikliğin sona ermesi ve devletin din ile barışık hale gelmesi anlamında "post-laik" olarak tanımlayanlar da vardır (Göle, 2012).

Oysa Türkiye laikliği bu türden kavramsallaştırmalar, dönemselleştirmeler ve modellemeler ile ifade edilemeyecek kadar müphem bir tecrübedir. Bu denemeler gerçekliği sadece basite indirgemekte, aynı zamanda onu tahrif de etmektedir. Dolayısıyla bu makalede birbirine zıt modellerden hangisinin Türkiye'yi en doğru şekilde yansıttığı veya hangi dönemde ne tür bir laikliğin uygulandığı şeklinde devam eden verimsiz tartışmaya girilmeyecektir. Makalenin temel iddiası birçok çalışmada 2002 öncesine atfedilen dinin kamusal hayattan radikal bir biçimde dışlanması uygulamasının cumhuriyet tarihinde 1930'lara ve 1990 sonlarına münhasır bir sapma olduğu, din-devlet etkileşimindeki mizacının ise pragmatik bir şekilde ve genellikle dine çeşitli alanlar açarak değiştiği ve güncellendiği yönündedir. *Pragmatik laiklik sözleşmesi* olarak adlandırdığım bu durum sadece Türkiye'ye has değil, dünya genelinde yaygın bir pratiktir. Bu makalede önce pragmatik laiklik sözleşmesi kavramını izah edilecek ve sonra Türkiye laikliğinin müphem doğası devlet elitlerinin ve siyasetçilerin din-devlet ilişkilerini güç mücadelelerinde pragmatik bir şekilde araçsallaştırmaları

bađlamında analiz edilecektir. Daha sonra T¼rkiye laikliđinin en net tezah¼rlerinden biri olan 28 Şubat s¼reci incelenecektir. Ve son olarak on ¼ç yıldır s¼ren AK Parti h¼k¼metlerinin T¼rkiye'deki laiklik pratiđi bađlamında ne anlama geldiđi ve bir post-laik d¼neme geçilip geçilmediđi tartıřılacaktır.

T¼rkiye'nin Laiklik S¼zleşmesi: İhtiras ve M¼phemiyet

Westphalia'dan beri devletler kendi egemenlik alanındaki çođunluk ve azınlık dinlerinin kamusal alandaki yerinin ve rol¼n¼n ne olacađını yine kendi spesifik şartları bađlamında belirlemektedir. Bu anlamda laiklik s¼zleşmesi bařtan beri pragmatiktir ve ilgili topluma ¼zg¼d¼r. Diđer bir ifadeyle, din ve devlet iliřkilerini d¼zenlemenin evrensel bir mizacı yoktur. Laiklik s¼zleşmesinin pragmatikliđini daha da belirgin hale getiren durum yeni şartlara g¼re s¼zleşmenin s¼rekli g¼ncellenmesidir. Din ile devlet arasında veya dini grupların kendi arasında deđiřen g¼ç iliřkileri sonucunda laiklik s¼zleşmesinin kapsamı deđiřebilir. Mesela son d¼nemlerde ¼zellikle Avrupa toplumlarına g¼ç yoluyla gelen yeni dini grupların yerleřik dini gruplara verilen hak ve imtiyazların kendilerine de verilmesini talep etmeleriyle laiklik s¼zleşmelerinde uzun bir aradan sonra g¼ncellemeler yapma ihtiyacı hasıl olmuřtur. Laiklik s¼zleşmesinin pragmatik olması, din ile devlet iřlerinin birbirinden ayrılması řeklinde yapılan ¼ok yaygın bir laiklik tanımını sorgulamamızı da beraberinde getirir. Din ile devletin n¼fuz alanlarının katı bir řekilde ayrılması tarihin hiçbir d¼neminde gerçekleřmediđi gibi "ne toplumlar ne de devletler tamamıyla sek¼lerleřmiřtir" (Bader, 2012, s. 13). Veit Bader (2009, 2012) ve Alfred Stepan (2000) tarafından yapılan ayrıntılı analizlerde de g¼r¼ld¼đ¼ gibi din ile devletin net bir řekilde ayrımı Batı toplumları i¼in bile sadece bir efsanedir. Her ¼lkede resmi bir kilise olmasa bile kamusal alanda ve toplumsal hayatta imtiyazlı veya belli avantajlara sahip çođunluk dinleri bulunmakta, bir takım dini rit¼eller veya t¼renler siyasetin veya hukukun resmi olmasa da team¼ller geređi olađan bir par¼ası olarak g¼r¼lmekte, dini okullar ve ibadethaneler kısmen veya tamamen h¼k¼metler tarafından finanse edilmekte, dini siyasi partiler faaliyet g¼sterebilmekte veya belli dini gruplar belli konularda muafiyetlere sahip olabilmektedir. ¼rneđin İngiltere'de Anglikan Kilisesi resmi kilisedir, Lordlar Kamarası'na temsilciler g¼ndermektedir ve bir¼ok devlet t¼reninde ¼nemli bir akt¼rd¼r. Amerika Birleřik Devletleri'nde resmi bir kilise olmasa da okullarda, mahkemelerde, hatta siyasi seremonilerde dini etkiler ¼ok a¼ıktır. Avrupa'nın bir¼ok h¼k¼meti ise sosyal devletin geređi olarak dini okullara devlet b¼t¼cesinden pay ayırmaktadır. Bu ¼rnekler ¼ođaltılabilir. En ihtiraslı laiklik tecr¼belerinde bile din toplumsal hayattan silinmemiř, ya ¼zel alanda ya da eđitim, sađlık, sosyal hizmet gibi kamusal alanlarda kurumsallařmıřtır (Delanty, 2008, s. 82). Din ile devletin en katı ayrımlarından biri olarak bilinen Fransa'da bile m¼phem uygulamalar s¼z konusudur. Fransa'da bir yanda bařt¼rt¼s¼ gibi dini semboller bazı kamusal kurumlarda yasaklanırken M¼sl¼manlarla ilgili konuları m¼zakere edebileceđi bir ¼atı ¼rg¼tlenmesinin (*le Conseil Fran¼ais du Culte Musulman*) kurulmasını desteklemiřtir (Lawrance & Vaisse, 2006). Kısacası, devletler dinin kamusal rol¼n¼n sınırlandırılması ile ilgili egemendirler, ancak bu egemenliklerini icra ederken dini grupların taleplerini dikkate alma geređi duymaktadırlar. Dinin kamusal rol¼n¼n sınırları ise verili deđildir ve g¼ncellemeye a¼ıktır. Yine de en nihayetinde her egemen devlet çođunluk ve azınlık dinlerinin kamusal durumunun belirlenmesi ile ilgili bir takım h¼k¼mler ve kořullara sahip olabilmektedir.

Fransa'da, İngiltere'de, ABD'de, Türkiye'de veya herhangi bir başka devlette laiklik, dinin toplumdaki silinmesi anlamına gelmemiş, kamusal hayatta hangi şartlarla yer alacağına bir düzenlemesi olmuştur. Kamusal alanın sınırları ve bu alanda dinin rolü her ülkede farklı bir şekilde tanzim edilmiş, din ile devlet ayırımında olduğu gibi kamusal alan ile özel alan da hiçbir yerde birbirinden net bir şekilde ayrılmamış ve dinin, özellikle de çoğunluk dininin, toplumsal ve siyasi fonksiyonu farklı şekillerde devam etmiştir. Dolayısıyla, laik demokrasiler kendi içinde bir çelişki barındırır. Bir yanda, her dini grup kamusal alanda ifade ve ibadet özgürlüğüne sahiptir, diğer yanda ise resmi dinlerin veya toplumsal ve kültürel olarak imtiyazlı dini grupların varlığı sebebiyle azınlık dinleri yapısal ayrımcılığa tabidir.

Türkiye'nin laik demokrasisi de aynı çelişkiyi içinde barındırmaktadır. Ancak Türkiye laikliğinin müphemiyeti bir miktar daha fazladır. Öncelikle Türkiye, dini kamusal hayattan dışlayıp özel hayata hapseden cumhuriyetçi laiklik modeline veya resmi bir kilise (dini otorite) kurup dini işleri onun aracılığı ile düzenleyen muhafazakâr laiklik modeline uymamaktadır. Her ne kadar dini sembollerini bürokrasi, eğitim, ordu gibi kamusal kurumlardan tamamıyla dışlamayı amaçlayan çok ihtiraslı bir laiklik anlayışına sahip olsa da Türkiye aynı zamanda Sünni İslam'ın ortodoks bir versiyonuna öncelik vermekte, bunun dışında kalan Sünni cemaatleri ve tarikatları, Sünni olmayan mezhepleri ve gayrimüslim grupları dışlamaktadır (Gellner, 1997). Örneğin, dini işleri düzenleme işlevi gören Diyanet İşleri Başkanlığı hükümete bağlı ve ortodoks Sünni anlayışı ile faaliyet gösteren bir kurumdur. Devlet okullarındaki zorunlu Din Kültürü ve Ahlak Bilgisi derslerinde yine ortodoks Sünni inancı ve pratiği aktarılmaktadır. Veya İmam Hatip Okulları devlet tarafından aydınlanmış Sünni din adamı yetiştirme amacıyla kurulmuştur.¹

Türkiye'deki laiklik uygulamasının bu müphemliği ulus inşa sürecinde yaşanan bir takım komplikasyonlardan kaynaklanmaktadır. Yıkılan Osmanlı İmparatorluğu'nun üzerine kurulan Türkiye Cumhuriyeti yeni konumunu ve kimliğini eski rejimden yani Osmanlı'dan kopuş şeklinde tarif etmiştir. Dankwart A. Rustow (1985) bunu "yeni bir Türk" insanı ve milleti inşa etmeyi amaçlayan bir "kültürel devrim" olarak tanımlamıştır. Aslında 18. Yüzyıl'dan beri Osmanlı'daki reformcular bir takım modern/seküler/Batılı² unsurları eğitim, bürokrasi veya hukuk gibi alanlara dâhil etmeye başlamışlardı. Bu önce Osmanlı sistemine "yeni unsurların sızdırılması" şeklinde, sonraları ise "geleneksel sistemin dışında yeni ve daha iyi bir şeyler" in var olduğunun kabulüyle daha sistematik değişimler olarak tezahür etmiştir (Berkes, 1957, s. 49). Yine de Cumhuriyet ile birlikte laikleşmenin yukarıdan aşağıya bir ulus inşa etme projesinin en ihtiraslı bileşeni olarak uygulanması yeni bir durumdur. Yeni Türkiye'nin kurucuları ilerlemenin önündeki en büyük engel olarak İslam'ı teşhis etmişler, İslam'ın kitleler üzerindeki etkisinin azaltılması suretiyle ilerlemenin otomatik olarak gerçekleşeceğine inanmışlardı.³ Öte yandan İslam'ın yok edilmesi mümkün olmadığına göre kendi haline bırakıl-

1 Başta Diyanet İşleri Başkanlığı olmak üzere cumhuriyetin din ile kurmuş olduğu kurumsal ilişkilerin iyi bir analizi için bkz. Kara (2000).

2 Osmanlı/Türk modernleşmesinin aktörleri için bu üç kavram aynı anlama geliyor olsa da yapılanları meşrulaştırmak açısından Batılılaşma yerine "medenileşme" kavramının tercih edildiği görülmektedir (Heper, 1985, s. 50). Modernleşme teorisine inanan bu reformculara göre gelişme ile din arasında negatif bir ilişki olmalıydı, yani toplum modernleştikçe seküler bir zihniyete sahip olacaktı. Bunun en meşhur ifadelerinden biri de Abdullah Cevdet (1914) tarafından dile getirilmiştir: "Bir ikinci medeniyet yoktur. Medeniyet Avrupa medeniyetidir. Bunu gülüyle, dikenliyle isticnas etmeye mecburuz."

3 Bu konuda iyi bir analiz için bkz. Doğan (2010).

ması daha tehlikeli g¼r¼lm¼ř ve kontrol edilmesi y¼n¼nde bir strateji benimsenmiřtir. Hatta modernite ile uyumlu bir İřlam anlayıřının faydalı olacađı bile d¼ř¼n¼lm¼řt¼r. B¼ylece Cumhuriyet'in kurucuları din ile ilgili "ikili bir s¼yem" y¼r¼tm¼ř, laik/milliyetçi gündem terk edilmeden İřlam'ın kullanıřlı bir versiyonunu partner olarak seęerek toplum ¼zerindeki etkisini kontrol etmeyi amaęlamıřtır (Cizre, 1996). Burada tercih edilen partner, devlet ve d¼zen yanlısı tutumu, eđitimi destekleyen ¼đretisi ve g¼venilir karakteri dolayısıyla "¼st"/ortodoks İřlam olmuř, kontrol edilmesi g¼ç olan "alt"/heterodoks İřlam ise yasaklanmıřtır. Modern cumhuriyetin hem milli kimliđe bir ięerik kazandırması hem de İřlam'ın istenmeyen etkilerini kontrol etmesi ięin ortodoks İřlam'ı sisteme d¼hil edilmesi T¼rkiye laiklik tecr¼besinin m¼phemiyet derecesini arttırmıřtır.

Bu stratejinin ne kadar bařarılı olduđu konusunda farklı fikirler vardır. Gellner (1997) ve Rustow (1957) g¼rece bařarılı bir ulus inřası geręekleřtirilmesi ve ciddi bir kriz olmadan demokrasiye geęilmesi gibi gerekçelerle T¼rkiye'nin İřlam stratejisini onaylayan analizler yapmıřtır. Hatta hilafet ve saltanatın ilgası, tekke ve zaviyelerin kapatılması, Latin alfabesinin kabul edilmesi ve kılık kıyafet d¼zenlemeleri gibi cumhuriyetin sert tedbirleri sebebiyle oluřan duygusal bořluđun bir miktar doldurulması ve b¼ylece yeni milli kimliđin meřrulařtırılmasında "y¼ksek İřlam" ¼nemli bir katkı yapmıřtır denilebilir. Bu "ikili s¼yem" stratejisi ęok partili hayata geętikten sonra merkez sađdaki siyasi elitlerin davranıřını etkilemesi anlamında da bařarılı olmuřtur. Siyasi elitler de sivil ve asker devlet elitlerinin kendilerine aętıkları alanda ikili bir s¼yem benimsemiřler, dini vurguyu seęimlerde halktan destek almak ięin kullanırken devlet elitlerini kıřkırtmamaya gayret etmiřlerdir (Cizre, 1996). Bu řekilde İřlam siyasi s¼yemde ve kamusal alanda kendine yer bulmuř, radikalleřmesi marjinalize edilebilmiřtir. ¼te yandan, Mardin (1973) ve Yalman (1973)'a g¼re Cumhuriyetin din stratejisi "alt İřlam"ın kitleler nezdinde toplumsal iliřkiler kurmak, siyasi tercihleri y¼nlendirmek veya alternatif kimlikler veya modernlikler oluřturmak gibi alanlardaki g¼c¼n¼ ve dinamizmini g¼z ardı etmektedir. Veya G¼le (1997)'nin ifade ettiđi gibi modern ile gelenekselin bir araya gelmesi ile organik bir melez k¼lt¼r¼n oluřma ihtimali de yok sayılmıřtır. Bunlara karřın, alt İřlam'ın otonomisini abartmak ve laik reformların alt İřlam'a etkilerini k¼ç¼msemek T¼rkiye'de laikliđin yukarıdan ařađıya dayatılmasına rađmen nasıl konsolide olduđunu anlamamızı zorlařtıracaktır (Mert, 1994). Bunun ięin T¼rkiye'de kendilerini laikliđin muhafızı olarak g¼ren devlet elitleri ile onların aętıđı alanda faaliyet g¼steren siyasi elitlerin etkileřimine daha yakından bakmakta yarar vardır.

Sistemin Muhafızları versus Sembolik İstila

ęok partili hayata geętikten sonra, devlet elitleri stratejilerinin belli alanlarda bařarısız olduđunu g¼rd¼ler. Her řeyden ¼nce İřlam'ın heterodoks versiyonları halen canlıydı ve buldukları her fırsatta toplumu etkilemeye devam etmekteydi. T¼rkiye'de demokrasiye geęiř tek parti iktidarının tek taraflı kararıydı. Ancak devlet elitlerinin ęok partili hayattan anladıđı "rasyonel demokrasi" idi, yani aydın/laik vatandaşların bir araya gelerek kendi ęıkarlarını arka plana atıp ne istediđini bilemeyen halk adına en iyi olana karar vermesiydi (Heper, 1992). Halk adına en iyi olana karar verme iřlevini tek partili d¼nemde T¼rkiye B¼y¼k Millet Meclisi (TBMM) ve Cumhurbaşkanı ¼stlenmekteydi. Ancak ęok partili hayata geętikten sonra siyasi elitler kendilerinin ve seęmenlerinin ęıkarları dođrultusunda kararlar almaya

başlayınca, yani devlet elitlerine göre irrasyonel ve sorumsuz davranınca, TBMM “devletin mevkii” veya sistemin muhafızı olma konumunu kaybetmiş, bu işlev cumhurbaşkanı, sivil bürokrasi ve Türk Silahlı Kuvvetleri (TSK)’ne geçmiştir. Zamanla bürokraside de ideolojik ve kimlik temelli farklılaşmalar oluşmaya başlayınca, devletin mevkii rolünü cumhurbaşkanlığı ve TSK paylaşmıştır (Heper, 1992, s. 145).

Tüm bu süreçte bir yandan laik devlet elitleri ellerindeki imtiyazları muhafaza etmeye çalışırken dindar kesimler de eğitim ve ticaret yoluyla yukarı doğru bir mobilizasyon gerçekleştirmeye gayret etmişlerdir (Çağlar, 2013, s. 47). Büyük oranda Milli Görüş partilerinde kanalize olan bu mobilizasyon ile dindar kesimler devlet elitlerinin ve onlar etrafındaki şehirli orta sınıfların geleneksel alanları kabul edilen üniversitelere, bürokrasiye veya siyasete dâhil oldukça, laiklik söylemi bu kesimlere karşı bir enstrüman olarak kullanılmıştır. Bu söyleme göre Batılı ve laik bir görünüme sahip olması gereken söz konusu alanlar İslami görünümlüler tarafından ele geçirilmektedir. Türk devriminin “içerikten ziyade sembollerle ilgili olması” (Cizre ve Çınar, 2003, s. 310) sebebiyle bu sembolik istila, sınıfsal mobilizasyonun devlet elitleri nezdindeki vahametini arttırmaktadır. Buna karşı bir önlem olarak devlet elitleri İslam’ın (veya herhangi bir istenmeyen unsurun) siyasetteki etkisini sınırlamak için askeri darbeler de dâhil olmak üzere bir takım yöntemlerle “rasyonel demokrasi”yi yeniden inşa etmiştir. Demokrasinin bu şekilde devam etmesi için her müdahale sonrasında var olan vesayet mekanizmaları güçlendirilmiş veya bunlara yenileri eklenmiştir (Özbudun, 2000). 1961 ve 1982 anayasalarında cumhurbaşkanının yetkilerinin bir parlamenter sistemde olmaması gerektiği kadar arttırılması veya Milli Güvenlik Kurulu ve Devlet Güvenlik Mahkemeleri gibi kurumlarla orduya bir demokraside olmaması gerektiği kadar siyasi ve hukuki roller verilmesi söz konusu vesayetin en öne çıkan örnekleridir. Bunlar sayesinde TSK artık askeri darbe yapmadan sivil siyasete müdahale etme enstrümanları kazanırken siyasetçilerde ise “askeri kızdırma korkusu” bir karakter bileşeni haline gelmiştir (Cizre, 2002).

1990’larda ise devlet elitlerinin ve vesayetçi sistemin toplumsal tabanının medya ve sivil toplum kurumları aracılığıyla oluştuğu görülmektedir. 1980’lerde Türkiye’de yaşanan liberalleşme reformları ile canlı ve bağımsız bir sivil toplumun oluştuğu yönündeki yaygın kabule karşın 1990’larda devletçi bir kültürün toplumda yaygınlaştığı, bu kültürün bir tür laik yurttaşlık dini haline dönüştüğü ve medyanın bu dinin vaizi işlevini üstlendiği görülmektedir. Navarro-Yashin (2002, s. 133) Refah Partisi (RP)’nin yükseldiği 1990’lı yılların ortalarında İstanbul’daki kamusal söylemleri analiz ettiği çalışmasında sivil toplum alanının gittikçe popülerleşen bir yurttaşlık dininin tezahürleri ile dolu olduğunu izlemiştir. Bu devletçi kültürün coşkulu asker uğurlamaları, futbol maçlarında şevkle milli marş okunması, pencerelere Türk bayrağı asma kampanyaları ve Cumhuriyet Bayramı kutlamalarının hiç olmadığı kadar popülerleşmesi gibi dışavurumlarının devletten hiçbir yönlendirme veya baskı gelmeden uygulanması 1990’ların en ayırt edici özelliklerinden biridir. Bu yurttaşlık dininin ve onun ritüellerinin yaygınlaşmasını Cumhuriyet’in yukarıdan aşağıya bir devrimle dayattığı Atatürkçülük ilkelerinin artık bir toplumsal tabana sahip olduğu şeklinde yorumlamak mümkündür. 1980 askeri darbesi sonrasında depolitize edilmeye çalışılan ve siyasi, toplumsal veya ekonomik anlamda farklı ve yaratıcı bir düşünce sunamayan siyasi partilerden birini tercih etmek zorunda kalan toplumun önemli bir kesiminde bu yurttaşlık dininin

yaygınlařması anlařılırdır.⁴ 1990'ların bir diđer y¼kselen fenomeni ise Refah Partisi'dir. Merkez siyasi partiler tarafından dıřlanan veya yeterince ¼nemsenmeyen kesimler, yeni yurttařlık dinini benimseyemeyenler, b¼y¼k řehirlerde yařayan alt sınıflar ve muhafazakår burjuvazi ve beyaz yakalılar iin RP ¼nemli bir alternatif haline gelmiř ve bunun sonucunda 1995 seimlerinde en y¼ksek oyu alarak Dođru Yol Partisi (DYP) ile bir koalisyon h¼k¼meti kurmuřtur. Refahiyol olarak anılan bu h¼k¼met 28 řubat 1997 tarihli MGK'nın taleplerini yerine getirememesi sebebiyle yođun baskı altında kalmıř ve istifa etmek zorunda kalmıřtır. Bu talepler devlet elitlerinin İřlam ile ilgili "ikili s¼ylem" stratejisinden bir kopuř olarak kabul edilebilir (Cizre ve ınar, 2003).

28 řubat S¼reci: İhtirasa D¼n¼ř

Devlet elitleri, T¼rkiye Cumhuriyeti tarihi boyunca İřlam dinine aık bir d¼řmanlık g¼stermekten kaınmıřlardır. Siyasi hayatta da İřlami duyarlılıklara veya bu duyarlılıkların tařıyıcılarına yer verilmiřtir. Mesela Milli G¼r¼ř partilerinin lideri Necmettin Erbakan'ın 1974-78 arasında kurulan koalisyon h¼k¼metlerinde bařbakan yardımcısı olarak g¼rev alması rejim aısından bir problem teřkil etmemiř, 1980'lerde kom¼nizme karřı m¼cadelede İřlami siyasete aılan alan geniřlemiřtir. Peki, neden 1996'da Erbakan liderliđinde kurulan koalisyon h¼k¼metine tahamm¼l edilememiřtir? ¼ncelikle 1990'larda İřstanbul ve Ankara ile birlikte birok belediyenin RP tarafından kazanılması ve sonra RP'nin h¼k¼met kurması ile geleneksel olarak dıřlanan kesimlerin yukarı dođru sınıfsal mobilizasyonu artmıřtır. Bu mobilizasyon hem imtiyazlı sınıfların ekonomik, toplumsal ve siyasi ıkarlarını tehdit etmiř hem de sembolik istila y¼n¼yle cumhuriyetin laik hassasiyetlerini rahatsız etmiřtir. Kamusal alanda İřlami sembollerin g¼r¼n¼m¼n¼n yarattıđı rahatsızlık bir yana, bařbakanlık makamına cumhuriyet tarihinde ilk defa İřlamcı olarak kabul edilen bir siyasi hareketin liderinin oturması devlet elitlerinin rıza g¼sterebilecekleri bir durum deđildi. İkinci fakt¼r, TSK'nın Sođuk Savař sonrası d¼nemde halihazırda deđiřen tehdit algılamasıdır. Sovyet Rusya ve kom¼nizm tehdidi ortadan kalktıktan sonra "irtica" ve K¼rt siyaseti iki i tehdit olarak TSK'nın ¼ncelikli meseleleri haline gelmiřtir. Bu tehdit algılaması T¼rkiye siyasetinin iki ¼nemli bileřeninin g¼venlik parantezi iine alınmasını ve dolayısıyla siyasetin alanının daraltılmasını beraberinde getirmiřtir. G¼venlik anlayıřındaki bu deđiřim hem TSK'nın resmi belgelerine hem de komuta kademesinin aıklamalarına yansımıřtır. ¼rneđin, Milli Savunma Bakanlıđı'nın 1998 ve 2000 tarihli Beyaz Kitap'larında T¼rk devletinin ¼niter niteliđine ve laiklik ilkesine d¼n¼k tehditler en ¼nemli i tehditler olarak aıka telaffuz edilmiřtir (Cizre, 2002). ¼¼nc¼ sebep ise ilk iki sebebi yeterince anlayamayan merkez siyaseti yeniden biimlendirme ihtiyacıdır. Yukarıda izah edildiđi gibi "rasyonel demokrasi" anlayıřına sahip olan devlet elitleri, merkez sađ ve sol siyasi partilerin pop¼list s¼ylemleri sonucunda İřlam'ı siyasetin konusu haline getirdiklerini, sorumsuzca davrandıklarını, siyaseti gereksiz yere paralayıp kutuplařtırdıklarını ve bunlardan dolayı RP'nin y¼kseliřine katkıda bulduklarını d¼ř¼nm¼řlerdir. B¼y¼ce TSK liderliđinde devlet elitleri merkez siyasetin yeniden yapılandırılması ve İřlam'ın siyasi kullanımının sınırlandırılması iin harekete gemiřlerdir.

4 1990'ların siyasi atmosferi hakkında bkz. ınar (1997).

Devlet elitleri RP'nin hükümeti kurmasına baştan beri karşıydılar aslında.⁵ Her ne kadar RP 1990'larda laik demokrasiyi kabullenmiş görünse ve sistem içi bir söylem kullanmaya gayret etse bile (Toprak, 2005), bu çabalar "takiye" olarak değerlendirilmiştir. Devlet elitleri RP'nin laiklik ve demokrasiyle ilgili ehliyetini şüpheli bulsalar da bu dönemde bekle-gör stratejisi benimsemişlerdir (Heper ve Güney, 2000). Ancak RP'nin İslam dünyasında ekonomik ve siyasi birlik kurma çabaları (D8), Taksim ve Çankaya'ya büyük birer camii inşa etme fikirleri, birçok tarikat ve cemaat liderinin başbakanlıkta iftar yemeğine davet edilmeleri veya RP içinden Şevki Yılmaz gibi sembolik isimlerin konuşmaları gibi gündemler başta asker olmak üzere devlet elitinin şüphesini arttırmıştır.

RP'ye dönük aşikâr rahatsızlığın imalı da olsa ilk resmi ifadesi 17 Ağustos 1996 MGK toplantısında radikal İslamcı faaliyetlerin Türkiye'ye açık bir tehdit teşkil ettiğinin söylenmesidir. Bu konunun bir sonraki MGK'da detaylı bir şekilde görüşülmesinin önerilmesi TSK'nın laiklik karşıtı olarak algıladığı meselelerde hassasiyetini işaret etmekteydi. 26 Aralık 1996 tarihli MGK'da ise askerler Ağustos'tan beri irtica tehdidinin arttığını ve bu konunun MGK'nın öncelikli maddesi olarak gündeme alınması gerektiğini ifade ettiler. Bu arada irtica faaliyetlerini takip edip gerekli önlemleri planlamak amacıyla Genelkurmay Başkanlığı bünyesinde Batı Çalışma Grubu (BÇG) ve MGK'nın irtica ile mücadele konusunu öncelikli olarak ele almasını sağlamak için Başbakanlık Kriz Yönetim Merkezi gibi iki özel birim kurulmuştu. 28 Şubat 1997 tarihli meşhur MGK toplantısı bu şartlar içinde yapılmış ve bu toplantıda irticaya karşı uygulanması gereken tedbirler hükümete iletilmiştir. Bunlar arasında zorunlu ilk öğretimi sekiz yıla çıkarmak (ki bu İmam-Hatip Liseleri de dâhil olmak üzere tüm meslek liselerinin orta kısmının kapatılması anlamına geliyordu), İmam Hatip Lisesi mezunlarının İlahiyat haricinde üniversite bölümlerine girmesini zorlaştıracak katsayı uygulaması ve Kuran kurslarını sadece yaz tatili ve 13 yaş üstündeki çocuklarla sınırlı tutmak gibi tedbirler vardı. RP lideri Necmettin Erbakan bu kararlarla ilgili yaşadıkları ikilemi 22 Mayıs'ta şu cümlelerle aktarmıştır: "Hükümetin önünde iki seçenek vardı. Birincisi ordunun tavırlarına rest çekip hükümetten ayrılmak, ikincisi de uzlaşmayı ve iknayı denemektir. Biz uzlaşma yolunu seçtik ve sonuçta kazanan ülke oldu, hükümet oldu." ("İslamcı basın hocaya gülüyor", 1997) Ancak 21 Mayıs'ta Yargıtay Başsavcısı "laiklik karşıtı eylemlerin odağı" olmak suçlamasıyla RP'ye kapatma davası açmıştı. 28 Şubat kararlarını uygulamak veya partisinin kapatılması seçenekleri arasında sıkışan Başbakan Necmettin Erbakan 18 Haziran 1997'de istifa etmek zorunda kalmıştır. Tüm bu süreçte TSK'nın kışlasını terk etmemesi ve asker ile hükümetin dışında üçüncü aktörlerin varlığı 28 Şubat'ı klasik askeri darbelerden farklı kılmıştır. Yukarıda bahsedilen yurttaşlık dininin yaygınlaşması, siyasetçilere olan saygı ve güvenin azalması ve 1982 Anayasasının TSK'ya açtığı alanlar sayesinde askerler kışlalarından çıkmadan istemedikleri bir hükümeti devirirken medya, iş adamları, sendikalar, sivil toplum kuruluşları, yargı, diğer siyasi partiler ve cumhurbaşkanı ordunun sivil destekçileri olmuştur.

28 Şubat müdahalesinin Refahiyol hükümetine tahammül edememe sebepleri ile paralel iki temel amacı vardır: İslam'ın kamusallığını azaltmak ve siyaseti azaltmak. Her ne kadar 28 Şubat dönemi yukarıda bahsedilen şekliyle devlet ile İslam'ın Cumhuriyet tarihindeki etkileşiminden bir kopma olarak görülse de (Cizre & Çınar, 2003; Yavuz 2000) aslında bir

5 Zaten Cumhurbaşkanı Süleyman Demirel de hükümet kurma görevini en çok oy alan partinin lideri Necmettin Erbakan'a değil Anavatan Partisi lideri Mesut Yılmaz'a vermişti. Ancak Anavatan Partisi ile Doğruyol Partisi'nin kurduğu azınlık hükümeti kısa bir süre sonra dağılmıştır.

kopuřtan ziyade o etkileřimin yeni bir biçimi olarak deđerlendirilebilir. 28 řubat'ın mimarları tıpkı Cumhuriyet'in kurucuları ve devlet elitleri gibi bir din olarak İslam'ın kendisini deđil, onun "istenmeyen" ve "zararlı" biçimlerini hedef almıřtı. T¼rkiye Cumhuriyeti'nin hiçbir d¼neminde özel alanda ve camilerde tatbik edilen bir din olarak İslam hedef alınmamıř, ancak İslam'ın siyasi ve toplumsal olarak örg¼tl¼ řekilleri "zararlı" g¼r¼lm¼řt¼r. 28 řubat'ın en özg¼n y¼nlerinden biri, İslam'ın kamusalılıđını azaltma g¼revini RP'ye, yani İslam'ın kamusalılıđını arttıran akt¼re vermesidir. Diđer bir ifadeyle 28 řubat, RP'yi siyasi bir intihara mecbur bırakmıřtır.

28 řubat'ın ikinci ve daha sofistike amacı siyaseti azaltmaktır. Siyasi merkezi yeniden dizayn etmek ve demokrasi oyununun sınırını yeniden çizmek řeklinde iki ayađı olan bu amaç dođrultusunda d¼nemin merkez sađ ve merkez sol partileri devlet merkezli bir laiklik ve milliyetçilik s¼yleminin akt¼rlerine d¼n¼řm¼řt¼r (Cizre ve Çınar, 2003, s. 316). 1999 seçimleri siyasi merkezin yeniden řekillendirilmesi amacının bařarısı olarak g¼r¼lebilir. Sol ve sađ milliyetçiliđin temsilcileri olan Demokratik Sol Parti (DSP) ve Milliyetçi Hareket Partisi (MHP)'nin en çok oy alan iki parti olduđu d¼ř¼n¼ld¼đ¼nde milliyetçiliđin bu seçimin kazananı olduđu rahatlıkla iddia edilebilir. Diđer kazanan ise laiklik ideolojisidir (Erdođan, 1999, s.273). Laiklik karřıtı eylemlerin odađı olduđu gerekçesiyle kapatılan RP'nin 1995'te aldđı yüzde 21,4 oya karřın devamı olan Fazilet Partisi (FP) yüzde 15,4 oy almıř, devletçi laikliđin temsilcisi olan DSP ise 1999 seçimlerinin yüzde 22,1 ile galibi olmuřtur. Öte yandan DSP ve MHP'nin y¼kseliřinin arkasında herhangi bir siyasi h¼ner veya etkileyici proje yoktur. Hatta Cizre ve Çınar'ın (2003, s. 318) ifade ettiđi gibi bu iki partinin Anavatan Partisi ile birlikte kurduđu T¼rk siyasi hayatının en istikrarlı koalisyonların biri olan h¼k¼met de istikrarını yaratıcı bir siyasete borçlu deđildir. Tam tersine bu d¼neme damgasını vuran siyaset tarzı bir t¼r "eylemsizlik siyaseti" (*politics inertia*), h¼k¼met ise "gıyabi h¼k¼met"tir (*government by default*) (Cizre ve Çınar, 2003, s. 318). Dolayısıyla 28 řubat'ın siyaseti azaltma amacının da bařarıyla gerçeleřtirildiđini s¼ylemek m¼mk¼nd¼r.

Yukarıda izah edildiđi gibi T¼rkiye'de laik vatandaşlık dini 1990'ların bařından beri y¼kse-liřteydi. 28 řubat s¼reci bu vatandaşlık dinini hem mobilize hem de konsolide etmiřtir. Bu řekilde laiklik karřıtı herhangi bir tehlike ile karřılařıldıđında ordunun m¼dahalesine gerek duymadan insanların harekete geçeceđi beklenmiřtir. İnsanlar burada sadece laik ve milliyetçi devlet ideolojisine maruz kalan pasif bireyler deđil, bu ideolojinin gön¼ll¼ komiserleri, muhafızları ve yayılmasının akt¼rleri, Hardt ve Negri'nin (2000, s. 22-41) ifadesiyle "biyo-politik üretim" in parçaları durumundadırlar. Daha önceki askeri m¼dahalelerin hiçbiri b¼yle mikro d¼zeyde bir řekillendirme ihtirasına sahip olmamıřtır. Dolayısıyla devlet elitlerinin laiklik anlayıřı veya dine bakıřından ziyade bir strateji deđiřimi s¼z konusudur. Bu sefer ordu toplumda bir tedirginlik veya korku yayarak deđil rıza oluřturarak ve destek devřirerek m¼dahalesini meřrulařtırmaya gayret etmiřtir.

2002 Sonrası T¼rkiye: Laiklik S¼zleřmesinin G¼ncellenmesi

Refahiyol h¼k¼metinin yıkılmasına sebep olan 28 řubat MGK kararlarının yeterince ciddi bir řekilde uygulanmaması sonraki h¼k¼metleri de zaman zaman TSK ile karřı karřıya getirmiřti. 28 Ocak 1999'da gerçeleřen bir bařka MGK toplantısında d¼nemin Genelkurmay Bařkanı H¼seyin Kıvrıkođlu řu ifadeleri kullanmıřtı:

"Tabii 28 Şubat'ı bir süreç olarak kabul edersek, bu, bugün 28 Şubat'ta başlamış bir süreç değildir. Cumhuriyet döneminden beri, irticanın var olduğu dönemden beri olan bir süreçtir, zaman zaman çok güzel uygulanmış, zaman zaman bir takım sapmalar olmuş, fakat 28 Şubat'la beraber konu tekrar rayına oturtulmuştur. Ve rayına oturtulan bu sürecin irtica tehlikesi var olduğu sürece devam etmesi şarttır, elzemdir. Bu 10 senedir, 20 senedir, 100 senedir veya 500 senedir. O nedenle 28 Şubat defteri, irtica devam ettikçe asla kapanmamalıdır diye düşünüyoruz." (Kılıç, 2012)

Kıvrıkoğlu'nun hedefinde, bu MGK'dan beş gün önce bir röportajında "28 Şubat sürecinin defteri kapanmıştır" diyen DSP azınlık hükümetinin lideri Bülent Ecevit vardı. Ancak 28 Şubat sürecini devam ettirme konusunda çok ihtiraslı görünen Kıvrıkoğlu'nun bu konuşmasından üç yıl sonra, 2002 seçimlerinde, hiç beklenmedik bir tablo ortaya çıkmış, seçmenlerin parti tercihlerinde önemli değişiklikler olmuştur. 28 Şubat sonrasının "gıyabi hükümet"ini kuran partiler seçmen desteğinin neredeyse tamamını kaybetmişler, Milli Görüş'ü temsil eden Saadet Partisi (SP) % 2,5'e düşmüş, merkez sağın önemli aktörü olan Doğru Yol Partisi (DYP) de % 10 seçim barajının altında kalarak meclise milletvekili sokamamıştır. Öte yandan seçimden kısa bir süre önce Milli Görüş geleneğinden gelen "yenilikçiler" tarafından kurulan AK Parti henüz seçmene detaylı bir parti veya hükümet programı sunmadan, hatta ilk kongresini bile yapmadan 2002 seçimlerinde % 34,3 oy ile mecliste % 67'lik bir çoğunluğa sahip olmuştur. AK Parti'yi kuran kadro, seçmenin merkez partilere olan güveninin kaybolmasını, 28 Şubat'ın muhafazakâr kitle üzerinde yarattığı psikolojik tahribatı ve 2001 ekonomik krizinin alt ve orta gelir grupları üzerinde oluşturduğu fiziki tahribatı çok iyi değerlendirmiş ve partilerinin müesses nizama dönük tepkinin adresi olmasını başarmıştır. O günden itibaren Türkiye'de siyasi yaşam 28 Şubat'ın dini hayata yaptığı müdahalelerin ve çizdiği sınırların AK Parti tarafından gevşetilmeye çalışılması ve buna mukabil sivil ve askeri bürokrasinin bunu engelleme çabası arasındaki mücadelenin tarihidir. Seçimlerdeki başarılarına bakarak bu mücadeleyi AK Parti'nin kazandığı, Türkiye laikliğinin İslam'a açtığı alanın Cumhuriyet tarihinde hiç olmadığı kadar genişlediği veya Türkiye'nin post-laik bir döneme girdiği iddia edilebilir (Bilgili, 2011; Göle, 2012). Ancak yukarıda da ifade edildiği gibi bu makalede Türkiye'de laik ve post-laik gibi birbirinden kopuk iki dönemin olmadığı, Türkiye laikliğinin bir süreklilik arz ettiği ve 2002 sonrasında değişen güç dengeleri nedeniyle sadece güncelendiği iddia edilmektedir.

Esas olarak Batı toplumları için üretilen post-laiklik tezi, seküler toplumlarda dinin kamusal etkisinin ve dine olan kişisel ilginin beklenmedik şekilde arttığını iddia eder (Habermas, 2008, s. 20). Bu haliyle post-laiklik tartışması devletin din ile ilişkisine dair bir durumdan ziyade laik ve post-laik şeklinde iki ayrışık toplum durumu ile ilgilidir. Türkiye örneğinde ise post-laiklik tezi toplumla ilgili bir durumdan ziyade devlet laikliğinin otoriter karakterinin sonuna işaret etmektedir (Göle, 2012, s. 10). Yine de din-devlet ilişkileri bağlamında birbirinden kopuk iki dönem sınıflandırması yapmaktadır. Buna göre 2000'lerden önce Türkiye'de "laik ideoloji" egemen olmuş, İslami gruplar ve cemaatler "meşruiyetten yoksun kalmış," ama İslami eğilimleri olan AK Parti iktidarı ile oluşan post-laik Türkiye'de "laik ideoloji değersizleştirilmiş" (Bilgili, 2011, s. 139) ve İslami olan ile laik olan birbirini dışlamadan bir etkileşime girerek Göle'nin (2012, s. 10) "arada olmaklık" (*in-betweenness*) dediği durumu oluşturmuştur. Kısacası, Türkiye'de post-laiklik tezleri AK Parti hükümeti ile din-devlet ilişkilerinin seyrinde bir kopuş yaşandığını iddia etmektedir. Oysa Türk laikliğinin müphem

karakterinde bir kopuř yařanmamıřtır. Yukarıda tartıřıldıđı gibi tek-parti dneminde devlet uyumlu grdđ bir İslam anlayıřını sahiplenmiř ve ne ıkarmıř, bu řekilde İslam'ın topluma etkisini denetim altında tutmak ve ynlendirmek istemiřtir. ok-partili hayata getikten sonra ise bu dnemde byk oranda iktidar olan sađ siyasi partilerin de etkisiyle kamusal alanda dine aılan alan geniřlemiř, tek-parti dneminde tamamıyla dıřlanan tarikat ve cemaatler buldukları fırsatları deđerlendirerek siyasi ve toplumsal etkilerini arttırmıřlardır. Hatta 28 řubat'ın hemen sonrasında kurulan hkmetler bile MGK kararlarını uygulamakta ok arzulu olmamıřlardır. Dolayısıyla Trkiye'de din-devlet iliřkilerinin genel mizacı radikal bir ayırım řeklinde olmamıř, daha ziyade dinin alanını geniřletmek suretiyle pragmatik olarak deđermiřtir. Bunu tm diđer lkelerde olduđu gibi Trkiye'de de devletin bir takım hkmler ve řartlarla egemenlik iddia ettiđi kamusal alanda dinin roln ve sınırlarını belirleyen ve gerekli grldke gncellenen soyut bir mutabakat veya diđer bir ifadeyle *pragmatik laiklik szleşmesi* olarak dřnebiliriz.

Toplumsal glerin etkisinden byk oranda kendini muaf tutabilme yeteneđine sahip olan Trkiye devleti (Heper, 1985, 1992), karřısında zerk ve merkezi bir İslami otoritenin olmamasının da verdiđi rahatlıkla sz konusu laiklik szleşmesinin her zaman imtiyazlı tarafı olmuřtur. Laik devlet elitleri ve onların etrafındaki kentli orta sınıflar devletin bu gc vasıtasıyla dindar ve ođunlukla tařralı kesimleri ekonomik, siyasi, toplumsal veya kltrel gc biriktirebilecekleri alanlardan uzak tutmaya gayret etmiřlerdir. Bu mcadele iinde laiklik "arařsal bir rol" edinerek toplumdaki gc iliřkilerinin ideolojik gerekesini sađlama iřlevi grmřtir (Demiralp, 2012, s. 517). Bu anlamda eđer 2002 itibarıyla bir kopuřtan bahsedeceksek bu kopuř din-devlet iliřkilerinin karakteri ile ilgili deđer devlet elitleri ile dindar/muhafazakr siyasi elit arasındaki gc iliřkilerinin ađırlıđı ile ilgilidir. Yine de AK Parti'nin seim zaferleri devlet elitlerinin bu mcadeleyi otomatik olarak kaybetmesini beraberinde getirmemiř, laikliđin arařsal kullanımı uzunca bir sre daha devam etmiřtir. AK Parti izilen sınırları zorladıđında, mesela bařrtsne serbestlik getirmeye veya İmam Hatip Lisesi mezunlarının niversiteye giriři nndeki engelleri kaldırmaya teřebbs ettiđinde laik devlet elitleri keskin bir řekilde tepki gstermiř ve kırmızı izgileri hatırlatmıřtır. te yandan AK Parti de bu konularda yasal dzenlemeler yapma ve izilen sınırları geme konusunda ok fazla ısrarcı olmamıřtır. AK Parti lider kadrosunun RP tecrbesinden edindiđi bu ders Recep Tayyip Erdođan'ın ok sık kullandıđı bir ifade ile zetlenebilir: "Dik duracađız ama diklenmeyeceđiz," yani messes nizamın temsilcileri ile iřbirliđi yapmayacađız ama kavga da etmeyeceđiz. AK Parti bu stratejisini brokrasinin, yksek mahkemelerin ve TSK'nın yapılarını ve kadrolarını deđeriftirene kadar devam etmiřtir. Sz konusu stratejiyi AK Parti'nin nasıl uyguladıđını ve devlet elitinin bunlara nasıl tepki verdiđini daha iyi anlamak iin Trkiye'nin laiklik szleşmesinin en nemli konularından ikisi olan bařrts ve İmam Hatipliler ile ilgili 2002'den beri yařanan geliřmeleri analiz etmek yerinde olacaktır.

Laik messes nizam ile AK Parti arasındaki gerilim Mayıs 2007'de Abdullah Gl cumhurbaşkanlıđına aday gsterildiđinde doruk noktasına ulařmıřtır. Messes nizamın muhafızları aısından Trkiye'nin laik ve ađdař kimliđinin en st dzey sembol olan cumhurbaşkanlıđı křknde İslamcı bir "gizli gndem" tařıyan ve eři bařrtl birinin ev sahibi olması kabul edilebilir deđerdir. Sembolik anlamı yanında sahip olduđu ok nemli atama yetkileriyle de cumhurbaşkanlıđı makamı laik messes nizamın en nemli emniyet supabı olarak dřnlrken "řpheli" bir siyasi gelenek tarafından "ele geirilmesi" ihtimali laik elitleri bir

hayli endişelendirmiş ve bu endişeler açıkça dillendirilmiştir. Genelkurmay Başkanı Yaşar Büyükanıt 12 Nisan 2007 tarihindeki basın açıklamasında "cumhuriyetin temel değerlerine sözde değil özde sahip olan bir kişinin cumhurbaşkanı seçilecek olmasını umut ediyoruz" derken AK Parti'nin laik demokrasiye bağlılığından ve gizli gündeminden duyduğu şüpheyi ifade etmiştir ("Büyükanıt'ın konuşmasının tam metni", 2007). Ertesi gün Cumhurbaşkanı Ahmet Necdet Sezer, Harp Akademileri'nde verdiği konferansta "Kuruluşundan bu yana Cumhuriyetimizi sinsi bir gölge gibi izlemiş olan gerici tehdit, bugün ulaşmış olduğu boyutlarla kaygıya neden olmaktadır. (...) Cumhuriyet'in temel değerlerine ve anayasal ilkelere inananların, aydınlanmayı ve çağdaşlaşmayı içine sindiremeyenlerin, ülkenin geleceğine ilişkin kötü niyet taşıyanların laik, demokratik Türkiye Cumhuriyeti'ne ve kurumlarına yönelik saldırıları, ulusumuzu ve devletimizi yolundan geri döndüremeyecektir." ifadeleri ile hem "sinsi bir gölge" olarak AK Parti tehdidine işaret etmiş hem de ulusu ve devleti mücadeleye davet etmiştir ("Sezer'in konuşmasının tam metni", 2007). Bu açıklamaların hemen arkasından, Cumhurbaşkanlığı seçimine iki gün kala, "Cumhuriyet Mitingleri" olarak bilinen gösteriler başlamıştır. İlki 14 Nisan'da Ankara'da gerçekleşen bu gösteriler Atatürkçü Düşünce Derneği, Çağdaş Yaşamı Destekleme Derneği ve Cumhuriyet Kadınları Derneği gibi sivil toplum kuruluşları tarafından düzenlenmiş, söylemlerinde AK Parti ve Batı karşıtı yeni bir kurtuluş savaşı vurgusu öne çıkmıştır. Cumhurbaşkanlığı seçiminin TBMM'de ilk tur oylamasının yapıldığı 27 Nisan 2007'de ise TSK rahatsızlığının ve gerektiğinde müdahale etme kararlılığının en net ifadesini Genelkurmay Başkanlığı'nın resmi web sayfasında yayımladığı ve "e-muhtıra" olarak bilinen açıklaması ile yapmıştır. Bu açıklamada "Türkiye Cumhuriyeti devletinin, başta laiklik olmak üzere, temel değerlerini aşındırmak için bitmez tükenmez bir çaba içinde olan bir kısım çevrelerin" son dönemde artan faaliyetlerinden bahsedilmiş, bu faaliyetlerin "devlete açık bir meydan okumaya" dönüştüğü ifade edilmiş ve TSK'nın devletin laik niteliğini korumak için "kendisine kanunlarla verilmiş olan açık görevleri eksiksiz yerine getirme konusundaki sarsılmaz kararlılığı" vurgulanmıştır ("Genelkurmay'dan çok sert açıklama", 2007). Ve son olarak 1 Mayıs 2007'de Anayasa Mahkemesi, TBMM tarafından yapılan oylamada meclis genel kurulunda 367 toplantı yeter sayısına ulaşılmadığı gerekçesiyle cumhurbaşkanlığı seçimini usulen iptal etmiştir. Tüm bu gelişmelerin ardından AK Parti hemen erken seçim kararı almış ve ana gündemi eşi başörtülü olan Abdullah Gül'ün cumhurbaşkanlığı olan 22 Temmuz seçimlerinde oylarını % 34,2'den %46,5'e çıkarmıştır. Daha sonra oluşan mecliste ise MHP grubunun toplantı yeter sayısı oluşmasını sağlayan desteğiyle 28 Ağustos'taki üçüncü tur oylamada Abdullah Gül cumhurbaşkanı olarak seçilmiştir.

2007'den sonra Anayasa Mahkemesi'nin dâhil olduğu ve başörtüsü ile ilgili iki büyük hadise yaşanmıştır. Birincisi, başörtüsünü üniversitelerde serbest bırakan yasa düzenlemesinin iptal edilmesi, ikincisi ise AK Parti'nin kapatılma davasıdır. Başbakan Erdoğan'ın 14 Ocak 2008'de Madrid'de yaptığı açıklamada başörtüsünün siyasi simge olduğu gerekçesi ile yasaklanması hakkında "Velev ki bir siyasi simge olarak taktığını düşünün. Bir siyasi simge olarak takmayı suç kabul edebilir misiniz? Simgelere bir yasak getirebilir misiniz?" ("Başbakan'dan 'türban' çıkışı", 2008) ifadelerini kullanmasının ardından MHP meclise yasağı kaldıran bir teklif gelmesi halinde destekleyebileceğini deklare etmiştir. Fakat, meclisin yaptığı anayasal değişiklik Mahkeme tarafından iptal edilmiştir. AK Parti'nin bu girişimi daha sonra "laikliğe aykırı fiillerin odağı" olmasının delili haline gelerek Cumhuriyet Başsavcısı'nın 14 Mart 2008'de açtığı kapat-

ma dosyasında yer almıştır. Bundan beş ay sonra Anayasa Mahkemesi, H¼rriyet gazetesinin 31 Temmuz tarihli manşetindeki ifadeyle “Kapatma yok, ağır ihtar var” şeklinde bir karar vermiştir. Bu karara g¼re Mahkeme’nin 11 üyesinden 10’u AK Parti’nin laiklik karşıtı eylemlerin odağı olduğuna kanaat getirirse de kapatılma söz konusu olduğunda 6 üye olumsuz oy vermiştir.

Her ne kadar AK Parti kapatılmasa da bu karardan sonra AK Parti’nin siyasi manevra alanı daralmıştır. AK Parti yerleşmeye çalıştığı siyasi merkezi bir yandan da dön¼ştürmeye gayret ederken, devlet elitleri onu ya merkezin dışına itmek ya da tipik bir merkez sağ partisi olmaya zorlamak çabasında ydılar. Devlet elitleri bu çabalarıyla AK Parti’nin dön¼ştürücü gücünü önemli oranda azaltmakta başarılı olmuşlardır. Bunun etkilerini AK Parti’nin söylem, strateji ve ideolojisinde görmek mümkündür. İdeoloji konusunda AK Parti kurulurken kendisini İslamcı gelenek veya Milli Görüş hareketi içinde değil merkez-sağ gelenek içerisinde konumlamış ve “muhafazakâr demokrat” olarak tanımlamıştır. İslamcılık ideolojisinin anti-Batıcı, anti-kapitalist, üçüncü dünyacı, kalkınmacı ve demokrasiye araçsal bakan yönleri tamamıyla terk edilmiş, Batı ile iyi ilişkiler kuran, serbest piyasacı ve demokratik reformları şevkle yürüten bir siyasi aktör hüviyeti kazanılmıştır. Strateji değişimi ise meclis çoğunluğunun yani demokratik siyasi gücün nasıl kullanıldığı sorusuna verilen cevapta görülebilir. AK Parti, eldeki siyasi güç ile laik müesses nizamda yapısal değişiklikler yaparak seçmen tabanının taleplerini karşılamak ve teyakkuz halindeki devlet elitlerini kendine karşı topyekün harekete geçirmek yerine fiili durum oluşturmayı ve devlet elitlerinden öldürücü olmayan tepkiler almayı tercih etmiştir. Örneğin, başörtüsü yasağını kaldıran yasal/anayasal düzenlemeler yapmakta ısrarcı olmamış ama eşi başörtülü olan Abdullah Gül’ü cumhurbaşkanlığı köşküne göndermek için bir krizi göze alabilmiştir. Bunun söylem düzeyindeki karşılığı ise İslamcılığın geleneksel konularının öncelenmediğı bir dil kullanılmasıdır. Söylem değişikliğinin en tipik örneğı ise o dönem başbakan yardımcısı olan AK Parti’nin önemli isimlerinden Mehmet Ali Şahin’in 25 Mayıs 2006’da başörtüsünün öncelikli gündemlerinden olmadığı, çünkü toplumun sadece % 1,5’inin bunu sorun olarak gördüğü şeklindeki açıklamasıydı (“Şahin: Önceliğimiz türban değil”, 2006).

Buna karşın devlet elitleri ise İslam ile ilgili mutad söylemlerini ve stratejilerini devam ettirmekteydi. Bunlar arasında en yaygın olanı müte deyyin kitleyi ve siyasetçileri alternatiflerine göre daha tercih edilebilir bir İslam yorumu benimsemeye yöneltmekti.⁶ Bunun üst düzey dışavurumlarından birisi, dönemin genelkurmay başkanı İlker Başbuğ’un 14 Nisan 2009’da Harp Akademisi’nde yaptığı konuşmadır. Bu konuşmada Başbuğ “Gerçek müte deyyin kişilerle kimsenin sorunu olmamalıdır” vurgusu yaparken dinin “Allah ile kul arasında” kalması gerektiğini ifade etmiştir. “Türk ordusu hiçbir zaman dine karşı olmamıştır” diyen Başbuğ, dinin araç olarak kullanılmasına karşı olduklarını belirtmiş, “bazı din eksenli cemaatler” karşısında “TSK’nın tepkisiz ve etkisiz kalacağını sanmak bir yanılgıdır” uyarısında bulunmuştur (Bila, 2009). Burada “gerçek müte deyyin kişiler” vurgusu özel alanda ifa edilen bir inanç olarak din ile kamusal alanda örgütlenen din arasındaki ayrıma dayanmaktadır. Bu yapay ayrım dinin kamusal rolünün karmaşıklığını basite indirgese de devlet elitlerinin toplum için neyin iyi ve faydalı neyin kötü ve zararlı olduğunu belirleme konusunda halen kendilerinde keyfi bir sorumluluk ve güç olduğunu düşünüyor olduklarını göstermesi açısından ilginç bir örnektir.

6 Devlet elitlerinin iyi ve kötü Müslüman anlayışlarının 28 Şubat sürecindeki yansımalarının ayrıntılı bir analizi için bkz. Çağlar (2008).

Yukarıdaki örneklerde de görüldüğü gibi AK Parti hükümetlerinin 28 Şubat uygulamalarını gevşetme yönündeki çabalarının karşısında en büyük engel TSK ve yargı olmuştur. Bir kapatma davasını henüz atlatan AK Parti ise laik müesses nizamın muhafızlarını rahatsız etmemeye gayret ederken seçmenin motivasyonunu da diri tutmak zorundadır. Bu zorlu dengeyi kendi lehine bozmak için AK Parti devlet elitlerini bir miktar rahatsız edip öldürücü olmayan darbeler alma stratejisini uygulamıştır. Böylelikle AK Parti devlet elitleri karşısında mağdur konumuna düşerek seçmenini motive etmiş, 2007 ve 2011 seçimlerinde oy oranını yükseltmiş ve kurduğu tek parti hükümetleri ile sivil ve asker bürokrasi karşısında daha çok siyasi güç elde etmiştir. Bu süreç sonucunda TSK'nın komuta kademesinin ve yüksek mahkemelerin formasyonunda önemli değişiklikler olmuş, özellikle Ergenekon ve Balyoz isimleriyle anılan davaların da etkisi ile TSK'daki "şahinler" yerine siyasetçilerin "yanlış yapma hakkı"⁷ kabul eden ılımlı generaller göreve gelmiştir. Ancak bu dönüşümlerden sonra başörtüsü ve İmam Hatip Liseleri hakkında yasal düzenlemeler yapılabilmektedir. Daha önce Yükseköğretim Kurulu (YÖK) meslek liseleri mezunlarının üniversiteye girişlerini zorlaştıran katsayı düzenlemesini yumuşatmak veya kaldırmak için girişimlerde bulundaysa da bunlar Danıştay ve Anayasa Mahkemesi tarafından bozulmuştur. YÖK ancak Danıştay'ın üye yapısının değişmesinden sonra 1 Aralık 2011'de bu düzenlemeyi kaldırabilmiştir. Aynı şekilde başörtüsü yasağıyla ilgili yasal düzenlemeler yapılması da tedrici bir süreçtir. 2007'de YÖK başkanı olarak Yusuf Ziya Özcan atandıktan sonra üniversitelere bir talimatname gönderilerek öğrencilere yönelik başörtüsü yasağının kaldırılması söylenmiş, ancak bu talimat birçok üniversite tarafından uygulanmamıştır. Daha sonra yukarıda da görüldüğü gibi AK Parti yasakla ilgili bir anayasal düzenleme yapmaya niyetlense de bu girişim Anayasa Mahkemesi'nde bir kapatma davası ile sonuçlanmıştır. En nihayetinde başörtüsü yasağı 1 Ekim 2013'te bir Başbakanlık genelgesi ile askerler, polisler, hâkimler ve savcılar hariç kamu çalışanları için Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair Yönetmeliğinde yapılan bir değişiklikle kaldırılmış olsa da bunun yasal/anayasal garantisinin henüz oluşturulmadığının altını çizmek gerekir. Yine de 7 Haziran 2015 seçimlerinde 21 başörtülü kadın milletvekilinin meclise girmesi ve 23 Haziran'da sorunsuz bir şekilde yemin etmesi bu stratejinin başarısına işaret etmektedir.

Sonuç

İslamcı arka plana sahip bir siyasi partinin seçimle iktidarı kazandıktan sonra nasıl hükümet edeceği öteden beri merak edilen bir sorudur. Bu soruya verilen karamsar cevaplar İslam ülkelerinin otoriteryanizm sarmalından bir türlü çıkamamalarının da mazereti olmuştur. Yani özgür ve adil seçimlerin İslamcıları iktidara getireceği korkusu bu ülkelerdeki otoriter rejimlerin ömrünü uzatmıştır. Bu anlamda lider kadrosu İslamcı geçmişe sahip ve fakat demokratik siyaseti içselleştirmiş ve serbest piyasa ekonomisini benimsemiş olan AK Parti tecrübesi başından beri ilgi çekmiş, özellikle Orta Doğu İslamcılarında model olarak sunulmuştur. Öte yandan AK Parti'nin Türkiye'deki laik müesses nizam ile ilişkisi ise yeterince üzerine düşünülmemiş bir konudur. Bu konuda basitçe AK Parti'nin Türkiye'deki otoriter, dışlayıcı veya Fransız tipi laikliğin sonunu getirip daha pasif, tarafsız veya Anglosakson

7 Metin Heper (2011, s. 249) bu kavramı sivilin kararlarına saygılı olma yönünde TSK'nın geçirdiği dönüşümü izah etmek için Douglas L. Baland'dan (2001) ödünç olarak kullanmıştır.

tipi bir laikliđi hayata geirdiđi, bu anlamda Trkiye’de post-laik bir dneme girildiđi iddia edilmiřtir. Bu makalede ise İslam’ın uyumlu ve faydalı bir trnn cumhuriyetin bařından beri devletin partneri olduđu, diđer trlerinin ise ok partili hayata geiřten sonra oluřan eřitli fırsat alanlarını deđerlendirerek toplumsal ve siyasi hayatı etkilediđi tartiřlımıř ve AK Parti iktidarlarının bu Őekliyle din-devlet iliřkilerinin genel mizacından bir kopuřtan ziyade sreklilik teřkil ettiđi iddia edilmiřtir. AK Parti iktidarları dneminde tıpkı cumhuriyetin diđer dnemlerinde olduđu gibi Snni ortodoksi ncelenmiř, Diyanet İřleri Bařkanlıđı ile kurulan arasal iliřki srdrlmř, Aleviler ve gayri-Mslimlerin talepleri ncelikli gndem olmamiřtır. Ayrıca AK Parti de tıpkı daha nceki sađ siyasi partiler gibi elindeki imknlar lsnde cemaatlere eřitli alanlar amıř ve bu Őekilde sivil toplum zerindeki etkisini geniřletip konsolide etmiřtir. Eđer bir kopuřtan bahsedilecekse bunu devlet elitleri ile dindar siyasi elitlerin arasındaki g dengesinin deđeriforminde aramak daha yerindedir. Bu g dengesi devlet elitleri aleyhine bozulduka dindar kesimlerin temsilcisi olan siyasi elitler Trkiye’nin laiklik szleřmesinin gncellenmesini talep etmiř ve bunu pragmatik bir Őekilde yapabilmeyi bařarmıřtır. Sonuta İslami sembolik istilaya kapalı tutulan bazı imtiyazlı alanlar bu zelliđini kaybetmiř, dindar kesimlerin yukarı dođru sınıfsal hareketi ile bu alanlar yeni dindar elitlerin de paylařımına aılmıřtır. Bu Őekilde Trkiye’nin laiklik szleřmesinin en tartiřmalı alanlarında biri olan bařrts yařađı kalkmıř, bunun yasal/anayasal bir garantisi oluřturulmasa bile bařrtl bir Őekilde kamu grevi yapmak normalleřmiřtir.

Sz konusu normalleřmeyi siyasi partilerin 7 Haziran 2015 seim kampanyalarında ve sonularında grmek mmkndr. CHP daha nceki seimlerde laik hassasiyetler etrafında bir kampanya yrtrken, 2015 genel seiminde bařrts ve İmam Hatipliler alanında gncellenen laiklik szleřmesine aykırı hareket etmemiř ve seim kampanyasını sosyoekonomik adalet zerine kurmuřtur. Daha ok sekler Krtlerin partisi olan Halkların Demokratik Partisi (HDP) ise meclise 3 bařrtl kadın milletvekili sokmuřtur. Milletvekili olarak seilen toplam 21 bařrtl kadının meclise girmesi 1999’da Merve Kavakı etrafında yařananların aksine herhangi bir krize veya tartiřmaya yol amamıřtır. Laiklik szleřmesindeki bu gncelleme henz anayasal bir garanti altına alınmamıř olsa bile dindar/muhafazakr kesimlerin biriktirdikleri finansal ve sosyal sermaye dřnldđnde geri alınmayacak gibi gzkmektedir. te yandan, bu finansal ve sosyal sermayenin biriktirilmemesini mmkn kılan Trkiye laikliđinin mphem mizacının dindar Snni kesimlerin talepleri karřılıdıktan sonra Alevilerin ve gayri Mslimlerin taleplerine cevap verecek Őekilde geniřleyeceđi beklenilebilir.

Post-Secular Turkey?: Justice and Development Party Governments and Updating the Secular Contract

Edip Asaf Bekarođlu*

Taking the conservative Justice and Development Party (*Adalet ve Kalkınma Partisi*, AKP) as a turning point, Turkish secularism is usually categorised into two periods: authoritarian (or republican/"assertive") secularism close to the French model that marks the pre-2002 period and inclusive (or conservative/"passive") secularism in line with the Anglo-American model that rose with AKP rule (Kuru, 2007, p. 590). Post-2002 Turkey is also regarded as a post-secular era, implying the end of authoritarian Turkish secularism (Bilgili, 2011; Göle, 2012). I argue in this article that Turkish secularism¹ is far more flexible than is usually thought. The conventional mode of interaction between the state and religion throughout the republic has been pragmatically changing. The radical exclusion of Islam has not been the general trend but rather an exception limited to the brief periods of the 1930s and the late 1990s. I further argue that this pragmatic and continuously updated relationship between the state and religion, or the *pragmatic secular contract*, is not particular to Turkey, but a common practice all over the world and throughout the history.

The pragmatic secular contract is pragmatic in the sense that since Westphalia each sovereign state has drawn the limits of majority and minority religions in the public sphere according to the specific conditions. In that sense, there is no universal mood of organising the relationship between state and religion. What makes the pragmatic character of this contract more significant is that it is continuously updated according to new conditions brought by changing power relations between the state and religions, or within religions, or by the emergence of new religious groups demanding the same rights and privileges granted to the established majority religions. The pragmatic secular contract also implies that there have never been strictly separated domains of state and religion, and "neither societies nor states are completely secularized" (Bader, 2012, p.13). In other words, the strict separation of state and religion is only a myth even in Western democracies (Bader, 2009; Stepan, 2000). In each secular experience, religion did not disappear from society but was actually institutionalised in the private domains of the family or the public domains of education, health or social service (Delanty, 2008, p. 82; Lawrence, & Vaisse, 2006). In short,

* Assist. Prof., Istanbul University, Faculty of Economics, Department of Political Sciences and International Relations.

Correspondence: edipasaf@istanbul.edu.tr. Address: İstanbul Üniversitesi, İktisat Fakültesi, Siyaset Bilimi ve Uluslararası İlişkiler Bölümü, Merkez Kampüsü, 34452 Beyazıt, Fatih, İstanbul, Turkey.

1 For the evolution the Turkish secularism since 18th century, see Berkes (1957) and Mert (1994). See also Davison (2006) and Kara (2000) for a detailed discussion of Turkish state's effort to control Islam.

sovereign states have an authority to draw the limits of the public role of religions, but they feel obliged to take the demands of religious groups into consideration when outlining those limits. These limits are subject to change, as the contract is subject to update.

Turkish secularism is highly ambiguous in that respect. To begin with, Turkish secularism fits neither republican secularism nor the constitutional conservative secularism. While it is an ambitious experience in terms of removing religious symbols from some parts of the public sphere, especially in the areas of education, government, bureaucracy and military, Turkey, at the same time, gives priority to an orthodox version of Sunni Islam over other heterodox establishments, sects and non-Islamic religions. After the transition to multi-party politics, the Kemalist state elite witnessed some of the failures of this strategy.² Heterodox forms of religion were still there and continuing to influence the society with every growing opportunity (Mardin, 1973; Yavuz, 2000). The real tension between secular elites and conservative/Islamic segments started as the latter did not stay where they were supposed to be (i.e. out of the bureaucracy, universities, and politics), pushing towards privileged domains of status. When the political parties of the National View (Milli Görüş, MG) led by Necmettin Erbakan became the focus of this quest for upper mobility, secularist elites seized their spheres of influence; those which were supposed to have Western and secular outlook, but were to be taken over by those with an Islamic outlook. This symbolic invasion was of great importance since the Turkish revolution was mostly “about symbols rather than substance” (Cizre, & Çınar, 2003, p. 310). In the minds of the state elite, it not only damaged the “modern” appearance of Turkey, but also constituted an assault on the privileges that they enjoyed for a long time. With such a motivation, state elites have acted as the guardians of the state and intervened in the political process in different ways to re-establish “rational democracy” (Heper, 1992). After each intervention, state elites strengthened their positions by further empowering the autonomy of state institutions (Cizre, 1996, 1997), and inserting some new tutelage institutions (Özbudun, 2000). This system enabled the military to force Necmettin Erbakan’s resignation from the prime ministry without leaving the barracks in 1997, known as February 28 post-modern military coup (Cizre, & Çınar, 2002; Çağlar, 2008; Çınar, 1997; Erdoğan, 1999). A kind of “civic religion” that had been rising in the early 1990s also helped the military’s success in the February 28 process.³

Since 2002, the politics in Turkey is a constant struggle between the AKP’s attempts to stretch the secularist boundaries drawn by the state elites and the civil and military bureaucracy’s resistance against its efforts. The AKP has won three other parliamentary elections in July 2007, June 2011 and June 2015. Nevertheless, AKP’s electoral victories and its ongoing efforts to stretch the aggressive secularist policies introduced during the February 28 process did not mean a “post-secular” era. The post-secularity argument in Turkish context assumes two mutually exclusive state practices about the religious-secular divide. While Turkey before 2000s had been dominated by “the secular ideology” where Islamic communities “lacked legitimacy,” post-secular Turkey with the religiously oriented AKP government “devalued the secular ideology” (Bilgili, 2011, p. 139). However, no such a rupture

2 For the success and failure of Turkish state’s strategy on Islam, see Gellner (1997), Mardin (1973), Rustow (1957, 1985), Yalman (1973).

3 For rising popularity of Turkish “civic religion” in the 1990s, see Navaro-Yashin (2002).

exists due to the already ambiguous nature of Turkish secularism outlined above. With high levels of autonomy from social forces (Heper, 1985), the Turkish state has always been the favoured side of the secular contract, especially considering the lack of a centralised and self-governing Islamic authority. Secular state elites supported by the urban middle classes have taken the advantage of this power and kept religious (and predominantly rural) masses away from domains where the latter could have accumulated economic, cultural, social or symbolic capital to challenge the former. Secularism has an “instrumental role” in this struggle, and functions as an “ideological justification of the existing power relations in society” (Demiralp, 2012, p. 517). In this sense, if there was a rupture with AKP governments, it is not about the relationship between the state and Islam, but rather about the changing power relations between state elites and religiously conservative political elites. Even after the AKP’s overwhelming electoral victories, the instrumental use of secularism had maintained its functionality for some time. Whenever the AKP pushed the secular limits, such as freeing the headscarf or removing the barriers for graduates of İmam-Hatip High Schools to enter any department in universities,⁴ the secular elites reacted aggressively and restated the red lines. In fact, the AKP has never been very insistent on crossing these lines. This was the lesson learned from the RP experience: do not fight with the secular establishment if not cooperating. The AKP had continued this strategy until it managed to change the formations of the higher bureaucracy, courts, and the TSK.

Kaynakça/References

- Abdullah Cevdet. (1914, 29 Ocak). Şime-i muhabbet. *İctihad*, 89, 1979-1984.
- Bader, V. (2009). Secularism, public reason or moderately agonistic democracy? In G. B. Levey, & T. Modood (Eds.), *Secularism, religion and multicultural citizenship* (pp. 110-135). Cambridge: Cambridge University Press.
- Bader, V. (2012). Post-secularism or liberal-democratic constitutionalism? *Erasmus Law Review*, 5(1), 5-26.
- Başbakan’dan ‘türban’ çıkışı. (2008, 14 Ocak). *Hürriyet*. <http://www.hurriyet.com.tr/gundem/8024104.asp> adresinden 28 Nisan 2015 tarihinde edinilmiştir.
- Berkes, N. (1957). Historical background of Turkish secularism. In R. N. Fyfe (Ed.), *Islam and the West* (pp. 41-68). The Hague: Mouton&Co.
- Bila, F. (2009, 14 Nisan). Org. Başbuğ’dan mütedeyyinlere ve Kürtlere sıcak, cemaate soğuk mesajlar. *Milliyet*. <http://www.milliyet.com.tr/org-basbug-dan-mutedeyyinlere-ve-kurtlere-sicak-cemaate-soguk-mesajlar/fikret-bila/siyaset/siyasetyazardetay/15.04.2009/1083192/default.htm> adresinden 5 Mayıs 2015 tarihinde edinilmiştir.
- Bilgili, A. (2011). Post-secular society and the multi-vocal religious sphere in Turkey. *European Perspectives*, 3(5), 131-146.
- Bland, D. L. (2001). Patterns in liberal democratic civil-military relations. *Armed Forces and Society*, 27(4), 525-540.
- Büyükkanıt’ın konuşmasının tam metni. (2007, 12 Haziran). *Hürriyet*. <http://www.hurriyet.com.tr/gundem/6321761.asp> adresinden 2 Mayıs 2015 tarihinde edinilmiştir.
- Cizre Sakalioğlu, Ü. (1996). Parameters and strategies of Islam-state interaction in Republican Turkey. *International Journal of Middle East Studies*, 28, 231-251.
- Cizre Sakalioğlu, Ü. (1997). The anatomy of the Turkish Military’s Political Autonomy. *Comparative Politics*, 29(2), 151-166.
- Cizre Sakalioğlu, Ü. (2002). The military and politics: A Turkish dilemma. In B. Rubin, & T. A. Keaney (Eds.), *Armed forces in the Middle East: Politics and strategy* (pp. 189-205). London: Frank Cass.
- Cizre, Ü. (2003). Demythologizing the national security concept: The case of Turkey. *Middle East Journal*, 57(2), 213-229.

4 See Çağlar (2013) for a detailed analysis on İmam Hatip High School graduates.

- Cizre, Ü., & Çınar, M. (2003). Turkey 2002: Kemalism, Islamism, and politics in the light of the February 28 Process. *The South Atlantic Quarterly*, 102(2-3), 309-332.
- Çağlar, İ. (2008). *Whose version of Islam is "true"?: Center-periphery relations and hegemony in Turkish politics through the February 28 Process*. Unpublished master's thesis, Oriental Studies, Leiden University, Hollanda.
- Çağlar, İ. (2013). *From symbolic exile to physical exile: Turkey's imam hatip schools, the emergence of a conservative counter-elite, and its knowledge migration to Europe*. Amsterdam: Amsterdam University Press.
- Çınar, M. (1997). Rebuilding the center: Mission impossible? *Private View*, 2-5, 72-78.
- Davison, A. (2006). *Türkiye'de sekülerizm ve modernlik* (çev. Tuncay Birkan). İstanbul: İletişim Yayınları.
- Delanty, G. (2008). Dilemmas of secularism: Europe, religion and the problem of pluralism. In G. Delanty, R. Wodak, & P. Jones (Eds.), *Identity, belonging and migration* (pp. 78-97). Liverpool: Liverpool University Press.
- Demiralp, S. (2012). White Turks, black Turks? Faultlines beyond Islamism versus secularism. *Third World Quarterly*, 33(3), 511-524.
- Doğan, N. (2010). Türk Düşüncesinde "Mani-i Terakki" Meselesi. İstanbul Ticaret Üniversitesi Sosyal Bilimler Dergisi, 17, 177-187.
- Erdoğan, M. (1999). *28 Şubat süreci*. Ankara: Yeni Türkiye Yayınları.
- Gellner, E. (1997). The Turkish option in comparative perspective. In S. Bozdoğan, & R. Kasaba (Eds.), *Rethinking modernity and national identity in Turkey* (pp.233-244). Seattle, WA: University of Washington Press.
- Genelkurmay'dan çok sert açıklama. (2007, 29 Nisan). *Hürriyet*. <http://www.hurriyet.com.tr/gundem/6420961.asp> adresinden 22 Haziran 2015 tarihinde edinilmiştir.
- Göle, N. (1997). Secularism and Islamism in Turkey: The making of elites and counter-elites. *Middle East Journal*, 51(1), 46-58.
- Göle, N. (2012). Post-secular Turkey (Göle ile mülakat). *New Perspectives Quarterly*, 29(1), 7-11.
- Habermas, J. (2008). Notes on post-secular society. *New Perspectives Quarterly*, 25(4), 17-29.
- Hardt, M., & Negri, A. (2000). *Empire*. Cambridge: Harvard University Press.
- Heper, M. (1985). *The state tradition in Turkey*. Beverley, UK: The Eothen Press.
- Heper, M. (1992). The 'strong state' and democracy: Turkey in comparative and historical perspective. In S. N. Eisenstadt (Ed.), *Democracy and modernity* (pp. 142-169). Leiden: E. J. Brill.
- Heper, M. (2011). Civil-military relations in Turkey: Toward a liberal model? *Turkish Studies*, 12(2), 241-252.
- Heper, M., & Güney, A. (2000). The military and the consolidation of democracy: The recent Turkish experience. *Armed Forces & Society*, 26, 635-657.
- İslamcı basın hocaya gülüyor. (1997, 29 Mayıs). *Sabah*. <http://arsiv.sabah.com.tr/1997/05/29/p09.html> adresinden 24 Haziran 2015 tarihinde edinilmiştir.
- Kara, İ. (2000). Din ile devlet arasında sıkışmış bir kurum: Diyanet İşleri Başkanlığı. *M.Ü. İlahiyat Fakültesi Dergisi*, 18, 29-55.
- Kılıç, A. (2012, 28 Şubat). Kıvrıkođlu'ndan Ecevit'e: "28 Şubat daha bitmedi". *HaberTürk*, <http://www.haberturk.com/gundem/haber/720006-kivrikoglugudan-ecevite-28-subat-daha-bitmedi-> adresinden 19 Haziran 2015 tarihinde edinilmiştir.
- Kuru, A. (2007). Passive and assertive secularism: Historical conditions, ideological struggles, and state policies toward religion. *World Politics*, 59(4), 568-594.
- Lawrence, J., & Vaisse, J. (2006). *Integrating Islam: Political and religious challenges in contemporary France*. Washington, DC: Brookings Institute Press.
- Lewis, B. (1965). *The emergence of modern Turkey*. London: Oxford University Press.
- Mardin, Ş. (1973). Center-periphery relations: A key to Turkish politics? *Daedalus*, 102(1), 169-191.
- Mert, N. (1994). *Laiklik tartışmasına kavramsal bir bakış*. İstanbul: Bağlam.
- Navaro-Yashin, Y. (2002). *Faces of the state: Secularism and public life in Turkey*. Princeton, NJ: Princeton University Press.
- Özbudun, E. (2000). *Contemporary Turkish politics: Challenges to democratic consolidation*. Boulder, CO: Lynne Reiner.
- Rustow, D. A. (1957). Politics and Islam in Turkey, 1920-1955. In R. N. Fyfe (Ed.), *Islam and the West* (pp. 66-107). The Hague: Mouton&Co.

Rustow, D. A. (1985). Turkey's liberal revolution. *Middle East Review*, 12, 1-11.

Sezer'in konuşmasının tam metni. (2007, 13 Nisan). *Hürriyet*. <http://www.hurriyet.com.tr/gundem/6329346.asp> adresinden 7 Haziran 2015 tarihinde edinilmiştir.

Stepan, A. (2000). Religion, democracy, and 'the twin tolerations'. *Journal of Democracy*, 11(4), 37-57.

Şahin: Önceliğimiz türban değil. (2006, 25 Mayıs). *NTVMSNBC*. <http://arsiv.ntv.com.tr/news/374261.asp> adresinden 12 Haziran 2015 tarihinde edinilmiştir.

Toprak, B. (2005). Islam and democracy in Turkey. *Turkish Studies*, 6(2), 167-186.

Yalman, N. (1973). Some observations on secularism in Islam: The cultural revolution in Turkey. *Daedalus*, 102(1), 139-168.

Yavuz, H. (2000). Cleansing Islam from the public sphere and the February 28 Process, *Journal of International Affairs*, 54, 21-42.