

SPOŁECZEŃSTWO OBYWATELSKIE W TURCJI NA PRZYKŁADZIE WSPÓŁCZESNYCH BRACTW I WSPÓLNOT MUZUŁMAŃSKICH – PRÓBA ANALIZY

Słowa kluczowe:

społeczeństwo obywatelskie, Turcja, Imperium Osmańskie, islam, cemaat

Wprowadzenie

Od ponad 20 lat w debatach dotyczących społeczeństwa obywatelskiego wskazuje się na jego odrodzenie czy rekonstrukcję¹. W szczególnej sytuacji znajduje się Turcja, kraj muzułmański, sytuujący się politycznie i kulturowo na styku cywilizacji zachodniej, europejskiej i muzułmańskiej, gdzie ożywieniu społeczeństwa obywatelskiego od lat 80. towarzyszy dynamiczne wkroczenie islamu do sfery publicznej².

Przedmiotem niniejszego artykułu jest analiza funkcjonowania dwóch wybranych wspólnot muzułmańskich, zwanych *cemaat*, we współczesnej Turcji – wspólnoty Nur oraz wspólnoty Fethullaha Gülena – jako specyficznego aspektu rozwoju społeczeństwa obywatelskiego w tym kraju. Jego celem natomiast jest próba wykazania, że wzrost znaczenia społeczeństwa obywatelskiego nie tylko przyczynia się do pogłębiania procesów demokratyzacji, lecz równolegle otwiera przestrzeń dla coraz większej aktywności organizacji i wspólnot muzułmańskich, umożliwiając im renegocjacje formalnie laickiego charakteru Republiki Turcji. . Poprzez renegocjacje rozumiem zespół działań formalnych i nieformalnych, w granicach aktualnie obowiązującego prawa, których jednak długofalowym celem jest doprowadzenie do zmian w systemie ustrojowym Republiki Turcji polegających na ponownym uznaniu

¹ J. Cohen, A. Arato, *Civil Society and Political Theory*, Cambridge 1994, s. 29.

² N. Göle, *Islam in Public: New Visibilities and New Imaginaries*, „Public Culture”, nr 14 (1), s. 173.

nadrzędnej roli islamu jako zasadniczego elementu kształtowania stosunków politycznych i społecznych.

Ayşe Kadioğlu w swoim artykule o tureckich organizacjach pozarządowych wskazała, w jaki sposób świeckie stowarzyszenia wykorzystują liberalną retorykę praw człowieka do walki o uznanie religijnych praw muzułmańskiej większości³. W niniejszym artykule przedstawiona zostanie natomiast historia i aktualna działalność wspólnot muzułmańskich, obu wywodzących się z pnia bractwa muzułmańskiego *nakszbandijja*, których działalność pokazuje, w jaki sposób inspirowane religijnie oddolne inicjatywy społeczne stają się narzędziem mobilizacji społeczeństwa przeciwko antyreligijnej polityce państwa.

Idea społeczeństwa obywatelskiego w Europie i jego recepcja w społeczeństwach muzułmańskich

Pojęcie społeczeństwa obywatelskiego jest niejednoznaczne i trudne do zdefiniowania. Jerzy Szacki pisze, że jest ono w widoczny sposób „niedoteoretyzowane” i „socjologicznie niedorozwinięte”⁴. Analizując problem społeczeństwa obywatelskiego w Turcji, ze względu na deklarowane przez większość obywateli przywiązanie do islamu jako naczelnej wartości⁵, należy zwrócić uwagę na kwestionowaną przez wielu badaczy możliwość przeniesienia idei społeczeństwa obywatelskiego na grunt społeczeństw muzułmańskich. Ernest Gellner w swoim esej o społeczeństwie obywatelskim twierdził, że w społeczeństwach muzułmańskich nie mogą zaistnieć procesy sekularyzacyjne⁶. A to właśnie proces stopniowego wyzwolania się państwa spod wpływów religii, związany z postępem technologicznym i racjonalizacją, jest nieodzownym warunkiem istnienia wolności jednostek, bez której

³ A. Kadioğlu, *Civil Society, Islam and Democracy in Turkey: A Study of Three Islamic Non-Governmental Organizations*, „The Muslim World”, t. 95, nr 1.

⁴ J. Szacki, *Wstęp. Powrót idei społeczeństwa obywatelskiego* [w:] J. Szacki (red.), *Ani książkę, ani kupiec: obywatel*, Kraków-Warszawa 1997, s. 6.

⁵ B. Toprak, A. Carkoğlu, *Religion, Society and Politics in a Changing Turkey*, Stambuł 2006.

⁶ E. Gellner, *Conditions of Liberty: Civil Society and its Rivals*, Londyn 1994, cyt. za: A. Kadioğlu, *Civil Society, Islam and Democracy in Turkey: A Study of Three Islamic Non-Governmental Organizations*, „The Muslim World”, t. 95, nr 1, s. 25.

nie może funkcjonować społeczeństwo obywatelskie. W przekonaniu E. Gellnera, islam to właśnie rywal społeczeństwa obywatelskiego.

Jerzy Szacki twierdzi, że rozważania nad problemem społeczeństwa obywatelskiego powinny zmierzać z jednej strony do uwolnienia idei społeczeństwa obywatelskiego od nadmiaru kontekstów ideologicznych, a z drugiej do sprecyzowania jej merytorycznej zawartości teoretycznej⁷. W konsekwencji, jedną z dróg, jaką powinny pójść badania nad problemem społeczeństwa obywatelskiego, są studia monograficzne, w których mniej liczą się subtelne dociekania pojęciowe, ważniejszy jest natomiast drobiazgowy opis faktów, do jakich owa idea się odnosi. Innymi słowy, Jerzy Szacki sugeruje, aby od teorii przejść do empirii, gdyż dopiero analiza funkcjonowania instytucji społeczeństwa obywatelskiego jest w stanie zoperacjonalizować to pojęcie. W tym kontekście społeczeństwo obywatelskie tożsame jest z tzw. trzecim sektorem, reprezentującym prywatne podmioty działające na rzecz publicznych celów. Komplementarne wobec nich są kolejno pierwszy sektor, czyli rynek, gdzie zarówno podmioty, jak i cele działania są prywatne, oraz drugi sektor reprezentujący rząd. W tym ujęciu społeczeństwo obywatelskie przeciwstawione jest nie temu, co religijne lub wojskowe, ale przede wszystkim temu, co rządowe⁸. Szerokie ujęcie tego terminu sprawia, że do opisu instytucji będących tureckimi odpowiednikami europejskich organizacji pozarządowych⁹ można włączyć również instytucje związane z organizowaniem i wspieraniem życia religijnego. Wśród instytucji zasługujących na szczególną uwagę znajdują się wspólnoty muzułmańskie, których korzenie wywodzą się z bardzo rozpowszechnionych w Imperium Osmańskim bractw muzułmańskich. Ich niezależność od państwa, a nawet sprzeciw moralny wobec antyislamskiej polityki Republiki Tureckiej, woluntarystyczny charakter, rozbudowana sieć formalnych i nieformalnych powiązań oraz niezależność finansowa,

⁷ J. Szacki, *Wstęp*. [w:] *Powrót idei...*, s. 54.

⁸ B. Lewis, *Europa, islam i społeczeństwo obywatelskie*, [w:] K. Michalski (red.), *Europa i społeczeństwo...*, s. 150.

⁹ Por. A. Fortuna, *Organizacje pozarządowe w życiu społeczno-politycznym Turcji*, [w:] K. Górak-Sosnowska, J. Jurewicz (red.), *Kulturowe uwarunkowania rozwoju w Azji i w Afryce*, Łódź 2010, s. 165-170, a także P. Kubicek, *The European Union and Grassroots Democratization in Turkey*, "Turkish Studies", t. 6, nr 3, wrzesień 2005, s. 361-377.

wskazują na konieczność włączenia tych instytucji w obręb analizy społeczeństwa obywatelskiego w Turcji.

Rozwój instytucji społeczeństwa obywatelskiego w Turcji

W Turcji istnieje obecnie prawie 150 tys. różnorodnych organizacji społecznych¹⁰, z których większość to stowarzyszenia, fundacje, organizacje sportowe oraz związki zawodowe. Od lat 80., gdy Turcja wkroczyła na drogę szybkich reform gospodarczych, społeczeństwo obywatelskie reprezentują m.in. organizacje kobiece, ekologiczne, gospodarcze oraz organizacje walczące o prawa człowieka. Jednak raport przygotowany przez TÚSEV (Turecką Fundację na Rzecz Trzeciego Sektora), z którego pochodzą powyższe dane, wskazuje, że chociaż dominującą formą prawną funkcjonowania organizacji pozarządowych są stowarzyszenia (ponad 54% wszystkich organizacji), to istotne społecznie znaczenie mają również organizacje dobroczynne, działające w formie prawnej fundacji, których korzenie, jak sugerują autorzy, sięgają osmańskich fundacji dobroczynnych (*vakfilar*)¹¹. Ich działalność w Imperium Osmańskim obejmowała pomoc biednym i potrzebującym, a także realizację rozmaitych celów społecznych, takich jak edukacja (szkoły koraniczne, biblioteki) czy rozwój infrastruktury miejskiej (drogi, studnie, porty).

Podwaliny pod powstanie nowoczesnego społeczeństwa obywatelskiego w Turcji stworzyły dopiero reformy epoki Tanzimatu, w szczególności edykt z 1839 r., w którym zadekretowano po raz pierwszy równość wszystkich mieszkańców imperium, bez względu na wyznanie, a także prawo do poszanowania życia, własności i stowarzyszenia się. Kulminacją reform było uchwalenie w 1876 roku konstytucji, która regulowała sferę praw i obowiązków obywatelskich, a także ograniczała autokratyczną władzę sułtana. Współczesne formy instytucji społeczeństwa obywatelskiego, a przede wszystkim stowarzyszenia, rozkwitły w imperium dopiero po rewolucji młodotureckiej w 1908 r. W ciągu dziesięciu lat pomiędzy 1908 a 1918

¹⁰ F. Bikmen, Z. Meydanoğlu, *Civil Society in Turkey: An Era of Transition - Civicus Society Country Report for Turkey*, Istanbul 2006, s. 49.

¹¹ F. Bikmen, Z. Meydanoğlu, *Civil Society in Turkey: An Era...*, s. 110.

rokiem powstało w imperium 12 partii politycznych, 37 stowarzyszeń, 157 izb gospodarczych, a ponadto liczne organizacje zrzeszające drobnych przedsiębiorców, rzemieślników i kupców¹².

Jednak, jak stwierdza Şerif Mardin, *przekonanie, że ludzie muszą być rządzeni, zanika bardzo powoli*¹³. Powstała w 1923 roku Republika Turecka, chociaż formalnie zagwarantowała wszystkie prawa i wolności obywatelskie, w praktyce zlikwidowała większość instytucji społeczeństwa obywatelskiego, które zaczęły odradzać się dopiero po wprowadzeniu pluralizmu politycznego w 1946 roku¹⁴. Powstałe wówczas organizacje koncentrowały się na działalności kulturalnej oraz socjalnej, niosąc pomoc i wsparcie licznyemu imigrantom napływającym do tureckich metropolii w latach 50. W organizacji pomocy socjalnej specjalizowały się stowarzyszenia inspirowane etyką islamską.

Zamach stanu w 1960 r., który był starciem pomiędzy nowymi i starymi siłami społecznymi, zorganizowany został w imię wolności obywatelskich, które w tym czasie poddane były nieustannym represjom ze strony państwa¹⁵. Uchwalona w 1960 r. konstytucja rozszerzyła prawo do swobodnego stowarzyszenia oraz gwarantowała wolność słowa. Jednak lata 60. i 70. charakteryzowało znaczne upolitycznienie organizacji społecznych. Gdy wojsko po raz kolejny sięgnęło po władzę w 1980 roku, likwidując między innymi wszystkie partie polityczne i organizacje pozarządowe, czyniło to z kolei w imię wzmocnienia instytucji państwa.

Jednak, jak zauważa Binnaz Toprak, to właśnie ten ostatni zamach stanu silnie skonsolidował polityków wokół idei demokracji jako jedynej politycznej drogi, która mogłaby skutecznie wyeliminować zagrożenie ponownej interwencji armii w cywilne rządy. Lata 80. przyniosły jednocześnie ogromne ożywienie gospodarcze, będące następstwem liberalnych reform ekonomicznych rządu Turguta Özala. Liberalizm gospodarczy i gwałtowne przemiany społeczne, jakie stały się udziałem

¹² B. Toprak, *Civil society in Turkey*, [w:] E. A. Norton (red.), *Civil Society in the Middle East*, Leiden 1996, t. 2, s. 90.

¹³ Ş. Mardin, *Power, Civil Society and...*, s. 280.

¹⁴ B. Toprak, *Civil society...*, s. 90.

¹⁵ Tamże, s. 91.

społeczeństwa tureckiego w tym czasie, stworzyły pozytywny klimat do dyskusji o roli i miejscu organizacji pozarządowych w Turcji. Należy również zauważyć, że o ile w poprzednim okresie, w latach 1960-1980, społeczeństwo reprezentowały organizacje silnie zideologizowane, o tyle lata 80. i następne przyniosły wzrost organizacji działających na rzecz rozwiązania konkretnych problemów społecznych i politycznych, takich jak prawa człowieka czy problem mniejszości kurdyjskiej¹⁶.

Bractwa i wspólnoty muzułmańskie w Republice Turcji

W Imperium Osmańskim bractwa muzułmańskie były bardzo rozpowszechnione, zarówno wśród elit osmańskich, jak i w pozostałej części społeczeństwa. Wobec braku instytucjonalizacji islamu przynależność do bractw i opieka szejcha zastępowały brak jednolitej doktryny. Jednak zawsze zasadniczym źródłem siły i niezależności bractw był ich autorytet moralny, zdolny do mobilizacji społeczeństwa w obronie religii. Ustanowienie Republiki Turcji w 1923 roku wiązało się z intensywną walką ideologiczną o przyszły laicki kształt państwa, a jej pierwszymi ofiarami były bractwa, które, zyskując popularność wśród ludności wiejskiej, stanowiły źródło zagrożenia dla nowej władzy politycznej. W 1925 roku ustawowo zlikwidowano wszystkie bractwa religijne, a zwierzchnicy i członkowie bractw poddani zostali represjom ze strony państwa. Następstwem silnie antyreligijnej polityki było również ograniczenie do minimum sfery wolności religijnej i możliwości podejmowania dyskusji na temat islamu oraz jego wartości i roli w życiu wspólnot i jednostek. W tym okresie powstała w Turcji wspólnota Nur, założona przez szejka Saida Nursiego (1876-1960), który postulował upowszechnianie etyki islamskiej i reintegrację przesłania Koranu w odniesieniu do osiągnięć naukowych współczesności.

Jednak już wkrótce po II wojnie światowej, wraz ze stopniową pluralizacją życia politycznego, zaczęła łagodnieć polityka państwa wobec religii. W latach 1947-1949 przywrócono naukę religii w szkołach, a na Uniwersytecie Ankarskim utworzono

¹⁶ Tamże, s. 284.

wydział teologii¹⁷. W 1950 r. po sukcesie wyborczym Partii Demokratycznej otwarto ponownie *imam hatip liseleri*, w których kształcono przyszłych imamów. Chociaż nie zezwolono na otwarcie bractw, ich działalność zaczęła być bardziej tolerowana. W latach 40. i 50. doszło również do rozkwitu wspomnianej wyżej wspólnoty Nur.

Refleksja teologiczna Saida Nursiego skupiła się na możliwości przebudowy islamskiego społeczeństwa na poziomie jednostek, dla których etyczne zasady religii powinny stać konstytutywnym elementem codziennego życia. Jego przemyślenia zmierzały w kierunku możliwości religijnego samokształcenia ludzi, bez pośrednictwa ulemów i bractw sufickich, których tradycyjna wykładnia islamu nie mogła sprostać wyzwaniom współczesnego świata, opartego na racjonalnej wiedzy i pragmatyzmie społecznym.

Islam stanowił dla Saida Nursiego podstawowe źródło wartości etycznych, których wcielenie w życie mogła zapewnić swobodna dyskusja i indywidualna refleksja nad Koranem. Swoje przemyślenia Said Nursi wyłożył w powstałym w 1925 r., najważniejszym swoim dziele zatytułowanym *Listy światła (Risale-i Nur Külliyyatı)*, które stało się przedmiotem licznych dyskusji i narzędziem społecznego oporu przeciwko wykluczeniu islamu ze sfery życia publicznego¹⁸. Liczne, często odręcznie kopiowane egzemplarze listów zaczęły być rozprowadzane nielegalnie wśród wyznawców zainteresowanych przemyśleniami Nursiego. W ten sposób powstała sieć dystrybucji komentarzy, obejmująca swym zasięgiem całą Turcję. Przepisywane i rozprowadzane w formie nielegalnych „bibułów” komentarze były przedmiotem intensywnych dyskusji w grupach czytelniczych zwanych *dershane*. Wspólnota Nur, reprezentująca absolutną nowość w zakresie zjawisk życia religijnego, nazywana jest przez swoich członków wspólnotą wewnętrzną (*enfusi cemaat*), gdyż jej członkowie podążają drogą wyznaczoną przez Saida Nursiego; drogą, w trakcie której wiara jest przedmiotem nieustającej, wewnętrznej refleksji wierzącego.

Chociaż Said Nursi pozostawał pod silnym wpływem bractwa *nakszbandijja*, w zaproponowanym przez siebie modelu wspólnoty wiernych odrzucił podstawowe

¹⁷ E. J. Zürcher, *Turkey. A Modern History*, New York 2007, s. 233.

¹⁸ M. H. Yavuz, *Islamic Political...*, s. 151.

elementy tradycji sufickiej, kładąc nacisk na uważną i głęboką lekturę Koranu, dokonywaną przez samych wiernych, bez pośrednictwa szejcha. Z czasem spotkania w *dershane* stały się czymś więcej niż miejscem religijnych dyskusji. Wobec braku innych możliwości manifestowania swoich przekonań w latach 40. i 50. *dershane* przejęły rolę świeckich stowarzyszeń, w których ludzie o podobnych przekonaniach mogli rozwijać poczucie wspólnoty i budować sieć kontaktów osobistych oraz zawodowych.

W następstwie liberalizacji politycznej lat 50., szejk Said Nursi zaczął otwarcie wspierać opozycyjną Partię Demokratyczną, gdyż uważał, że system parlamentarny i rządy prawa są gwarantami odnowy islamu w nowej republikańskiej rzeczywistości. Według Saida Nursiego, wzmocnienie muzułmańskiej tożsamości społeczeństwa tureckiego było jedynym narzędziem przeciwstawienia się sekularyzacyjnej i antyreligijnej polityce rządu tureckiego.

Po śmierci szejka w 1960 r. jego ruch pozbawiony przywództwa zaczął szybko ulegać fragmentaryzacji, a źródłem kolejnych podziałów było odchodzenie od wypracowanego przez Saida Nursiego modelu wspólnoty na rzecz angażowania się poszczególnych grupy w bieżące debaty polityczne. Część zwolenników Nursiego poparła w 1981 r. wojskowy zamach stanu, a inna od lat 90. wspierała liberalne reformy Turguta Özala. Poszukiwanie legitymacji państwa, które coraz jawniej akceptowało istnienie wspólnot muzułmańskich, stało się narzędziem kształtowania opinii publicznej i przełamywania ścisłe sekularystycznych granic debaty publicznej¹⁹. W 2001 roku liczba zwolenników Saida Nursiego liczyła od 2 do 6 milionów osób²⁰.

Pod koniec lat 70. islam zbliżył się do tureckiego nacjonalizmu etnicznego w ramach tzw. Turecko-Islamskiej Syntezy, która, po przewrocie wojskowym w 1980 r., stała się półoficjalną ideologią państwową²¹. Gdy w wyniku wygranych przez Partię Ojczyźnianą wyborów parlamentarnych w 1986 doszli do władzy ludzie nieukrywający

¹⁹ N. Göle, *Islam in Public: New Visibilities...*, s. 175.

²⁰ M. H. Yavuz, *Islam in the Public Sphere. The case of the Nur Movement*, [w:] M. Hakan Yavuz, John L. Esposito (red.), *Turkish Islam and the Secular State. The Gülen Movement*, Syrakuzy – Nowy Jork 2003, s. 13.

²¹ A. Szymański, *Między islamem, a kemalizmem. Problem demokracji w Turcji*, Warszawa 2008, s. 64.

swoich przekonań religijnych, z samym premierem Turgutem Özalem na czele²², wspólnoty muzułmańskie stały się jednym z najbardziej znaczących i kontrowersyjnych zjawisk społecznych w Republice Turcji²³. Przekształcenie sfery publicznej umożliwiło rozkwit największej i jednocześnie najbardziej kontrowersyjnej wspólnoty tureckiej założonej przez Fethullaha Gülena.

Fethullah Gülen (ur. 1941), charyzmatyczny imam i uczeń Saida Nursiego, zaproponował jednak odmienną od swego nauczyciela wizję wspólnoty religijnej. Jej zasadnicze elementy stanowiły aktywność społeczna i silna struktura wewnętrzna. Naczelną ideą F. Gülena było założenie, że działalność społeczna powinna mieć głęboką religijną motywację. Celem powstającej wspólnoty miała być refleksja nad islamem jako źródłem prospołecznych, a przed wszystkim propaństwowych zachowań. Choć w początkowym okresie swojej działalności (lata 60. i 70.) Fethullah Gülen unikał bezpośredniego zaangażowania w działalność polityczną, zaproponowana przez niego wizja nacjonalizmu, którego zasadniczym elementem był związek pomiędzy islamem, tureckością a państwem, stanowiła silną inspirację dla działalności politycznej powojennego pokolenia polityków. Poszerzenie debaty publicznej o islamskie źródła etyki obywatelskiej stanowiło ciekawą i konstruktywną alternatywę dla importowanego z Zachodu laickiego modelu państwa. W latach 80. wspólnota wkroczyła w kolejną fazę rozwoju, której celem było zwiększenie aktywności w sferze publicznej, ekonomicznej, a przede wszystkim politycznej. Wspólnota rozwinęła również szeroką działalność społeczną oraz kulturalną w celu dotarcia do wszystkich grup społeczeństwa, a także zapewnienia sobie wpływu na kształt i przebieg dyskursu publicznego dotyczącego islamu.

Swoje wpływy w społeczeństwie tureckim wspólnota F. Gülena zawdzięcza umiejętnościom zastosowania do realizacji celów religijnych strategii charakterystycznych dla świeckich ruchów społecznych. Dzięki liberalizacji systemu edukacji z początku lat 80., wspólnota zdołała wcielić w życie swoje idealistyczne

²² E. J. Zürcher, *Turkey. A modern...*, s. 283.

²³ F. Acar, *Women and Islam in Turkey*, [w:] Sirin Tekeli (red.), *Women in Modern Turkish Society. A Reader*, London and New Jersey 1995, s. 46.

założenia dotyczące systemu kształcenia przyszłych elit społecznych poprzez ufundowanie licznych szkół wyższych, rozbudowany system stypendiów dla niezamożnych uczniów oraz utworzenie sieci akademików rozsianych po całej Turcji. Największym osiągnięciem wspólnoty w zakresie edukacji jest utworzenie sieci ok. 200 szkół średnich oraz 7 uniwersytetów zlokalizowanych zarówno w Turcji, jak i w innych państwach, m.in. Albanii, Bośni, Macedonii i Rosji.

Wspólnota F. Gülena jest dość niejednolita – z dawnej struktury bractwa pozostał przede wszystkim bliski związek duchowy łączący nauczyciela z uczniami, który był charakterystycznym elementem struktury tradycyjnych bractw. Pozostałe elementy, w szczególności sposób zorganizowania sieci współpracy, udział wolontariuszy, sposób gromadzenia funduszy i niezależność finansowa, zbliżają tę wspólnotę do nowoczesnego, świeckiego ruchu społecznego.

Po zamachu stanu w 1997 roku, w którym wojsko wymusiło dymisję islamistycznego premiera N. Erbakana, F. Gülen odszedł od haseł nacjonalistycznych i od końca lat 90. zaczął pod swoim zwierzchnictwem konsolidować różne organizacje, zarówno religijne, jak i obywatelskie, głosząc zarówno potrzebę pogłębiania procesów demokratycznych w Turcji, w tym poszanowania praw człowieka, jak też potrzebę renegocjacji wzajemnych relacji między świeckim państwem a obywatelskim prawem większości muzułmańskiej do swobodnego wyrażania swoich przekonań religijnych.

Budowa silnych i mało przejrzystych struktur organizacyjnych oraz instytucji edukacyjnych, konkurencyjnych wobec państwa, a także estyma, jaką cieszy się w Turcji F. Gülen, zaniepokoiły laickie elity państwa, dla których ukrytym celem działania wspólnoty jest obalenie świeckiego porządku w Turcji. Pomimo dobrowolnego wygnania w Stanach Zjednoczonych, dokąd w 1997 r. udał się Fethullah Gülen, jego wspólnota uważana jest za jeden z najbardziej wpływowych ruchów religijnych i intelektualnych w Turcji²⁴. Jednym z najważniejszych narzędzi propagowania własnych idei przez F. Gülena jest tygodnik „Zaman”, który, rozchodząc się w liczbie 300 tys. egzemplarzy, stał się w 2002 r. dziennikiem o zasięgu

²⁴ M. Bilici, *The Fethullah Gülen Movement and Its Politics of Representation in Turkey*, „The Muslim World”, nr 95, styczeń 2006.

ogólnokrajowym. „Zaman” promuje wizję Turcji jako lidera tureckojęzycznych państw muzułmańskich oraz nawiązuje do osmańskiej, imperialnej spuścizny Turcji. Po wygranych w 2002 r. przez islamistyczną Partię Postępu i Sprawiedliwości (AKP) wyborach parlamentarnych, po raz kolejny wspólnota F. Gulena stała się przedmiotem oskarżeń o próbę podważenia dotychczasowego świeckiego porządku Republiki Turcji²⁵.

Konkluzje

W analizie społeczeństwa obywatelskiego w Turcji uwzględnić należy historyczny kontekst tworzenia się republikańskich instytucji społecznych, których korzenie, tak jak ma to miejsce w przypadku wspólnot muzułmańskich *cemaat*, sięgają czasów osmańskich. Pomimo ponad 90 lat trwania Republiki Turcji, której fundamentem stała się kemalistowska wizja świeckiego państwa, islam nadal utrzymał swoją rolę jako istotny czynnik kształtujący relacje społeczne oraz ważny element samoidentyfikacji społeczeństwa tureckiego. Postępująca od lat 50. demokratyzacja, pomimo licznych przewrotów wojskowych, umożliwiła stopniowy powrót islamu do przestrzeni publicznej, inspirowany z kolei przez oddolne ruchy społeczne. Wspólnoty Saida Nursiego i Fathullaha Gülena, opierając się na tradycji dawnych bractw muzułmańskich (*tarikatów*), stały się narzędziem mobilizacji społecznej w sytuacji usunięcia islamu ze sfery publicznej i forsowanej sekularyzacji. Wspólnoty te zmodyfikowały swoje strategie uczestnictwa w życiu publicznym w warunkach odwilży politycznej lat 80. w celu przywrócenie islamowi należnego miejsca w społeczeństwie tureckim.

Jedną z konsekwencji politycznej konfrontacji pomiędzy islamistami a dotychczasowym, sekularystycznym establishmentem jest również stopniowe wzmacnianie poczucia muzułmańskiej tożsamości społeczeństwa tureckiego²⁶. Kolejne wybory parlamentarne w 2007 oraz 2011 roku potwierdziły społeczną

²⁵ por. R. Sharon-Krespin, *Fethullah Gülen's Grand Ambition. Turkey's Islamist Danger*, „Middle East Quarterly”, zima 2009.

²⁶ A. Carkoğlu, B. Toprak, *Religion, society, politics in changing Turkey*, Tesev Publications, Istanbul 2006, s. 42.

akceptację dla obecności islamistycznych partii na tureckiej scenie politycznej, a rzekome głębokie podziały pomiędzy islamistyczną a świecką częścią społeczeństwa nie znajdują potwierdzenia w aktualnych badaniach społecznych²⁷.

Unia Europejska postrzega społeczeństwo obywatelskie jako nieodłączną część procesu demokratyzacji w Turcji i od momentu rozpoczęcia negocjacji akcesyjnych w 2005 r. zawsze podkreśla znaczenie uczestnictwa organizacji pozarządowych w reformach politycznych tego kraju, oczekując od rządu tureckiego prowadzenia dialogu z organizacjami trzeciego sektora²⁸.

Paradoksalnie jednak, chociaż stopniowa demokratyzacja Turcji ujawnia się społeczeństwa obywatelskiego, to islamski charakter społeczeństwa tureckiego oraz historyczne tradycje, w ramach których funkcjonują organizacje społeczeństwa obywatelskiego w Turcji, w tym wspólnoty muzułmańskie, mogą doprowadzić w przyszłości do renegocjacji konstytucyjnej zasady świeckości Republiki Turcji.

Anna Chomętowska-Kontkiewicz – doktorantka na Wydziale Dziennikarstwa i Nauk Politycznych Uniwersytetu Warszawskiego

Abstrakt

Przedmiotem artykułu jest analiza instytucji społeczeństwa obywatelskiego w Turcji, ze szczególnym uwzględnieniem organizacji wywodzących się z tradycyjnych islamskich form życia społecznego; wśród nich znaczącą rolę odgrywają religijne wspólnoty muzułmańskie zwane *cemaat*, których korzenie wywodzące się z bractw muzułmańskich. W czasach Imperium Osmańskiego bractwa stanowiły jeden z najważniejszych elementów życia religijnego, społecznego i kulturalnego. Pomimo ich delegalizacji w Republice Turcji, bractwa i wyrosłe z nich współczesne wspólnoty religijne, wniosły istotny wkład w kształtowanie się społecznego oporu przeciwko autorytarnemu państwu. Celem artykułu jest wykazanie, że w miarę wzrostu

²⁷ Tamże, s. 33.

²⁸ *Turkey 2010 Progress report*,

http://ec.europa.eu/enlargement/pdf/key_documents/2010/package/tr_rapport_2010_en.pdf, s. 6-10.

znaczenia społeczeństwa obywatelskiego i pogłębiania procesów demokratyzacji w Turcji, wspólnoty te mogą przyczynić się do renegocjacji formalnie laickiego charakteru Republiki Turcji.

THE CIVIL SOCIETY IN TURKEY IN THE EXAMPLE OF MUSLIM BROTHERHOODS AND COMMUNITIES – AN ATTEMPT TO ANALYZE

Abstract

This paper deals with the problem of civil society in Turkey; particularly it focuses on the organization that are deeply enrooted in Islamic and Ottoman forms of social life. Among them there are Muslim religious communities known as cemaat, deriving from the Muslim brotherhoods. In the times of Ottoman Empire Muslim brotherhoods constituted one of the most important element of religious, social and cultural life. In spite of being delegalized in Turkish Republic, Muslim brotherhoods and contemporary Muslim communities, facilitated the creation of social resistance against an authoritarian state.

The article points out that with the increasing importance of civil society and the deepening of democratization it is probable that those above mentioned communities could contribute to renegotiation the secular character of the Turkish state.