

Strategic Defamation of Fethullah Gulen: English vs. Turkish

Dogan Koc¹

Abstract:

Fethullah Gulen is a moderate Turkish Muslim scholar known for his educational and interfaith dialogue activities. While Gulen's efforts are applauded by many in every corners of the world, a small group of authors try to defame Gulen and the Movement named after him. This paper shows Gulen's defamers act strategically. While Gulen is portrayed as Gulen1: American/Zionist/Vatican agent in Turkish versions of defaming articles, he is presented as Gulen2: Islamist/Khomeini/New Ottoman/Caliphate in the English versions. Statistical analysis and literature review show that Gulen's defamers act according to audiences.

Keywords: *Gulen, Gulen Movement, Fethullah Gulen, Defamation*

Introduction

Fethullah Gulen is a moderate Turkish Muslim scholar who is mostly known for his education and dialogue activities. Gulen Movement, named after him, has established hundreds of education and dialogue institutions throughout the world.

¹ University of Cairo, dkocemail@gmail.com

Several books, hundreds of articles and news reports have been written about Gulen himself and the Movement.

Some of these books and articles defame Gulen and the movement. In these defamatory articles, Türker (2009) points out that there are different strategies used in different languages. According to Türker, there is a big contradiction between the English and Turkish versions of articles defaming Gülen. While, in Turkish-language accounts, Gulen is portrayed as a CIA/Zionist agent, a US puppet, a secret cardinal of the Pope and a Western Trojan horse in the Muslim world who is trying to either Christianize Muslims or making it easy for Western powers to exploit the Muslim world through his moderate Islamic teachings; on the other hand, in the English versions of the critiques, he is portrayed as anti-Semitic, anti-Western and trying to Islamize Christians, and as a second Khomeini who is trying to establish an Islamic caliphate in the world (Türker, 2009).

This paper analyzes articles and books Gulen both Turkish and English that are critical of Fethullah, and illustrates that these defamations are not random, they appear according to audiences. In other words, as Türker (2009) points out:

“...they are addressing different audiences. It makes more sense to warn Turkish speakers of an American imperialist danger which is supported by Zionists. But, on the other hand, for English speakers, you will find more buyers if you use an Islamic danger argument.”

Hikmet Cetinkaya, 'one of Fethullah Gulen's most relentless enemies,' is a very good example of this strategic defamation. Hikmet Cetinkaya has written many articles and 10 books defaming Gulen in Turkish. Though he also claimed that Gulen is trying to establish an Islamic state in Turkey, his main argument in these articles and books is that Gulen an American puppet and he is controlled by America (see section Defamation of Gulen in Turkish and Appendix for more information).

However, the same Hikmet Cetinkaya appears several times in a Dutch TV documentary (NOVA, 2008) and warns Dutch people. The main argument in the documentary is that the Gulen Movement is a dangerous radical Islamist movement which is trying to Islamize the West while using religiously-sanctioned dissimulation in its interaction with the Western world (Sharon-Krespin, 2009).

In other words, while in his writings in Turkish, Hikmet Cetinkaya mainly portrays Gulen as an American puppet, when addressing a Western audience he shows Gulen as an Islamic danger to the West.

This paper shows that Hikmet Cetinkaya is not alone in these defamation 'campaigns,' there is a wide group of people who act strategically when defaming Fethullah Gulen and the Gulen Movement.

Both in data collection and the discussion of the subject, I use the term 'defamation' as the act of defaming; false or unjustified injury of the good reputation of another, as by slander or libel (dictionary.com, 2010).

Defamation of Gulen in English:

Although, there are exceptions, in the English versions, in brief, Gulen is portrayed as an Islamic danger to the Western world who is trying to establish an Islamic caliphate by using religiously-sanctioned dissimulation (taqiyya) as his main strategy. According to these articles Gulen is anti-Western, anti-Semitic. Most of these articles in this category argue that while Gulen is promoting tolerance, understanding, and interfaith dialogue, in reality, he is establishing his caliphate secretly.

There are several themes which are used systematically over and over in these English versions of defaming articles, including the Trojan Horse; the guise of moderate Islam and interfaith dialogue; similarity to Khomeini; overthrowing the Turkish secular government and establishing an Islamic state; resurrection of a New Ottoman Empire, and universal caliphate; infiltration into the United States; and recently, training Islamist militia in the United States. While most of these defamatory articles cover almost identical themes, and often refer to each other, one or more themes are also selected and underlined in each article.

In the sections below, a few leading authors and their articles are presented for each theme, for the complete list of the articles and themes see Appendix.

Islam's Trojan Horse: Moderate Islam as Taqiyya

One of the earliest defamatory articles was written by Paul Stenhouse at Quadrant. On the establishment of the Fethullah Gülen Chair of Islamic Studies and Interfaith Dialogue, within the Centre of Inter-Religious Dialogue at the Fitzroy campus of the Australian Catholic University in Melbourne, Stenhouse (2007) raised questions about Gulen, and implied that the Gulen Movement is a 'group that is ex professo dedicated to promoting an Islamist ideology.' As can be understood clearly from his title of the article, "Islam's Trojan Horse²? Turkish Nationalism and the Nakshibendi Sufi Order,"

² The term "Trojan Horse" has been used by almost all of the groups that are strategically trying to defame Gulen. It appears both in English and Turkish versions of the defamatory articles. While Gulen is accused of being Islam's Trojan Horse in the Western World/Christianity, in Turkish versions, he is accused of being West's/Pope's Trojan Horse in Muslim World.

he asserts that despite the fact that the Gulen Movement is promoting tolerance and interfaith dialogue, in reality it has a hidden Islamist agenda.

Articles which insist that Gulen has a hidden agenda and uses moderate Islam as a disguise very often refer to a doctored video recording of Gulen³. These articles claim that Gulen justifies this disguise by taqiyya (religiously-sanctioned dissimulation), and is secretly infiltrating Western society (Fitzgerald, 2008; Rubin, 2008; Sharon-Krespin, 2009; Stenhouse, 2007; Mitzell, *The Rise of a New Ottoman Empire: The Trap of Interfaith Dialogue*, 2008). These articles also commonly refer to the Gulen Movement as a "secret cult" rather than a social movement.

America's Khomeini: Same Evil Different Beard

Michael Rubin is a leading figure in the production of defamatory articles. In an earlier article at National Review Online titled "Turkey's Turning Point," Rubin (2008) states that Gulen eventually will establish an Islamic state in Turkey, just like Khomeini did in Iran.

"As Khomeini consciously drew parallels between himself and Twelver Shiism's Hidden Imam, Gulen will remain quiet as his supporters paint his return as evidence that the caliphate formally dissolved by Atatürk in 1924 has been restored."

In a recent article, Rubin (2010) repeats his claims and defines Gulen as "a cult leader, and the closest thing Turkey has to Khomeini-in-exile." But this time, he takes it to a further stage and asserts that Gulen is "an Islamist cult leader maintaining a compound staffed and secured by machine-gun-wielding thugs in the mountains of Pennsylvania."

Very similar to Rubin, Fitzgerald (2008) also compares Gulen to Ayatollah Khomeini, and warns the Western world, especially the United States for hosting these "moderate Islamists." According to Fitzgerald, Gulen is more dangerous than Khomeini, because he is 'cunning, clever, and very, very sinister.' He states that Turkey is already taken by Fethullah Gulen, and he has no fear to go back to Turkey, yet Gulen chooses to stay in the United States for his bigger plans:

"Now that Turkey is going just as Fethullah Gulen wished, you may ask why he doesn't fly home to a hero's welcome. And the answer is that he now has other, and bigger, fish to fry. He has the entire Western world to help conquer from within (Fitzgerald, 2008)."

Overthrowing Turkish Secular Government and Establishing an Islamic State

³ See Abdullah Ademoglu's (2010) "Defamation of Gulen as a Smoke Screen" article for more information on these fabricated records.

This theme has been covered by almost all of the defamatory articles in English. Gulen is accused first of trying to overthrow the existing secular state in Turkey and establish an Islamic state, later spread all over the world.

Rachel Sharon-Krespin's (Sharon-Krespin, 2009) article titled "Fethullah Gulen's Grand Ambition: Turkey's Islamist Danger" holds a unique place not only in this category but overall in defamatory English articles. Sharon-Krespin's article was written carefully as if it is an academic paper and was published by Middle East Quarterly. While this article seems to analyze Fethullah Gulen and the Gulen Movement with data and references it consciously manipulates data and systematically defames Gulen⁴. Another importance of this article is that it has been used by other defamatory English articles as a main source.

Sharon-Krespin(2009) states:

"Today, despite the rhetoric of European Union accession, Prime Minister Recep Tayyip Erdoğan has turned Turkey away from Europe and toward Russia and Iran and reoriented Turkish policy in the Middle East away from sympathy toward Israel and much more toward friendship with Hamas, Hezbollah, and Syria. Anti-American, anti-Christian, and anti-Semitic sentiments have increased. Behind Turkey's transformation has been not only the impressive AKP (Adelet ve Kalkinma Partisi- Justice and Development Party) political machine but also a shadowy Islamist sect led by the mysterious *hocaefendi* (master lord) Fethullah Gülen; the sect often bills itself as a proponent of tolerance and dialogue but works toward purposes quite the opposite. Today, Gülen and his backers (*Fethullahcılar*, Fethullahists) not only seek to influence government but also to become the government."

Gurdogan (2010) presents the Gulen Movement as a 'danger spreading from Turkey to the world.' He strongly emphasizes that Gulen Movement is a 'secret cult' which is taking over the Turkish government slowly in partnership with the current governing party AKP. He states:

"...this cult [Gulen Movement] ensures that those members who join them end up pledging their allegiance while they are at young ages, paving the way for them to get a proper education and prepare them so they can get any position at government agencies. With this method, they avoid a direct conflict and argument between the state and themselves, and simultaneously place cult members into the various government agencies, also known as Trojan horses, and have them

⁴ Sharon-Krespin misquotes information from an article which I coauthored. I have written a whole article addressing manipulations, miscalculations, and other problems in Sharon-Krespin article. For more information see "Fethullah Gülen's Grand Ambition": A Biased, Selective, Misleading, Misrepresentative and Miscalculated Article (Koc D. , 2010)

act completely in the interest of the cult in order to help “capture” the agencies they are working inside of.”

Resurrection of New Ottoman Empire, and Universal Caliphate

The theme of a resurrection of the Ottoman Empire or establishing a new Ottoman Empire and universal caliphate is also covered by many defamatory English articles. However, Aland Mitzell and Paul Williams⁵ are the leading figures in this theme.

Mitzell has written several articles related to Gulen and the Gulen Movement, and in all these articles he defames Gulen. In one of his early articles titled “The Rise of a New Ottoman Empire: The Trap of Interfaith Dialogue”, he writes:

“Gulen believes that since the Ottoman Empire ruled the world for many centuries with peace, he wants to bring it back again. By creating big lobbies, Gulen moves toward his ultimate goal of dictating American and Western social, political, and economic policies. He has recruited thousands of teachers and millions of students while raising billions of dollars in economic support” (Mitzell, 2008).

In another article, Mitzell (2010) repeats his claims:

“...today, the Ottoman Empire is back. Now the Ottoman proponents--like Fethullah Gülen and his followers-- want to reverse everything Atatürk did. A variety of Islamic groups have tried various platforms to impose their power over people, but today the twenty-first century tactic of raising up leaders with a radical agenda of reinstating the Turkish Ottoman's core of Islam under the guise of an educational system is regressing the country toward the pre-republic days.”

Despite his other accusations, Williams also argues that in his schools, Gulen is raising a new generation to restore the Ottoman Empire. Williams (2010):

“The most dangerous Islamist in the world is neither Afghani nor Arab. He comes from neither Sudan nor Somalia. And he resides in neither the mountains of Pakistan nor the deserts of the Palestinian territories. This individual has toppled the secular government of Turkey and established madrassahs throughout the world. His schools indoctrinate children in the tenets of radical Islam and prepare adolescents for the Islamization of the world...Dozens of his universities, including the Faith University in Istanbul, train young men to become lawyers, accountants, and political leaders so that they can take an active part in the restoration of the Ottoman Empire and the Islamization of the Western World.”

In the same article, Williams (2010) claims that Gulen ‘has amassed a fortune – over \$30 billion – for the creation of a universal caliphate.’

⁵ Paul Williams is an interesting figure in this defamation campaign, he is all over. For more information see section Paul Williams: A Defamation Machine.

David Goldman (2010) joins Mitzell and Williams and claims that Gulen's vision of moderate Islam is 'magical, a mystic's vision of Ottoman restoration and a pan-Turkic caliphate.' He also asserts that Gulen 'is a shaman, a relic of pre-history preserved in the cultural amber of eastern Anatolia,' 'who inhabits the magical world of *jinn*s and sorcery and sees science as a powerful form of magic of which Turks should avail themselves to enhance their power' (Goldman, 2010).

Infiltration into the United States

A wide range of articles and internet comments, even blogs and websites have been dedicated to this theme: that Fethullah Gulen is infiltrating the United States through charter schools, and he is pursuing Turkish religious political indoctrination in publicly financed education (Schwartz, 2010; Rodgers, 2010).

One of the very first articles was written by Guy Rodgers on Act for America website in early 2010. In this article, Rodgers claims that Fethullah Gulen, a dangerous Islamist leader, is Islamizing the United States under the guise of charter schools. He even claims that the Department of Homeland Security tried to deport him but could not succeed. According to Rodgers, Fethullah Gulen Community runs over 90 public schools in at least 20 states. These schools are disguised as science academies (Schwartz, 2010) and performing well academically but in fact 'doing an excellent job of heeding Gulen's exhortation and masking their true intent (Rodgers, 2010).'

Rodgers (2010) states:

"In building a sophisticated and well-funded worldwide network, including a substantial presence here in the U.S., Fethullah Gulen is following in the footsteps and exhortations of Mohammed, who counseled patience and deception as a means of overcoming the infidel when the power of the infidel was greater than the power of the *umma*, the Muslim community. In a very real sense this is as or more sinister than the frontal assault strategy of Islamist organizations such as al Qaeda and Hamas, because, like the proverbial "frog in the kettle," we are incrementally "boiled alive" without realizing it. The FGC charter schools in America may outwardly appear innocuous, but they are serving a greater and long-range objective of Fethullah Gulen."

Training an Islamist Militia in the United States

Although it is not as common as other themes, the theme of training Islamist militia in the United States has also been addressed by several authors and repeated by several blogs and websites.

Paul Williams and Roberto Santiago are the first authors who claim that Gulen is training militias in a compound in Pennsylvania. Williams wrote:

“Christian militias have been raided in Michigan and Ohio, their members rounded up and tossed in prison and their caches of weapons confiscated. But a well-armed Muslim militia – comprised not of American citizens but foreign militants – operates under the noses of federal and state law enforcement officials. If you don't it, pay a visit to Saylorburg, Pennsylvania, in the heart of the Pocono Mountains (Williams, 2010).”

Williams states that Fethullah Gulen also ‘allegedly operates compounds to train jihadis in the tactics of guerilla warfare’ (Williams, 2010). In another blog post, he states:

“...powerful Turkish pasha Fethullah Gulen has established a 45 acre mountain fortress. The fortress remains protected by 100 Turkish guards and a sentry post. Local residents have complained of automatic gunfire coming from the complex and of a low flying helicopter that surveys the area for would-be intruders (Williams, 2010).”

Paul Williams: A Defamation Machine

Paul Williams is an interesting figure in this defamation campaign; he is ubiquitous and produces defamatory articles frequently. He emerged on the scene in early 2010, but has already written more defamatory articles in English than anybody else. He is inconsistent in his writings and accuses Gulen of almost everything imaginable. It requires a separate article to examine only Williams himself.

As presented above, Williams (2010) claims that Gulen trains militia with guns in his compound in Pennsylvania and lives in a fortress protected by armed guards and helicopters. According to him, Gulen works with the CIA, and the CIA uses Gulen. He claims that Gulen has money and that this money for his projects comes from drug trafficking. On the other hand, in William's world Gulen is also secretly trying to establish a caliphate and resurrect the Ottoman Empire. In one of his article, Williams states:

“These guys use fully automatic weapons – AK-47s – for target practice,” one local businessman says. “We called the FBI but nothing has been done to stop them.” The Muslims have been here for years,” another resident says. “They’ve been engaged in training for guerilla warfare.” The Muslims in question are Turks who occupy a 45-acre compound that is owned and operated by Fethullah Gulen (Williams, 2010).”

In another one, Williams states:

“He [Gulen] also allegedly operates compounds to train jihadis in the tactics of guerilla warfare. This individual has amassed a fortune – – over \$30 billion – – for the creation of a universal caliphate. The Saylorburg property consists of a massive chalet surrounded by numerous outbuildings, including recreational centers, dormitories, cabins for visiting foreign dignitaries, a helicopter pad, and

firing ranges. Neighbors complain of the incessant sounds of gunfire – including the rat-tat-tat of fully automatic weapons – coming from the compound and the low flying helicopter that circles the area in search of all intruders. The FBI has been called to the scene, the neighbors say, but no action has been taken to end the illegal activity. Sentries stand guard at the gates to the estate to turn away all curiosity seekers (Williams, 2010).

He is full of self-contradiction. In some of these articles, he asserts that Gulen is backed and used by the CIA, and that Gulen's money comes from drug trafficking operations by the CIA (Williams, 2010):

“During the Clinton administration, the CIA began to fund Gulen and his movement with millions derived from drug trafficking – including the revenues amassed by Turkish underworld figures (bubas) from the flow of heroin from Afghanistan through northern Iran to Turkey.

With the money, Gulen established radical madrassahs (Islamic schools) and cemaats (Muslim communities) throughout the Uzbekistan, Azerbaijan, Kazakhstan, Turkmenistan and newly-formed Russian republics in order to gain control of the vast oil and natural gas reserves of these developing countries.

The movement grew to attract more than six million Muslim adherents, who supported Gulen's attempt to restore the Ottoman Empire and to establish a universal caliphate.”

Defamation of Gulen in Turkish:

Unlike the English versions of defamatory articles, in Turkish versions, Gulen is portrayed as an American/Zionist puppet who is being used by westerners to destroy Turkey and Islam, and exploit Muslim populations. Some of these articles even argue that Gulen is not Muslim, and works for the papacy. Though there are articles which claim that Gulen is trying to establish an Islamic state in the secular Turkish Republic, especially earlier ones, the majority of the writings run in the opposite direction.

Similar to the English versions, Turkish versions also present Gulen in several themes. Major themes that are used in these Turkish versions are: American puppet; serving the Vatican through interfaith dialogue; Zionist connections; damaging Islam.

American Puppet: Big Middle East Project

The most frequent theme is that Gulen is being used by America. While some articles claim that Gulen directly works for the CIA or the American paramilitary organization 'Super NATO', others claim that America is trying to develop an Islam which

will not create any resistance to American exploitation in the Muslim world, and Gulen is working for the creation of that American version of Islam which is 'moderate Islam.'

In the first group, Dogu Perincek and the magazine he serves as the editor-in-chief are the leading figures to claim that Gulen is a CIA agent and working with 'Super NATO (Perincek, 2007; Perincek, 1996).' In this theme America has established paramilitary organizations in most of the NATO member countries, this organization, known as 'Super NATO' or Gladio, is acting behind the scenes to protect American interests in NATO member countries. Gladio is also behind most of the assassinations, murders, and coup d'états (Perincek, 2007).

Authors who claim that Gulen is working for America claim that America's new project for the Middle East and Central Asia is called 'Buyuk Ortadogu Projesi (BOP) (translated as Big Middle East Project). By means of this project America is trying to redesign the Middle East, including some changes in the borders of the countries. The authors allege that Fethullah Gulen and Turkish Prime minister Recep Tayyip Erdogan are co-presidents, but Fethullah Gulen is the most effective leader of this BOP project. Since Turkey's entrance to NATO, this 'Super NATO' is supposedly ruling the country and it is behind every operation. Even today's Ergenekon⁶ case is explained as a 'Super NATO' operation and Gulen is painted as an active part of this operation.(Yanardag, 2007; Yanardag, 2006; Veren, 2007; Sezgin, Zaman'cilar Ehli Kitap midir?, 2005) (Perincek, 2007; Perincek, 1996; Koc E. , 2006; Koc E. , 2006; Deniz, 2007; Kizilkan, 2008) (see Appendix for the full list of the references).

"Super NATO told to Tayyip Erdogan that it is going to make Diyarbakir center of the second Israel which is going to be established in Northern Iraq. Erdogan's co-presidency for the Big Middle East Project is duty given in the Super NATO, and in the deep state. The leader of this deep state is Fethullah; Tayyip; and the Fethullahist gang who are positioned in the police system are the members of this deep state" (page 3) (Perincek, 2007)

In addition to newspaper and magazine articles, several books have been published on this theme. Himet Cetinkaya, Merdan Yanardag and Ergun Poyraz are leading authors. In this theme, Hikmet Cetinkaya wrote "Fethullah Gulen's 40 year Adventure-1 and 2" (Cetinkaya H. , 2004; Cetinkaya H. , 2005); "Fethullah Gulen, USA and AKP" (Cetinkaya H. , Fethullah Gülen ABD ve AKP, 2007); "Geese of Religion Baron" (Cetinkaya H. , Din Baron'un Kazlari, 2006); "Fethullahist Gladio" (Cetinkaya H.

⁶ Ergenekon is the name given to an alleged clandestine, ultra-nationalist organization in Turkey with ties to members of the country's military and security forces. Many security and military personnel including retired generals have been arrested and it is an ongoing investigation. For more information see (Bozkurt, 2010; Today's Zaman, 2009)

, Fethullahçı Gladyo, 2008); "American Harmonica Players" (Cetinkaya H. , Amerikan Mızıkacıları, 2009); "Soros' Children" (Cetinkaya H. , 2008).

Ergun Poyraz published: "Imam in America" (Poyraz, Amerika'daki İmam, 2009); "Those who do Wudu (ablution) with Blood" (Poyraz, 2007); "Real Face of Fethullah" (Poyraz, 2000); "From Said-I Nursi to Demirel and Ecevit: Fethullah's Real Face" (Poyraz, 2000).

Merdan Yanardag also published several books in this regard: "How Turkey is Besieged: Backstage in the Fethullah Gulen Movement" (Yanardag, 2006); "AKP as a US Project" (Yanardag, 2007) (see Appendix for the full list of the books).

Some even claim that CIA agents are working in Gulen Schools as English teachers; they work especially in schools in Central Asian countries (Acik Istihbarat, 2010). Duyar (1998) alleges that America provided American passports to more than 1000 Turkish teachers who are working at Gulen schools, and that these are not even regular passports, these were passports only given to American diplomats (official passports).

Moderate Islam: the Pope's Secret Cardinal

The second most common theme in Turkish versions of defamatory articles is that Gulen works for the Pope, either as a secret cardinal, or he has a secret pact with the Pope. With his interfaith activities and 'moderate Islam', Gulen is alleged to be trying to destroy Islam and Christianize Muslims (Yilan, 2006; Bala, 2006).

Aziz Karaca and Emin Koc from Yeni Mesaj newspaper are the leading authors who are committed to this theme. They have written numerous newspaper articles arguing that Gulen works for the Vatican to destroy Islam. According to this theme, Gulen's meeting with Pope John Paul II in 1998 is official proof of this connection. Poyraz (2000) also claims that this meeting was set up by the CIA.

Karaca (2006) states in his article titled "Curse to those who opened this way":

"The children of the Muslim Turkish Nation, who have carried the flag of Islam for a thousand years, are moving to trinity and polytheism [Christianity]...Polytheist, Crusader and Zionist unions who could not defeat this nation [Muslim Turkish Nation] in battle are working to defeat this nation from the inside and make them their tool by destroying their faith. ...Government's love of the EU, and the dialogue team [the Gulen Movement] that is part of the Vatican council's mission have prepared everything for missionaries and with their treasonous plans, they push our people into the missionaries' arms and have made our people an open market for them."

In his book "Vatican and the Knights Templar" Aytunc Altindal claims that in the 1990's Pope John Paul II reactivated the 'dialogue project' of Vatican. After discussing how Gulen's dialogue activities in Turkey and Vatican's dialogue projects match, he states:

"On February 21, 1998, Pope John Paul II appointed 20 new cardinals to Vatican Senate... [In addition to these 20 cardinals] Pope John Paul II also used his right to appoint 'in picture' (secret cardinal), and appointed two secret cardinals. This right has not been used by any pope for more than a hundred years.... Only seven people know the identities of these two cardinals... if they reveal their identities they will be killed in their countries... It is guessed that one of these 'in picture' cardinals (who belong to other religions and hide their identities) is a religious leader in China... May the other one be a king/leader or a religious leader in the Muslim world?" (Page 115-6-7) (Altindal, 2004)

Zionist connections

Similar to the American connection, in this theme, Gulen is portrayed as a Zionist comprador who works with MOSSAD and Israel. While some articles show Gulen as a crypto-Jew (Jewish descendants who are hiding their identities) along with the leading members of the AKP government, others claim Gulen only works for Zionist groups (Poyraz, 2000; Eraydin, 2007; Biskin, 2007; Sezgin, 2007).

In 2007, Ergun Poyraz wrote a series called Moses' Children. In these books he 'proves' that President Abdullah Gul, prime minister Tayyip Erdogan, AKP's leading figure Bulent Arinc, and Gulen are the descendants of Jews. These books are titled as Moses' AKP, Moses' Gul, Moses' Children Tayyip and Emine⁷, etc. (Poyraz, 2007; Poyraz, 2007; Poyraz, 2007; Poyraz, 2007).

In his discussion of the ADL (Anti Defamation League), Riza Zelyut (2007) describes the ADL as a Jewish organization that protects and promotes Gulen. He also claims that the ADL arranged Gulen's meeting with Pope John Paul II and that Gulen's book on Islam was distributed by the ADL. In his article titled "Gulen, RTE (Recep Tayyip Erdogan) and their Cohort are ADL Servants" Emin Koc (2005) advances the same arguments and claims that the ADL distributed Fethullah Gulen's book "Love and Tolerance" all over the world. Some go further and claim that Bnai-Brith gives away all Gulen's books for free (Acik Istihbarat).

Milli Cozum's Reseach Team prepared a 'Gulen File' and in this file they allege similarities between the Gulen Movement and the Unification Church⁸, and claim that

⁷ Prime Minister Tayyip Erdogan's wife Emine Erdogan.

⁸ Known as also Moon Order.

both groups are organized by a Zionist organization: CSIS (Center for Strategic and International Studies) (Milli Gorus Research Team, 2004).

Destroying Islam: Gulen is not a Muslim

Although not frequent as other themes, but enough to be included here as a separate theme, in Turkish defamatory articles, Gulen is portrayed as not being a Muslim but a hypocrite who is destroying and changing Islam from inside (Poyraz, 2000; Koc E. , 2006).

In accordance with the other themes, in some articles Gulen is shown as a crypto-Jew, or an 'in picture' secret cardinal of the Pope who corrupts Islam and influences the masses. In his new book "Imam in America," Poyraz (2009) claims that Gulen's knowledge of Islam is limited and poor. According to Poyraz, Gulen does not even know basic things such as the essentials of salah (prayer), and he does not have any knowledge about the Islamic *madhabs* (schools of jurisprudence) and their imams. Senoglu and Bolat (2007) imply that Fethullah Gulen gave a *fatwa* (ruling) that the name of the Prophet Muhammed be removed from the Shahada⁹.

In his book titled "Fethullah Musluman mi?" (translated as 'Is Fethullah Muslim?'), Semih Tufan Gulaltay claims that Fethullah Gulen is Bahai, and he presents "evidence" for his claim (Gulaltay).

In addition to the above themes, some other articles claim that Gulen works with the Kurdish separatist group -- the PKK -- and its leader Abdullah Ocalan (Akgul, 2009; Ekmekci, 2008; Gozubuyuk, 2009).

Data and Coding:

In order to demonstrate strategic defamation, I defined two different Gulen: Gulen1 and Gulen2 and coded articles accordingly.

Gulen1: American/Zionist/Vatican agent

Gulen2: Islamist/Khomeini/New Ottoman/Caliphate

Dataset includes 436 cases in both English and Turkish. These cases include books, journals, newspaper and magazine articles, weblog and website postings. While Turkish versions appear more as printed material such as books, magazines, and newspapers, English versions mostly appear online, especially in weblogs.

⁹ The Shahada is the Muslim declaration of belief in the oneness of Allah and acceptance of Muhammad as God's prophet. It reads as "There is no god but God, and Muhammad is the messenger of God."

English versions in particular use very similar tactics. First a defamatory article appears on a weblog, and then it spreads all over. Similar weblogs post the article and increase the circulation on the web. After a while the same article reappears on the web as if it is a new one. Some websites even give Google advertisements on words "Gulen", and "Gulen Movement" searches for these defaming articles, such as Middle East Forum.

In coding, I only selected books/articles/news which try to show Gulen in either picture. In other words, articles that are criticizing Gulen or the Movement in a proper way are not included in the data set.

For instance, Karaca's (2005) article titled "Diyalog meyveleri zehirliyor" translated as "The Fruits of Dialogue are Poisonous" is critical of Gulen, and especially the dialogue activities of the Gulen Movement. However, in this article, Karaca states his own opinions, and implies "dialogue activities are harming Muslim Turkish youth." Therefore, this article is not included in the dataset.

On the other hand, in his article titled "Diyaloga karşıyız, çünkü..." translated as "We are against dialogue because..." Karaca (2005) not only criticizes the dialogue activities of Gulen, he implies that Gulen is a part of the Vatican's dialogue project (he defines this project as a project that is developed by the Vatican to Christianize Muslims through dialogue activities). Therefore, this article is included in the dataset.

If an article includes both pictures of defamation, it is included twice and coded for each picture. For instance, in an article titled "Gulen Movement Paves Way For New Islamic World Order, Billions Pour Into Gulen's Coffers From Drug Trade," Paul Williams says:

"Gulen is a Turk, who is intent upon the establishment of a universal caliphate, and a militant Islamist who seeks to indoctrinate youth in the political teachings of the Qu'ran."

Due to the above description, the article is coded as Gulen2.

However, in the same article he also claims that:

"The CIA has allowed the flow of heroin from Afghanistan into Europe and the United States in order to fund the Gulen movement."

Because of this claim, the same article is also coded as Gulen1.


Especially in the English versions of these articles, there is quite a large amount of reposting the same article on different weblogs. In data coding, if the same article is posted as exactly the same several times on different weblogs, only the original article is included in the dataset. However, if an article posted on different weblogs with some additional comments, each article is included in the dataset and coded accordingly.

Data Analysis and the Results:

Table-1: Descriptive Statistics of the Data

	#Gulen1	#Gulen2	%Gulen1	%Gulen2
Turkish	340	7	%98	%2
English	10	79	%11	%89
TOTAL	350	86	%80	%20


Graph-1: % Graph of Gulen1 and Gulen2 according to Languages


The above statistics and graph show that in 98% of the Turkish articles Gulen is portrayed as an American/Zionist/Vatican agent (Gulen1). In only 2% of the Turkish articles is Gulen shown as an Islamist/Khomeini/New Ottoman/Caliphate advocate (Gulen2). But in the English articles, the case is the opposite. While Gulen is portrayed as Gulen1 in %11 of the English articles, he is presented as Gulen2 in 89% of the English articles.

Overall, Gulen is presented as Gulen1 in 80% of the articles, and as Gulen2 in 20% of the articles. This is because the number of the Turkish articles is more than the number of the English articles. When we look at the graphs below which show the time line of the articles, the Turkish defamations started earlier than the English versions. However, there is huge jump in the number of defamations in English in recent years. If this continues, the amount of defamation in English will equal the amount of Turkish defamation in a short time.


Graph-3: Gulen1 in English


Graph-4: Gulen2 in English


Graph-5: Gulen1 in Turkish


Graph-6: Gulen2 in Turkish


Graph-7: Both Gulen1 and Gulen2 in both Turkish and English


Correlation between the language and the picture of Gulen


(obs=436) (t=38.093) (p<0.0001)

Language	Gulen	
Language	1.0000	
Gulen	0.8776	1.0000

Gulen1 is coded as 1, Gulen2 is coded as 2; Turkish is coded as 1, English is coded as 2

Correlation for 436 cases is .8776 which is a very strong positive correlation. It means that most likely when the language is Turkish, Gulen is defamed as Gulen1, when the language is English, Gulen is defamed as Gulen2.

Graph-2: Sunflower Graph of Language and Gulen


Darker points show the concentrations of the observations. The above graph shows that the concentration of articles in Turkish are at the point where Gulen is Gulen1, and the concentration of articles in English are at the point where Gulen is Gulen2. It is another way of saying that Gulen is mostly portrayed as Gulen1 in Turkish and as Gulen2 in English.

Conclusion:

Both literature review and the statistical analyses show that the defamation of Fethullah Gulen and the Gulen Movement is strategically operated. Gulen is simultaneously portrayed as an Islamic danger who is secretly trying to resurrect the Ottoman Empire and Caliphate and as an American and Zionist puppet who is destroying Turkey and Islam with his ‘moderate Islam.’ It appears that these strategies have been developed over time in order to convince specific and different audiences. While the depiction of an Islamic danger who is secretly trying to resurrect the Ottoman Empire and Caliphate is more alarming for English-language readers, the depiction of an American and Zionist puppet who is destroying Turkey and Islam with his ‘moderate Islam’ is likely aimed at manipulating Turkish-language readers.

It is difficult not to agree with Turker’s (2009) claim that:

“One wonders how come these critics can contradict each other this much even though they use the same sources. How come they criticize Gulen for being an American and Zionist puppet (Turkish versions) but at the same time as an

Islamic danger who is trying to establish an anti-American, anti-Semitic Islamic state (English versions)?

In fact, it is not that difficult to understand because they are addressing different audiences. It makes more sense to warn Turkish speakers of an American imperialist danger which is supported by Zionists. But, on the other hand, for English speakers, you will find more buyers if you use an Islamic danger argument. However, those who can read both languages will see the hypocrisy therein."

References

- Acik Istihbarat.2010. Retrieved August 15, 2010, from <http://www.acikistihbarat.com/Haberler.asp?haber=5420>
- Acik Istihbarat. n.d.. *Fethullah Sebekinın Baglantıları*. Retrieved August 6, 2010, from Acik Istihbarat: <http://www.acikistihbarat.com>
- Ademoglu, A. 2010. April 5. *Defamation of Gulen as a Smoke Screen*. Retrieved August 19, 2010, from Fethullah Gulen Forum: <http://www.fethullahgulenforum.org>
- Akgul, A. .2009. September 19. *PKK'ya saygi, TSK'ya Saldiri*. Milli Cozum .
- Altındal, A. 2004 *Vatikan ve Tapınak Şövalyeleri*. Alfa Yayinlari.
- Bala, T. 2006. September 1. *İhlmlı İslam Tuzağı* . Milli Cozum .
- Biskin, N. 2007. March 1. *Masonluk ve Dinlerarası Diyalog İlişkisi Siyonistlerin Erbakan Endişesi* Milli Cozum .
- Bozkurt, A. 2010. April 21. "Ergenekon Fact vs. Fiction - Unraveling the trial of the century". *Today's Zaman* .
- Cetinkaya, H. 2009. *Amerikan Mızıkacıları*. Istanbul: Cumhuriyet Kitapları.
- Cetinkaya, H. 2006. *Din Baron'un Kazları*. Istanbul: Gunizi Yayıncılık.
- Cetinkaya, H. 2007. *Fethullah Gülen ABD ve AKP*. Istanbul: Gunizi Yayıncılık.
- Cetinkaya, H. 2004. *Fethullah Gülen'in 40 Yıllık Serüveni*. Istanbul: Gunizi Yayıncılık.
- Cetinkaya, H. 2005. *Fethullah Gülen'in 40 Yıllık Serüveni-2nd book*. Istanbul: Gunizi Yayıncılık.
- Cetinkaya, H. 2008. *Fethullahçı Gladyo*. Istanbul: Gunizi Yayıncılık.
- Cetinkaya, H. 2008. *Soros'un Çocukları* . Istanbul: Cumhuriyet Kitapları.

- Deniz, A. 2007. September 1. *Dostu Amerika Olanın Postu Mezat'a Çıkar! Milli Cozum* . dictionary.com.2010. Dictionary. Retrieved August 12, 2010, from <http://dictionary.reference.com/browse/defamation>
- Duyar, D. 1998. March 1. "Ogretmenlere Amerikan Pasaportu". *Aydinlik* .
- Ekmekci, H. 2008. November 24. "Öcalan Cumhurbaşkanı Fethullah Gülen Diyanet ve Diyalog Bakanı!" . Milli Cozum .
- Eraydin, O. 2007. November 1. "Siyonist Sermayenin NGO'ları Emperyalizmin Sivil Lejyonları". Milli Cozum .
- Fitzgerald, H. 2008. *Jihadwatch*. Retrieved August 5, 2010, from <http://jihadwatch.com>
- Goldman, D. 2010. June 9. "Fethullah Gulen's cave of wonders". Retrieved August 8, 2010, from Asia Times: <http://atimes.com>
- Gozubuyuk, Y. 2009. October 28. "Kürtleşmiş Yahudilerle İsrail İlişkileri PKK-Fethullahçılık İşbirliği" . Milli Cozum .
- Gulaltay, S. T. Fethullah Musluman mi?
- Gurdogan, B. 2010. January 30. The Gulen Movement is a danger spreading from Turkey to the world. Retrieved July 7, 2010, from The Comment Factory: <http://www.thecommentfactory.com>
- Karaca, A. 2006. January 1. "Bu Yolu Acanlara Lanet Olsun." *Yeni Mesaj* .
- Karaca, A. 2005. March 09. "Diyalog meyveleri zehirliyor." *Yeni Mesaj Gazatesi* .
- Karaca, A. 2005. February 18. "Diyaloga karşıyız, çünkü...." *Yeni Mesaj Gazatesi* .
- Kizilkan, N. 2008. December 29." Recep Erdoğan of the USA and the Reins of Barack Obama" Milli Cozum .
- Koc, D. 2010. January 29. "Fethullah Gülen's Grand Ambition": A Biased, Selective, Misleading, Misrepresentative and Miscalculated Article. Retrieved August 5, 2010, from Fethullah Gulen Forum: <http://www.fethullahgulenforum.org>
- Koc, E. 2006. April 24. "BOP işgalleri öncesi toplum mühendisliği". *Yeni Mesaj* .
- Koc, E. 2006. March 14. Diyalogcu nuncunun "İncilli meali"nden BOP'un "Furkan'ül Hakk"ına. *Yeni Mesaj* .
- Koc, E. 2006. MArch 14. Diyalogcu nuncunun "İncilli meali"nden BOP'un "Furkan'ül Hakk"ına. *Yeni Mesaj* .
- Koc, E. 2005, May 10. Gulen, RTE ve Avanesi ADL Hizmetçisi. *Yeni Mesaj* .

- Milli Gorus Research Team. 2004. December 1. Fethullah Gulen Dosyasi. Milli Gorus .
- Mitzell, A. 2010, August 9. Does terrorism help Gülen's Muslim missionaries? A first class revolution from the bottom up . Retrieved August 25, 2010, from Kurdish Media: <http://www.kurdishmedia.com>
- Mitzell, A. 2008. The Rise of a New Ottoman Empire: The Trap of Interfaith Dialogue. Retrieved July 5, 2010, from Kurdish Aspects: <http://kurdishaspects.com>
- Altunterim, S., & Eikelboom, J. (Directors). 2008. Kamermeerderheid Eist Onderzoek Naar Turkse Beweging [Motion Picture].
- Perincek, D. 2007. November 2. "ABD'nin NATO Ulkelerini Kontrol Orgutu: SuperNATO". *Aydinlik* .
- Perincek, D. 1996. October 21 . "Org. Eşref Bitlis'I Katleden Gladyo Tayyip Erdoğan'I İktidara Getirdi". *Aydinlik* .
- Poyraz, E. 2009. *Amerika'daki İmam*. Togan Yayıncılık.
- Poyraz, E. 2000. *Fethullah'in Gerçek Yuzu*. Otopsi Yayinlari.
- Poyraz, E. 2007. *Karla Abdest Alanlar*. Togan Yayıncılık.
- Poyraz, E. 2007. *Musa'nin AKP'si*. Togan Yayıncılık.
- Poyraz, E. 2007. *Musa'nın Çocukları Tayyip ve Emine*. Togan Yayıncılık.
- Poyraz, E. 2007. *Musa'nın Gülü*. Togan Yayıncılık.
- Poyraz, E. 2007. *Musa'nın Mücahiti*. Togan Yayıncılık.
- Poyraz, E. 2000. *Said-i Nursi'den Demirel ve Ecevit'e Fethullah'ın Gerçek Yüzü* . Otopsi Yayinlari.
- Rodgers, G. 2010. "Fethullah Gulen: Infiltrating the U.S. Through Our Charter Schools?" Retrieved June 5, 2010, from Act for America: <http://actforamerica.org>
- Rubin, M. 2010. "Fethullah Gulen Speaks." *National Review Online* .
- Rubin, M. 2008. Turkey's Turning Point. *National Review Online* .
- Schwartz, S. 2010. March 29. "Islamist Gülen Movement Runs U.S. Charter Schools." Retrieved July 12, 2010, from Islamist Watch: <http://islamist-watch.org>
- Senoglu, R., & Bolat, S. 2007. November 2. "Fethullah'in Fetvasi Uygulandi, Hz. Muhammed'I Kelime-I Sehadet'ten Cikardilar!" *Aydinlik* .
- Sezgin, I. 2007. May 1. "Siyonizmin İslamcı Müritleri". *Milli Cozum* .
- Sezgin, I. .2005. September 1. "Zaman'cılar Ehli Kitap midir?" *Milli Cozum* .

- Sharon-Krespin, R. 2009. "Fethullah Gülen's Grand Ambition: Turkey's Islamist Danger". *Middle East Forum* .
- Stenhouse, P. 2007. "Islam's Trojan Horse? Turkish Nationalism and the Nakshibendi Sufi Order". *Quadrant* .
- Today's Zaman. 2009. Ergenekon File. *Today's Zaman* .
- Türker, A. 2009. November 19. "Hypocrisy in languages: criticizing Fethullah Gülen, English or Turkish?" . *Today's Zaman* .
- Fethullahçı Gladyo Belgeseli 2009. [Motion Picture].
- Veren, N. 2007. *Kuşatma / ABD'nin Truva Atı Fethullah Gülen Harekatı* . Istanbul: Siyah Beyaz Yayın.
- Williams, P. 2010. "Exclusive: Has the Universal Caliphate Emerged from Pennsylvania? Is the CIA Serving the Needs of an Islamist? (Part Two)" . Retrieved August 12, 2010. from thelastcrusade.org: <http://www.thelastcrusade.org>
- Williams, P. 2010. April 9. "Exclusive: Obama Administration turns Blind Eye to Muslim Foreign Militia in Pennsylvania." Retrieved July 19, 2010, from Family Security Matters: <http://www.familysecuritymatters.org>
- Williams, P. 2010. April 6. "Fethullah Gulen: Working for the Islamic Caliphate from Saylorsburg, PA". Retrieved July 8, 2010, from sheikyermami: <http://www.sheikyermami.com>
- Williams, P. 2010. May 7. "Pennsylvania Perfect Staging Area For next 9\11" Retrieved August 22, 2010, from The Last Crusade: <http://www.thelastcrusade.com>
- Yanardag, M. 2007. *Bir ABD Projesi Olarak AKP*. Istanbul: Siyah Beyaz Yayın.
- Yanardag, M. 2006. *Türkiye Nasıl Kuşatıldı? / Fethullah Gülen Hareketinin Perde Arkası* . Siyah Beyaz Yayınları.
- Yılan, O. 2006. November 6. "Türkiye'yi Hristiyanlaştırmak veya İlimlaştırmak" . *Milli Cozum* .
- Zelyut, R. 2007. August 27. "Nedir bu ADL?" *Gunes* .

Appendix: Dataset

	Author	Title	Date	Publisher	Language	Gulen	Type
1	Ergun Poyraz	Musa'nın Çocukları Tayyip ve Emine	2007	Togan Yayıncılık	Turkish	1	book
2	Ergun Poyraz	Musa'nın Gülü	2007	Togan Yayıncılık	Turkish	1	book
3	Ergun Poyraz	Musa'nın Mücahiti	2007	Togan Yayıncılık	Turkish	1	book
4	Ergun Poyraz	Patlak Ampul	2007	Togan Yayıncılık	Turkish	1	book
5	Ergun Poyraz	Musa'nın AKP'si	2007	Gökbörü Yayıncılık	Turkish	1	book
6	Ergun Poyraz	Kanla Abdest Alanlar	2007	Togan Yayıncılık	Turkish	1	book
7	Ergun Poyraz	Amerika'daki İmam Misyonerler Arasında Altı Ay	2009	Togan Yayıncılık	Turkish	1	book
8	Ergun Poyraz	Dünden Bugüne Hıristiyanlığın Ve Yahudiliğin Analizi	2004	Toplumsal Dönüşüm Yayınları	Turkish	1	book
9	Ergun Poyraz	Tarikat, Siyaset, Ticaret ve Cinayet Masonlarla El Ele Said-i Nursi'den Demirel ve	2009	Togan Yayıncılık	Turkish	1	book
10	Ergun Poyraz	Ecevit'e Fethullah'ın Gerçek Yüzü	2000	Otopsi Yayınları	Turkish	1	book
11	Ergun Poyraz	Fethullah'ın Gerçek Yuzu Türkiye Nasıl Kuşatıldı? /	2000	Otopsi Yayınları	Turkish	1	book
12	Merdan Yanardag	Fethullah Gülen Hareketinin Perde Arkası	2006	Siyah Beyaz Yayın	Turkish	1	book

13	Merdan Yanardag	Bir ABD Projesi Olarak AKP	2007	Siyah Beyaz Yayın	Turkish	1	book
14	Hikmet Cetinkaya	Fethullah Gülen'in 40 Yıllık Serüveni	2004	Günizi Yayıncılık	Turkish	1	book
15	Hikmet Cetinkaya	Fethullah Gülen'in 40 Yıllık Serüveni 2. Kitap	2005	Günizi Yayıncılık	Turkish	1	book
16	Hikmet Cetinkaya	Fethullah Gülen ABD ve AKP	2007	Günizi Yayıncılık	Turkish	1	book
17	Hikmet Cetinkaya	Din Baronunun Kazları	2006	Günizi Yayıncılık	Turkish	1	book
18	Hikmet Cetinkaya	Fethullahçı Gladyo	2008	Günizi Yayıncılık	Turkish	1	book
19	Hikmet Cetinkaya	Amerikan Mızıkacıları	2009	Cumhuriyet Kitapları	Turkish	1	book
20	Hikmet Cetinkaya	Soros'un Çocukları	2008	Cumhuriyet Kitapları	Turkish	1	book
21	Hikmet Cetinkaya	Yobaz ve Hokkabaz	2008	Cumhuriyet Kitapları	Turkish	1	book
22	Hikmet Cetinkaya	Kuzu Postunda Kurt Tarikat Siyaset Ticaret	2007	Günizi Yayıncılık	Turkish	1	book
23	Hikmet Cetinkaya	Türkiye'nin Şeytan Üçgeni / Tarikat - Siyaset - Ticaret	2007	Günizi Yayıncılık	Turkish	1	book
24	Soner Yalcin	Bu Dinciler O Müslümanlara Benzemiyor	2009	Doğan Kitap	Turkish	1	book
25	Nurettin Veren	Kuşatma / ABD'nin Truva Atı Fethullah Gülen Harekatı	2007	Siyah Beyaz Yayın	Turkish	1	book
26	Aytunç Erkin	Fethullah Hoca'nın Şifreleri	2005	Kaynak Yayınları	Turkish	1	book

27	Semih Tufan Gülaltay	Fethullah Müslüman Mı? SAID NURSİ,FETHULLAH	2006	İleri Yayınları	Turkish	1	book
28	Alpaslan Işıklı	GÜLEN VE "LAİK" SEMPATİZANLARI	1998	Hasat Yayınları	Turkish	1	book
29	Necip Hablemit oglu	Kostebek	2003	Toplumsal Dönüşüm Yayınları	Turkish	1	book
30	Necip Hablemit oglu	Kostebek	2003	Toplumsal Dönüşüm Yayınları	Turkish	2	book
31	Hulki Cevizoğlu	Nurculuk Dünyü Bugünü Said Nursiden Müslüm Gündüz Ve Fethullah Gülen'e	1999	Beyaz Yayınları	Turkish	2	book
32	Faik Bulut	Kim bu Fethullah Gulen	1999	Ozan Yayincilik	Turkish	2	book
33	Faik Bulut	Hoca'nin Okullari	1998	STKB	Turkish	2	book
34	Emin Koc	Belgelerle Dinlerarası Diyalog Misyonerleri	n.d		Turkish	1	book
35	M. Emin Değer	Bir Cumhuriyet Düşmanının Portesi ya da Fethullah Gülen Hocaefendinin derin misyonu	2000	Cumhu riyet Kitapları	Turkish	1	book
36	M. Emin Değer	Bir Cumhuriyet Düşmanının Portesi ya da Fethullah Gülen Hocaefendinin derin misyonu	2000	Cumhuriye t Kitapları	Turkish	2	book
37	Vural Savaş	İrtica ve Bölücülüğe Karşı Militan Demokrasi	2000	Bilgi Yayınevi	Turkish	2	book
38	Vural Savaş	Dip Dalgası	2006	Bilgi Yayınevi	Turkish	1	book
39	Vural Savaş	Emperyalizmin Uşakları İhanetin Belgeleri	2008	Bilgi Yayınevi	Turkish	1	book
40	Vural Savaş	Türkiye Cumhuriyeti Çökerken	2008	Bilgi Yayınevi	Turkish	1	book

41	Vural Savaş	Vatanın Bağrına Düşman Dayanmış Hançerini	2007	Bilgi Yayinevi	Turkish	1	book
42	Zübeyir Kindıra	Fethullahın Copları Ergenekon ve Fethullah Yeni Osmanlı Misyonu'yla Kürdistan	2001	Su yayınları	Turkish	2	book
43	Kaan Turhan	İnşası	2010	Asya Safak Yayinlari	Turkish	1	book
44	Aytunç Altındal	Vatikan ve Tapınak Şövalyeleri	2004	Alfa Yayinlari	Turkish	1	book
45	Rachel Sharon- Krespin	Fethullah Gulen's Grand Ambition: Turkey's Islamist Danger	2/2/20 09	Middle East Forum National Review	English	2	Journ al
46	Michael Rubin	Turkey's Turning Point Islam's trojan horse? Turkish nationalism and the	14/4/2 008	Online	English	2	Journ al
47	Paul Stenhouse	Nakshibendi Sufi order	12/1/2 007	Quadrant	English	2	Journ al
48	Mehmet Sevket Eygi	Papa ile Gizli Anlasma	5/26/2 000	Milli Gorus	Turkish	1	News Paper
49	Mehmet Sevket Eygi	Turk Dunyasi	5/5/20 00	Milli Gazate	Turkish	1	News Paper
50	Aland Mitzell	The Rise of a New Ottoman Empire: The Trap of Interfaith Dialogue	10/1/2 007	Kurdishasp ect.com	English	2	websi te
51	Aland Mitzell	Erdogan's AKP, Fethullah Gülen's opium, and the Kurdish Question	4/15/2 005	Kurdish Media Jane's Islamic Affairs	English	2	websi te
52	jane's report	Turkey's third power	2/1/20 09	Analyst	English	2	Repor t
53	Soner Cagaptay	What's Really Behind Turkey's Coup Arrests?	2/25/2 010	Foreign Policy	English	2	Maga zine

54	Soner Cagaptay	Behind Turkey's Witch Hunt	5/16/2009	Newsweek National	English	2	Magazine
55	Michael Rubin	Fethullah Gulen Speaks	4/6/2010	Review Online	English	2	Journal
56	Paul Williams	FETHULLAH GULEN: THE PENNSYLVANIA PASHA FINALLY EXPOSED	3/14/2010	thelastcrusade.org	English	2	weblog
57	Michelle Fowler	West Texas Charter School May Have Ties to Radical Islam	6/1/2010	cbs7kosa.com	English	2	webnews
58	Paul Williams	GULEN MOVEMENT PAVES WAY FOR NEW ISLAMIC WORLD ORDER BILLIONS POUR INTO GULEN'S COFFERS FROM DRUG TRADE	7/21/2010	thelastcrusade.org	English	2	weblog
59	Paul Williams	GULEN MOVEMENT PAVES WAY FOR NEW ISLAMIC WORLD ORDER BILLIONS POUR INTO GULEN'S COFFERS FROM DRUG TRADE	7/21/2010	thelastcrusade.org	English	1	weblog
60	Paul Williams	GULEN MOVEMENT GENERATES WINDS OF WORLD WAR	6/2/2010	brain.blogs.pot.com	English	2	weblog
61	Debbie	Enough is Enough	6/4/2010	Right Truth	English	2	weblog
62	Paul Williams	ISRAEL FACES SHOWDOWN	6/2/2010	thelastcrusade.org	English	2	weblog
63	masonlar.az eriblog.com	FETULLAH GULENIN MASKASI CIRILDI	6/6/2010	masonlar.az zeriblog.com	Turkish	1	weblog
64	David Goldman	Fethullah Gulen's cave of wonders	6/9/2010	Asia Times	English	2	webnews
65	Myke	America TAXPAYERS ALLOWED TO 'WRITE OFF' DONATIONS TO TERRORIST SCHOOLING!	6/12/2010	desertconservative.com	English	2	weblog

		Exclusive: White House Muslim Advisor Supports Islamist Gülen Movement	6/15/2010	familysecuritymatters.com	English	2	weblog
66	Paul Williams						
		Gülen Movement	6/16/2010	This Generation	English	2	weblog
67	Guy Rodgers	Fethullah Gulen: Infiltrating the U.S. Through Charter Schools					
			6/17/2010	the corner babbazees	English	2	weblog
68	Michael Rubin	Wilson Center's Award to Davutoglu					
			6/21/2010	brain.blogs	English	2	weblog
69	Paul Williams	ISLAM RULES THE WEST TEXAS TAQIYYA					
			6/22/2010	pot.com	English	2	weblog
				familysecuritymatters.com	English	2	weblog
70	Paul Williams	Gulen Movement Engulfs Lone Star State					
			6/22/2010	texaslos.com	English	2	weblog
71	J Murrah	Tag Archive for 'gulen-movement'					
			6/22/2010	socialismis	English	2	weblog
				nottheanswer.com	English	2	weblog
72	Right Side News	Islamist Gülen Movement Runs U.S. Charter Schools					
			6/28/2010	thelastcrusade.org	English	2	weblog
73	Paul Williams	GULEN MOVEMENT FUNDED BY HEROIN VIA THE C.I.A.					
			7/7/2010	The Conservative Reform Network Blog	English	2	weblog
74	BGuzzardi	Kenny Gamble aka Luqman Abdul Haqq; Fethullah Gulen; CAIR & Taqiyya					
		Fethullah Gulen is Rebellin	7/4/2010	google groups	English	2	webgroup
75	rick murphy	Aganist the Democratic Republic of Turkiye					
			6/28/2008	rastibini.bl	English	1	weblog
76	Mizgîn	GÜLEN, THE CIA, AND THE AMERICAN DEEP STATE					
		IN SIBEL'S CROSSHAIRS:	7/11/2008	ogspot.com	English	1	weblog
77	Mizgîn	FETHULLAH GÜLEN, CENTRAL ASIA, AND BEYOND					
		WORLD WAR III ARISES FROM ANKARA (AND PENNSYLVANIA)	6/5/2010	thelastcrusade.org	English	2	weblog
78	Paul Williams						

79	Devyv Kidd	We must stop the drive for Sharia Law in America	7/26/2010	devvy.com	English	2	weblog
80	Aland Mitzell	Does terrorism help Gülen's Muslim missionaries? A first class revolution from the bottom up	9/8/2010	kurdishmedia.com	English	2	weblog
81	Paul Williams	Backlash for Fethullah Gulen's Jihad: U.S. Court Upholds Reality Of Armenian Genocide	14/8/2010	itymatters.com	English	2	weblog
82	Thomas Benson	Gulen Watch	n.d	gulenwatch.blogspot.org	English	2	weblog
83	Hugh Fitzgerald	Fitzgerald: Ayatollah Khomeini and Fethullah Gulen	7/4/2010	jihadwatch.com	English	2	weblog
84	Paul Williams	IS WALMART FUNDING RADICAL ISLAMIC SCHOOLS IN USA?	22/8/2010	thelastcrusade.org	English	2	weblog
85	Babbazee	This Ain't Yer Ma's Walton Family	23/8/2010	brain.blogs.pot.com	English	2	weblog
86	Babbazee	Who TF is Fethullah Gulen and Why Should You Care?	7/4/2010	brain.blogs.pot.com	English	2	weblog
87	Babbazee	Super Caliph Fatalish And Worse Than Halitosis	27/4/2010	brain.blogs.pot.com	English	2	weblog
88	Babbazee	Stupid Caliphs Fatefully Invade You By Osmosis!	28/4/2010	brain.blogs.pot.com	English	2	weblog
89	Paul Williams	CIA SERVES "WORLD'S MOST DANGEROUS ISLAMIST"	27/4/2010	thelastcrusade.org	English	2	weblog
90	Babbazee	Covert PA Caliphate Infects Us With Necrosis	8/5/2010	brain.blogs.pot.com	English	2	weblog
91	Paul Williams	PA: PERFECT STAGING AREA FOR NEXT 9/11	7/5/2010	thelastcrusade.org	English	2	weblog

					babbazees			
			28/6/2		brain.blogs			weblo
92	Babbazee	Gulen's CIA Smack Cash	010		pot.com	English	2	g
					babbazees			
			20/7/2		brain.blogs			weblo
93	Babbazee	Fuller Shit!	010		pot.com	English	2	g
		Who has been called "the most dangerous Islamist on earth,"			actforameri			
94	noname	Gülen , a Turkish Preacher.	23/8/2		caomaha.c			websi
		Is Walmart Wealth Funding			om	English	2	te
		Radical Islamic Schools in the			thetwomalc			
95	noname	U.S.A.?	24/8/2		ontents.co			websi
		Exclusive: Education Jihad			m	English	2	te
		Sweeps the Country – A Guide			familysecur			
	Paul	to the Gulen Schools in	22/4/2		itymatters.c			websi
96	Williams	America	010		om	English	2	te
		Fethullah Gulen: Infiltrating the						
	Guy	U.S. Through Our Charter			actforameri			websi
97	Rodgers	Schools?	n.d		ca.org	English	2	te
					babbazees			
		Stupid Rich Confabulater			brain.blogs			weblo
98	Babbazee	Funding Mo's Necrosis	24/5/2		pot.com	English	2	g
		CIA AND U.S. STATE						
	Paul	DEPARTMENT FUND NEW	27/4/2		thelastcrus			weblo
99	Williams	ISLAMIC WORLD ORDER	010		ade.org	English	2	g
		CIA AND U.S. STATE						
	Paul	DEPARTMENT FUND NEW	27/4/2		thelastcrus			weblo
100	Williams	ISLAMIC WORLD ORDER	010		ade.org	English	1	g
		World's 'Most Dangerous			familysecur			
	Paul	Islamist' Alive, Well, and Living			itymatters.c			weblo
101	Williams	in Pennsylvania	n.d		om	English	2	g
		Fethullah Gulen: Working for						
	Sheikyerma	the Islamic Caliphate from	6/4/20		windsofjiha			weblo
102	mi	Saylorsburg, PA	10		d.com	English	2	g
					thechronicl			
	Roberto	Muslim Militias in America	9/4/20		ewatch.co			weblo
103	Santiago	against America is a-OK!	10		m	English	2	g
					stichingturk			
		Fethullah Gulen is a "CIA Illegal	16/5/2		eli.blogspo			weblo
104	noname	Operations"	010		t.org	English	2	g

105	noname	Fethullah Gulen is a "CIA Illegal Operations"	16/5/2010	stichingturk eli.blogsp t.org	English	1	weblo g
106	noname	Fetullah Gulen, America's Khomeini	7/4/2010	theiconocla st.com	English	2	websi te
107	Stephen Schwartz	Islamist Gulen Movement Runs U.S. Charter Schools	29/3/2010	freedomwa tch.com	English	2	websi te
108	BGuzzardi	Fethullah Gulen in the Poconos ISLAMIC ARMED FORTRESS EMERGES FROM POCONO MOUNTAINS	19/5/2010	thelastcrus ade.org	English	2	websi te
109	BabbaZee	ISLAMIC SOLDIERS INVADE SAYLORSBURG PA.	6/4/2010	thelastcrus ade.org	English	2	websi te
110	Tel-Chai Nation	Islamic Gulen movement running US charter schools	17/4/2010	doubletrian gle.com	English	2	websi te
111	Paul Williams	ISLAMIC SOLDIERS INVADE SAYLORSBURG PA.	9/4/2010	thelastcrus ade.org	English	2	websi te
112	Stephen Schwartz	Islamist Gulen Movement Runs U.S. Charter Schools	29/3/2010	Islamist- watch.org	English	2	websi te
113	Stephen Schwartz	Islamist Gulen Movement Runs U.S. Charter Schools	29/3/2010	Europenew s.dk	English	2	websi te
114	Hugh Fitzgerald	Khomeini and Fethullah Gulen: Same Evil, Different Beard	n.d	thelastcrus ade.org	English	2	websi te
115	Guy Rodgers	Fethullah Gulen: Infiltrating the U.S. Through Our Charter Schools? [incl. Tarek ibn Ziyad Academy]	8/4/2010	actmidwest news.blogs pot.com	English	2	weblo g
116	Wayne Madsen	Mossad implicated in a coup plot in Turkey, a NATO country; CIA fingerprints also found on attempt	4/12/2008	onlinejourn al.com	English	1	websi te
117	Wayne Madsen	Mossad implicated in a coup plot in Turkey, a NATO country; CIA fingerprints also found on attempt	4/12/2008	onlinejourn al.com	English	2	websi te

				rastibini.bl				
118	Mizgin	NEWS THAT'S NOT FIT TO PRINT IN AMERICA	10/9/2006	ogspot.co rastibini.bl	English	1	weblog	
119	Mizgin	NEWS THAT'S NOT FIT TO PRINT IN AMERICA	10/9/2006	ogspot.co m	English	2	weblog	
		Exclusive: Obama Administration turns Blind Eye to Muslim Foreign Militia in Pennsylvania	9/4/2010	familysecuritymatters.com	English	2	website	
120	Paul Williams			teomankaiser.blogspot.com	English	2	weblog	
121	Teomankaiser	Paul Williams: Gulen & CIA	5/12/2010	er.blogspot.com	English	2	weblog	
122	midnight rider	POCONO MOUNTAINS: NEW HAVEN FOR TERRORISTS?	7/5/2010	ibloga.blogspot.com	English	2	weblog	
		Gulen and academic research: Propaganda tour to Turkey and for the Gulen Movement	17/3/2010	KurdishMedia.com	English	2	website	
123	Aland Mitzell			docstalk.bl				
124	Don Morris	Radical Islamic Schools Thrive Throughout America	21/4/2010	ogspot.com	English	2	weblog	
		Symposium: The World's Most Wanted: A "Moderate Islam"	15/6/2010	frontpage.com	English	2	website	
125	Robert Spencer			thecommentfactory.com				
126	Burhan Gurdogan	The Gulen Movement is a danger spreading from Turkey to the world	30/1/2010	om	English	2	website	
		The Gulen Movement : Cult influence over the Justice and Development Party (AKP)	10/5/2010	thelastcrusade.org	English	2	website	
127	Burhan Gurdogan							
128	noname	Turkification, Islamization is alive and well in the USA	13/5/2010	righttruth.ty pepad.com	English	2	weblog	
		Uighur Nationalism, Turkey and the CIA	31/7/2009	eldib.wordpress.com	English	2	weblog	
129	David Livingstone							
		UNIVERSAL CALIPHATE EMERGES FROM PENNSYLVANIA	28/4/2010	thelastcrusade.org	English	2	weblog	
130	Paul Williams							

131	Roy Schestowitz	Where Gates Wealth Goes	31/5/2 010	techrights.org	English	2	websites
132	noname	Why the Turkish ship started the fight in Gaza? The flotilla is the perfect cover up	31/5/2 010	koolnews.wordpress.com	English	2	weblog
133	Don Morris	World's 'Most Dangerous Islamist' Alive, Well, and Living in Pennsylvania	7/4/20 10	docstalk.blogspot.com	English	2	weblog
134	Acik Istihbarat	Fethullah Sebekesinin Baglantilari	n.d	acikistihbarat.com	Turkish	1	websites
135	noname	FETHULLAH GÜLEN-SİYONİZM İLİŞKİSİ ve İŞBİRLİĞİ	n.d	hanifiislam.com.tr	Turkish	1	websites
136	noname	FETHULLAH GÜLEN'İN İLİŞKİ ve İŞBİRLİĞİNDE BULUNDUGU SİYONİSTLER: Richard Perle, Morton Abramowitz, ADL(Anti-Defamation League)		hanifiislam.com.tr	Turkish	1	websites
137	Ergun Poyraz	Fethullah'ın Gerçek Yüzü	n.d	hanifiislam.com.tr	Turkish	1	websites
138	Rıza Zelyut	Nedir bu ADL	8/27/2 007	Gunes	Turkish	1	News Paper
139	Rıza Zelyut	Fethullahçı Müslümanlar uyanın	10/1/2 007	Gunes	Turkish	1	News Paper
140	Ekibi	Milli Çözüm Araştırma FETULLAH GÜLEN DOSYASI	12/1/2 004	Milli Cozum	Turkish	1	Magazine
141	Ekibi	Milli Çözüm Araştırma AKP'nin PERDE ARKASI	12/1/2 004	Milli Cozum	Turkish	1	Magazine
142	Ahmet Akgul	FİTNETULLAH VE BAYKAL	5/18/2 010	Milli Cozum	Turkish	1	Magazine

		Fetullahçılar ve Barzanilerle İyi İlişkiler Kurabilen DİYARBAKIR					
143	Osman Eraydin	VALİLERİ, ÜST GÖREVLERE ATANIYORDU!	7/22/2010	Milli Cozum	Turkish	1	Magazine
144	Nail Kizilkan	AKP KURMAYLARININ "BASIN ÖZGÜRLÜĞÜ" ANLAYIŞI VE "ACI SON"UN YAKLAŞMASI	6/24/2010	Milli Cozum	Turkish	1	Magazine
145	Ismet Sezgin	ÖLÇÜ ERDOĞAN VE FETULLAH MI, YOKSA KUR'AN VE RESULÜLLAH MI?	6/21/2010	Milli Cozum	Turkish	1	Magazine
146	Ahmet Akgul	İSRAİL SALDIRISINA KARŞI; İSLAM DÜŞMANLARININ, DİN İSTİSMARCILARININ VE AKP YANDAŞLARININ ORTAK TELAŞI!	6/8/2010	Milli Cozum	Turkish	1	Magazine
147	Ramazan Yucel	DANIŞTAY SALDIRISININ OYAK VE FETULLAH CEMAATI BAĞLANTILARI	5/24/2010	Milli Cozum	Turkish	1	Magazine
148	Nejat Hakkul	MİLLİ GAZETE'NİN FETULLAHÇI YAZARLARI VE YANILGILARI	5/24/2010	Milli Cozum	Turkish	1	Magazine
149	Orhangazi Yilmayan	FETULLAHÇILARIN RÜYASI MI, YOKSA ŞİFRELI CIA UYARISI MI?	4/29/2010	Milli Cozum	Turkish	1	Magazine
150	Osman Eraydin	TSK'YA SATAŞILMASI VE KANCIKLARIN ŞAPŞALLAŞMASI!	2/23/2010	Milli Cozum	Turkish	1	Magazine
151	Yakup Gozubuyuk	"Ergenekon"da İlginç İddialar İçeren Bir Dilekçe SİYONİST SENARYOLAR SORGULANIYORDU!	11/23/2009	Milli Cozum	Turkish	1	Magazine
152	Yakup Gozubuyuk	KÜRTLEŞMİŞ YAHUDİLERLE İSRAİL İLİŞKİLERİ, PKK-FETULLAHCILIK İŞBİRLİĞİ	10/28/2009	Milli Cozum	Turkish	1	Magazine
153	Bayram Yonem	FETULLAHCILIK, KÜRESEL EMPERYALİZMİN BİR ARACIDIR	9/19/2009	Milli Cozum	Turkish	1	Magazine
154	Ahmet Akgul	KÜRT AÇILIMI VE HIYANET ALÇAKLIĞI	8/21/2009	Milli Cozum	Turkish	1	Magazine

155	Zeynep Basyazar	BAŞBUĞ'UN ABD ZİYARETİ VE RAHATSIZ ETTİKLERİ SİYONİST NETANYAHU "ORDUSUZ FİLİSTİN" İSTİYOR...Bizdeki Sabataist	7/25/2 009	Milli Cozum	Turkish	1	Maga zine
156	Osman Eraydin	Cunta ise;ORDUYU ZAYIFLATMAYA ÇALIŞIYOR!	7/25/2 009	Milli Cozum	Turkish	1	Maga zine
157	Ramazan Yucel	FETULLAHCILARIN TELAŞI!? FETULLAHCILARLA BARZANİ	6/25/2 009	Milli Cozum	Turkish	1	Maga zine
158	Osman Eraydin	İTTİFAKI VE F. TİPİ YAPILANMANIN İFLASI GAVURLARA "NÜKLEER GÜCÜ", MÜSLÜMANLARA	6/25/2 009	Milli Cozum	Turkish	1	Maga zine
159	Bayram Yonem	"HOŞGÖRÜYÜ" REVA GÖRENLER	6/25/2 009	Milli Cozum	Turkish	1	Maga zine
160	Bayram Yonem	GKB İLKER BAŞBUĞ'UN SÖZLERİ VE TÜRKÇESİ İnsanları Allah İle Aldatan, Ama	5/23/2 009	Milli Cozum	Turkish	1	Maga zine
161	Bayram Yonem	Şeytan Amerika'ya Çalışan: BİR FİĞÜRAN; FETHULLAH GÜLEN	4/27/2 009	Milli Cozum	Turkish	1	Maga zine
162	Nevzat Gunduz	ENCÜMENİ DANIŞ VE EMEKLİ GENERALLER SÜLEYMAN KARAGÜLLE'NİN	3/25/2 009	Milli Cozum	Turkish	1	Maga zine
163	Ufuk Efe	MİLLİ ÇÖZÜM İLE İLGİLİ SAPTAMALARI, YAŞAR NURİ ÖZTÜRK'ÜN SAPTIRMALARI	3/25/2 009	Milli Cozum	Turkish	1	Maga zine
164	Ahmet Akgul	TSK'YI KISITLAMA VE KİSTİRMA HAZIRLIKLARI MİT ESKİSİ MAHİR'İN	3/25/2 009	Milli Cozum	Turkish	1	Maga zine
165	Nevzat Gunduz	ÇARPITMA VE İFTİRA ATMA MAHARETİ ERGENEKON'UN AÇILIMI:	3/4/20 09	Milli Cozum	Turkish	1	Maga zine
166	Ahmet Akgul	IRKÇI EMPERYALİZM AT DEĞİŞTİRİYOR!	3/4/20 09	Milli Cozum	Turkish	1	Maga zine

167	Bayram Yonem	İSRAİL UŞAKLIĞI VE TSK DÜŞMANLIĞI	1/29/2 009	Milli Cozum	Turkish	1	Maga zine
168	Mehmet Deniz	ERGENEKON MASALI VE TUNCAY GÜNEY MAVALI	12/29/ 2008	Milli Cozum	Turkish	1	Maga zine
169	Nail Kizilkan	ABD'NİN RECEP ERDOĞAN'I VE BARAK OBAMA'NIN YULARI	12/29/ 2008	Milli Cozum	Turkish	1	Maga zine
170	Nail Kizilkan	RECEP ERDOĞAN OF THE USA AND THE REINS OF BARACK OBAMA	12/29/ 2008	Milli Cozum	English	1	Maga zine
171	Hakan Ekmekci	ÖCALAN CUMHURBAŞKANI, FETULLAH DİYANET VE DİYALOG BAKANI!	11/24/ 2008	Milli Cozum	Turkish	1	Maga zine
172	Ufuk Efe	YARGININ YAMULMASI VE HAKİMEVİ SKANDALI	10/24/ 2008	Milli Cozum	Turkish	1	Maga zine
173	Milli Çözüm Araştırma Ekibi	VAR MISINIZ, MASON LOCALARINA MAHKEME AÇMAYA?!	8/23/2 008	Milli Cozum	Turkish	1	Maga zine
174	Ahmet Akgul	"Orduya Hücum!" Operasyonu:BİR ERGENEKOMİK SENARYOSU VE CIA-FETULLAHÇI FİYASKOSU	8/8/20 08	Milli Cozum	Turkish	1	Maga zine
175	Necati Akgul	PENTAGON-ERGENEKON HATTI	7/28/2 008	Milli Cozum	Turkish	1	Maga zine
176	Orhan Yılan	BAYRAM DEĞİL, SEYRAN DEĞİL, KRALİÇE BİZİ, NIYE ÖPMEK İSTEMİŞTİ?	6/26/2 008	Milli Cozum	Turkish	1	Maga zine
177	Orhan Yılan	WHAT WAS THE REASON FOR THE UNEXPECTED VISIT OF QUEEN?	6/26/2 008	Milli Cozum	Turkish	1	Maga zine
178	Bayram Yonem	PENTAGON ERGENEKON HATTI	6/4/20 08	Milli Cozum	Turkish	1	Maga zine
179	Ufuk Efe	"MİLLİ" CİLİK Mİ, "ULUSAL" CİLİK Mİ?	6/4/20 08	Milli Cozum	Turkish	1	Maga zine

180	Nevzat Gunduz	AKP'Yİ KAPATMA DAVASI VE MASONİK CEPHENİN TELAŞI	4/30/2008	Milli Cozum	Turkish	1	Magazine
181	Bayram Yonem	Bu Yırtık, Dikiş Tutmayacak!.. ÖNCE BULANACAK, SONRA DURULACAK MI?	4/30/2008	Milli Cozum	Turkish	1	Magazine
182	Ufuk Efe	AYIN AYNASI	2/2/2004	Milli Cozum	Turkish	1	Magazine
183	Orhangazi Yilmayan	“YAHUDA”YI TANIMAYAN VE İSLAM'A DAYANMAYAN HERKES SİYONİZMİN HİZMETKÂRIDİR!	7/22/2010	Milli Cozum	Turkish	1	Magazine
184	Abdullah Akgul	“MARDİN FETVASINDAN” SONRA, RIFAT BÖREKÇİNİN ANKARA FETVASINI DA GEREKSİZ VE GEÇERSİZ SAYACAKLAR MIYDI?	7/22/2010	Milli Cozum	Turkish	1	Magazine
185	Ufuk Efe	KEMALİZMİN MUCİDİ; MOİZ KOHEN (M.TEKİNALP) YAHUDİSİ	7/22/2010	Milli Cozum	Turkish	1	Magazine
186	Mikail Yilmaz	OLAYLARA GLOBAL BAKIŞ	6/24/2010	Milli Cozum	Turkish	1	Magazine
187	Aykut Ozubuyuk	ODA TV'NİN, ODALIK TEPKİSİ	6/24/2010	Milli Cozum	Turkish	1	Magazine
188	Zeynep Basyazar	SİYONİST GÜDÜMLÜ BATININ PANZEHİRİ VE ERBAKAN'IN SİLAH TEKNOLOJİLERİ	6/24/2010	Milli Cozum	Turkish	1	Magazine
189	Ahmet Akgul	İSRAİL SALDIRISINA KARŞI; İSLAM DÜŞMANLARININ, DİN İSTİSMARCILARININ VE AKP YANDAŞLARININ ORTAK TELAŞI!	6/8/2010	Milli Cozum	Turkish	1	Magazine
190	Nevzat Gunduz	İSRAİL'İN MANYAKLIĞI, AKP'NİN MÜNAFIKLIĞI	5/31/2010	Milli Cozum	Turkish	1	Magazine
191	Milli Çözüm Araştırma Ekibi	ERHAN GÖKSEL'İN SİR ÖLÜMÜYLE, DENİZ BAYKAL KOMPLOSUNUN BAĞLANTILARI	5/25/2010	Milli Cozum	Turkish	1	Magazine

192	Abdullah Akgul	MÜNAFIKLAR ARAMIZDA MI, YOKSA TARİHİN MEZARLIĞINDA MI?	5/24/2 010	Milli Cozum	Turkish	1	Maga zine
193	Ufuk Efe	TÜRKİYE'DE DERİN DEVLET SAVAŞLARI VE MUHTEMEL SONUÇLARI	5/24/2 010	Milli Cozum	Turkish	1	Maga zine
194	Ahmet Akgul	ABD'NİN ZİRVA ZİRVESİ VE AKP'NİN İRAN TERTİBİ	5/24/2 010	Milli Cozum	Turkish	1	Maga zine
195	Mikail Yilmaz	CEMAATLER, GENERALLER VE İHTİMALLER	4/29/2 010	Milli Cozum	Turkish	1	Maga zine
196	Ahmet Akgul	SICAK YAZ YAKLAŞIYOR VE İRAN KUŞATILIYOR!	4/16/2 010	Milli Cozum	Turkish	1	Maga zine
197	Ismet Sezgin	DÜNYA EN BÜYÜK DÖNÜŞÜME HAZIRLANIYOR; MASONLUK VE SİYONİZM CAN ÇEKİŞİYOR!	3/24/2 010	Milli Cozum	Turkish	1	Maga zine
198	Ahmet Akgul	BAŞBUĞ'UN BAŞAĞRISI VE MİLLİ VİCDANIN: "YETER!" ÇAĞRISI	3/24/2 010	Milli Cozum	Turkish	1	Maga zine
199	Ramazan Yucel	SİYASALLAŞAN YARGININ YARALANMASI VE İSTİSMARCI DİN YARASALARI	2/23/2 010	Milli Cozum	Turkish	1	Maga zine
200	Ismet Sezgin	ABD'NİN KÜRTLERİ VE Demokratik Açılım İsteyen TEKSASLILARIN AKİBETİ!	2/23/2 010	Milli Cozum	Turkish	1	Maga zine
201	Nail Kizilkan	31 MART VAK'ASINDAN ERGENEKON DALGASINA	1/24/2 010	Milli Cozum	English	1	Maga zine
202	Yakup Gozubuyuk	Ey Asker ve Sivil, Bütün Millet! YA ERBAKAN'IN ADİL DÜZENİNE RAZI OLACAKSINIZ, VEYA AMERİKA'NIN ZİLLETİNE KATLANACAKSINIZ!	1/24/2 010	Milli Cozum	Turkish	1	Maga zine
203	Osman Eraydin	RECEP TAYYİP EKİBİNİN DÖNEKLEŞİP DEĞERLENMESİ!	1/24/2 010	Milli Cozum	English	1	Maga zine

204	Nevzat Gunduz	DERSİM DERSLERİ VE İKİYÜZLÜLÜK TERESLERİ	12/21/2009	Milli Cozum	Turkish	1	Magazine
205	Mikail Yilmaz	AKP'NİN VURGUN ŞEBEKESİ VE MAFYA EKONOMİSİ	11/23/2009	Milli Cozum	Turkish	1	Magazine
206	Osman Eraydin	AÇILIM EDEBİYATI VEYA HIYANETİN YOL HARİTASI	11/23/2009	Milli Cozum	Turkish	1	Magazine
207	Nejat Hakul	"FİTNE" KAVRAMI VE Bediüzzaman'a göre "UMUMİ SELAMET" İNKİLÂBİ	10/28/2009	Milli Cozum	Turkish	1	Magazine
208	Ramazan Yucel	İSLAM LİBERALİZMİ SAFSATASI VE HOŞGÖRÜ SALATASI	9/19/2009	Milli Cozum	Turkish	1	Magazine
209	Osman Eraydin	SOYGUN DÜZENİ, SİYASET VE MEDYA	9/19/2009	Milli Cozum	Turkish	1	Magazine
210	Yakup Gozubuyuk	ALÇAKLIĞIN BELGESİ VE "NAMUZZUZ" LARIN AKİBETİ	9/19/2009	Milli Cozum	Turkish	1	Magazine
211	Abdullah Akgul	PKK'YA SAYGI, TSK'YA SALDIRI	9/19/2009	Milli Cozum	Turkish	1	Magazine
212	Ahmet Akgul	İRAN'I VURMAK İÇİN, İSRAİL YOLA ÇIKTI	9/19/2009	Milli Cozum	Turkish	1	Magazine
213	Milli Çözüm Araştırma Ekibi	YÖNETİCİLERİMİZİ KİM YÖNETİYOR?	2/2/2004	Milli Cozum	Turkish	1	Magazine
214	Osman Eraydin	ABD'NİN ARSIZ POLİTİKASI VE AKP'NİN AYARSIZ PALAVRASI	2/2/2004	Milli Cozum	Turkish	1	Magazine
215	Milli Çözüm Araştırma Ekibi	DİNİ VE MİLLİ HAREKETLERDEKİ KRİPTO (GİZLİ) YAHUDİLER	10/2/2004	Milli Cozum	Turkish	1	Magazine
216	Selman Yucel	SİYONİZM'İN SÖMÜRÜ SALTANATI VE ABD'NİN BORÇLANDIRMA BARBARLIĞI	10/2/2004	Milli Cozum	Turkish	1	Magazine
217	Halil Yaman	TAYYİB BEY'İN TABİATI: Her Sözünden Geri Adım Attı!	11/2/2004	Milli Cozum	Turkish	1	Magazine

218	Ufuk Efe	ERBAKAN'I YABAN ANLADI, ŞABAN ANLAMADI	10/1/2 006	Milli Cozum	Turkish	1	Maga zine
219	Mehmet Deniz	İRTİCA MEVCUTTUR VE EN SİNSİ SORUNDUR!	11/6/2 006	Milli Cozum	Turkish	1	Maga zine
220	Nevzat Gunduz	TÜRKİYE YOL AYRIMINDA	11/6/2 006	Milli Cozum	Turkish	1	Maga zine
221	Orhan Yılan	TÜRKİYE'Yİ HİRİSTİYANLAŞTIRMAK VEYA İSLAMİYETİ İLİMLAŞTIRMAK	11/6/2 006	Milli Cozum	Turkish	1	Maga zine
222	Osman Eraydin	ADNAN OKTAR, OLTAYA MI TAKILDI?	11/6/2 006	Milli Cozum	Turkish	1	Maga zine
223	Erdogan Piskin	BİR ÇETE ARANIYOR	9/1/20 06	Milli Cozum	Turkish	1	Maga zine
224	Orhan Yılan	FETTULLAHCILARIN "FETTANL"LIĞI	9/1/20 06	Milli Cozum	Turkish	1	Maga zine
225	Tevfik Bala	İLİMLİ İSLAM TUZAĞI	9/1/20 06	Milli Cozum	Turkish	1	Maga zine
226	Mikail Yilmaz	FEHMİ KORU: BİLDERBERG "VAAZ" CISI MI YAPILDI?	8/1/20 06	Milli Cozum	Turkish	1	Maga zine
227	Orhan Yılan	FETULLAH GÜLEN'İN KURTULUŞ YOLU!	8/1/20 06	Milli Cozum	Turkish	1	Maga zine
228	Osman Eraydin	HÜKÜMETİN HABERİ VAR MIYDI?	7/1/20 06	Milli Cozum	Turkish	1	Maga zine
229	Ufuk Efe	CIA'NIN HİLAFET HAZIRLIĞI ve "VAİZ" PAZARLIĞI	7/1/20 06	Milli Cozum	Turkish	1	Maga zine
230	Necati Akgul	AMERİKA GÖÇÜYOR VE FETULLAHCILAR FİRAVUNA GÜVENİYOR!	7/1/20 06	Milli Cozum	Turkish	1	Maga zine
231	Abdullah Akgul	BEDİÜZZAMAN'A İFTİRA	6/1/20 06	Milli Cozum	Turkish	1	Maga zine

232	Nevzat Gunduz	SİNSİ BİR PROJENİN PERDE GERİSİ VE DİN ADINA MASUM BİR HİZMETİN HIYANETE DÖNÜŞMESİ	5/1/20 06	Milli Cozum	Turkish	1	Maga zine
233	Nail Kizilkan	BAĞNAZLIĞIN FATURASI VE FİKRET OTYAM'IN TUTARSIZLIĞI	3/1/20 06	Milli Cozum	Turkish	1	Maga zine
234	İsmet Sezgin	FİRAVUNLAR VE FİGÜRANLAR	3/1/20 06	Milli Cozum	Turkish	1	Maga zine
235	Okan Ekinci	GARİP AMA GERÇEK!	3/1/20 06	Milli Cozum	Turkish	1	Maga zine
236	Ufuk Efe	VURAL SAVAŞ'IN TARİHİ TESPİTLERİ VE FETULLAH TEHLİKESİ	2/1/20 06	Milli Cozum	Turkish	1	Maga zine
237	Abdullah Akgul	SÜLEYMAN KARAGÜLLE'NİN KÖR GÜLLELERİ	2/1/20 06	Milli Cozum	Turkish	1	Maga zine
238	Mikail Yilmaz	HİLAL HAÇLI SAVAŞI VE İLİMLİ İSLAMCILARIN SAFI	2/1/20 06	Milli Cozum	Turkish	1	Maga zine
239	Nail Kizilkan	TARİH BOYUNCA DİN İSTİSMARI	2/1/20 06	Milli Cozum	Turkish	1	Maga zine
240	Mikail Yilmaz	ŞU DÖRT TARİHİ UNUTMAYALIM!..	1/1/20 06	Milli Cozum	Turkish	1	Maga zine
241	noname	ARSLANOĞLU KÖYLÜLERİ: ESARETTEN CUMHURİYETE	12/1/2 005	Milli Cozum	Turkish	1	Maga zine
242	Osman Eraydin	TÜRKİYE, SURİYE VE İRAN'I SATTI MI? AKP, ABD nin Truva Atı mı?	12/1/2 005	Milli Cozum	Turkish	1	Maga zine
243	Nevzat Gunduz	YAŞAR BÜYÜKANIT PAŞA MI HAKLI, YOKSA; ÖMER LÜTFİ METE MAŞA MI?	11/1/2 005	Milli Cozum	Turkish	1	Maga zine
244	Mehmet Deniz	BİR DOĞRUYU, YANLIŞ AMAÇLAR İÇİN KULLANMAK	9/1/20 05	Milli Cozum	Turkish	1	Maga zine
245	İsmet Sezgin	"ZAMAN"ÇILAR EHLİ KİTAP MI DIR?	9/1/20 05	Milli Cozum	Turkish	1	Maga zine

246	Ufuk Efe	SEFERBERLİK SORUŞTURMASI YA, AKP VE F. GÜLEN ALEYHİNE SONUÇLANIRSA!?	2/1/20 10	Milli Cozum	Turkish	1	Maga zine
247	Nevzat Gunduz	HAREKETLERİN DESTEKLENMESİ	8/1/20 05	Milli Cozum	Turkish	1	Maga zine
248	Tevfik Bala	MİLLİ DUYARSIZLIK VE TUTARSIZLIK	6/1/20 05	Milli Cozum	Turkish	1	Maga zine
249	Halil Yaman	MÜBAHALE - LANETLEŞME	6/1/20 05	Milli Cozum	Turkish	1	Maga zine
250	Osman Eraydin	LAİKLİK, MİSYONERLİK VE ATATÜRK	1/1/20 05	Milli Cozum	Turkish	1	Maga zine
251	İsmet Sezgin	AYIN AYNASI	6/1/20 05	Milli Cozum	Turkish	1	Maga zine
252	Ahmet Akgul	PUTİN'İN HAYIRLI YAKLAŞIMI VE ARMEGEDON SAVAŞI	1/1/20 05	Milli Cozum	Turkish	1	Maga zine
253	İsmet Sezgin	FETULLAHCILARIN MARAZI VE KUR'ANIN MESAJI	1/1/20 07	Milli Cozum	Turkish	1	Maga zine
254	Necati Akgul	EKÜMENLİK FECAETİ VE DİYANET'İN DENAETİ	1/1/20 07	Milli Cozum	Turkish	1	Maga zine
255	Kazim Gulfidan	YENİ OLUŞUMUN ESKİ OYUNCAKLARI!	1/1/20 07	Milli Cozum	Turkish	1	Maga zine
256	Hakan Ekmekci	YENİ OSMANLILIK, NATO'NUN YENİÇERİSİ OLMAKTIR!..	2/1/20 07	Milli Cozum	Turkish	1	Maga zine
257	Orhan Yılan	"İBRAHİM YOLU" MU, "ABRAHAM OYUNU" MU?	2/1/20 07	Milli Cozum	Turkish	1	Maga zine
258	Tevfik Bala	AKP, UÇURUMA YAKLAŞAN ABD DOLMUŞUNA MUAVİNLİK YAPIYOR!	2/1/20 07	Milli Cozum	Turkish	1	Maga zine
259	Oguzhan Cildir	"AYDINLIK"IN AYIBI VE AKP'NİN ARSIZLIĞI	3/1/20 07	Milli Cozum	Turkish	1	Maga zine

260	Kazim Gulfidan	FETULLAH GÜLEN'İN KEHANETİ VE HİRANT DİNK CİNAYETİ	3/1/20 07	Milli Cozum	Turkish	1	Maga zine
261	Mehmet Deniz	DERİN HESAPLAŞMA VE MİLLİ JANDARMA	3/1/20 07	Milli Cozum	Turkish	1	Maga zine
262	Oguzhan Cildir	KARMAŞIK İLİŞKİLER VE ÇELİŞKİLER MASONLUK VE DİNLERARASI DİYALOG İLİŞKİSİ VE	3/1/20 07	Milli Cozum	Turkish	1	Maga zine
263	Necmeddin Biskin	SİYONİSTLERİN ERBAKAN ENDİŞESİ	4/1/20 07	Milli Cozum	Turkish	1	Maga zine
264	Nail Kizilkan	MASON TARİKATÇILARI VE ATATÜRKÇÜLÜK SAHTEKÂRLARI	5/1/20 07	Milli Cozum	Turkish	1	Maga zine
265	İsmet Sezgin	SİYONİZMİN İSLAMCI MÜRİTLERİ	5/1/20 07	Milli Cozum	Turkish	1	Maga zine
266	Oguzhan Cildir	FETULLAH MI, FİTNETULLAH MI?	5/1/20 07	Milli Cozum	Turkish	1	Maga zine
267	Ahmet Akgul	AKP AMİGOLARINI, AMERİKA BİLE KURTARAMADI VE CHP ÇILKINI ÇIKARDI	5/1/20 07	Milli Cozum	Turkish	1	Maga zine
268	Nevzat Gunduz	FETULLAHÇILAR, CAMİLERİ KİLİSE GİBİ, KÜLTÜR EVİ YAPACAK MI?	6/1/20 07	Milli Cozum	Turkish	1	Maga zine
269	Nevzat Gunduz	FETULLAH GÜLEN ŞEBEKESİ, SİYONİST ABD'NİN MİSYONERLERİ Mİ?	7/1/20 07	Milli Cozum	Turkish	1	Maga zine
270	Nail Kizilkan	SAFINI BİLMİYEN YA SAFTIR VEYA SAHTEKÂRDIR!	8/1/20 07	Milli Cozum	Turkish	1	Maga zine
271	Oguzhan Cildir	SEVENLERİNİN DİLİNDEN FETHULLAH GÜLEN	8/1/20 07	Milli Cozum	Turkish	1	Maga zine
272	Ahmet Akgul	DERİN AMERİKA'NIN GÜNDEMİ NİYE TÜRKİYE? Bilderberg ve CFR Tarihinde Bir İlk : BU İKİ SİYONİST	8/1/20 07	Milli Cozum	Turkish	1	Maga zine
273	Orhan Yılan	KURULUŞ AYNI TARİHLERDE NİYE TÜRKİYE DE	9/1/20 07	Milli Cozum	Turkish	1	Maga zine

274	Bayram Yonem	Yahudi Samanıyla Beslenen Zamancılara Cevap:AKP NİN LÜBNAN HIYANETİ VE BÖLGEMİZİN FELAKETİ	9/1/20 07	Milli Cozum	Turkish	1	Maga zine
275	Ahmet Deniz	DOSTU AMERİKA OLANIN POSTU MEZATA ÇIKAR! F.GÜLEN VE S. DEMİREL TÜRKİYE'Yİ	9/1/20 07	Milli Cozum	Turkish	1	Maga zine
276	Tevfik Bala	AKP'LEŞTİRİYOR, İSRAİL AKP'Yİ İSLAMSIZLAŞTIRIYOR	10/1/2 007	Milli Cozum	Turkish	1	Maga zine
277	Oguzhan Cildir	VİCDANLI HİRİSTİYAN,MÜNAFIK MÜSLÜMANDAN HAYIRLIDIR! SİYONİST SERMAYENİN	10/1/2 007	Milli Cozum	Turkish	1	Maga zine
278	Osman Eraydin	'NGO'LARI VE EMPERYALİZMİN SİVİL LEJYONLARI	11/1/2 007	Milli Cozum	Turkish	1	Maga zine
279	Emin Koc	GÜLEN, RTE VE AVANESİ ADL HİZMETÇİSİ	5/10/2 005	Yeni Mesaj	Turkish	1	News Paper
280	Emin Koc	YAHUDİ MAFYASI ADL ve GÜLEN İLİŞKİSİ	4/6/20 05	Yeni Mesaj	Turkish	1	News Paper
281	Emin Koc	Zaman mı sapıyor Ahmet Şahin mi?	6/18/2 001	Yeni Mesaj	Turkish	1	News Paper
282	Emin Koc	AB ve misyonerlik	10/18/ 2003	Yeni Mesaj	Turkish	1	News Paper
283	Emin Koc	Diyalogcuların "küresel bela"sı	4/28/2 004	Yeni Mesaj	Turkish	1	News Paper
284	Emin Koc	Misyonerliğin dik âlası	5/15/2 004	Yeni Mesaj	Turkish	1	News Paper
285	Emin Koc	"İbrahimî dinler kavramı"nın patenti kadim müşriklere ait	5/18/2 004	Yeni Mesaj	Turkish	1	News Paper
286	Emin Koc	Zaman'dan Gülerce'ye niçin acıyorum?	12/27/ 2004	Yeni Mesaj	Turkish	1	News Paper
287	Emin Koc	Müslümanları, papazların kucağına nasıl sürüklüyorlar?	12/29/ 2004	Yeni Mesaj	Turkish	1	News Paper

288	Emin Koc	Bak şu "Nurcu Papaz"ın yaptığına!	12/31/2004	Yeni Mesaj	Turkish	1	News Paper
289	Emin Koc	"Müslüman kılıklı rahipler"i tanımak için "foyametre"	1/19/2005	Yeni Mesaj	Turkish	1	News Paper
290	Emin Koc	Rahiplerin örümcek ağları	1/26/2005	Yeni Mesaj	Turkish	1	News Paper
291	Emin Koc	Hayrettin Karaman ne diyor bu işlere?	2/22/2005	Yeni Mesaj	Turkish	1	News Paper
292	Emin Koc	ABD'de Yahudi mafyası: ADL ve Gülen Efendi'nin diyalog masalı	3/23/2005	Yeni Mesaj	Turkish	1	News Paper
293	Emin Koc	Papazlarınızı ve hahamlarınızı da yanlarınıza alarak geliniz!	4/1/2005	Yeni Mesaj	Turkish	1	News Paper
294	Emin Koc	Al sana bir nurcu papaz daha ey pişkin diyalogcu!	4/2/2005	Yeni Mesaj	Turkish	1	News Paper
295	Emin Koc	Al sana "ABD'de Yahudi mafyası: ADL" ve "Gülen Efendi'nin ADL teklifi diyalog masalı"	4/6/2005	Yeni Mesaj	Turkish	1	News Paper
296	Emin Koc	Bunlar kimin çocukları?	4/7/2005	Yeni Mesaj	Turkish	1	News Paper
297	Emin Koc	Hız. Muhammed sevgisini oltanın ucuna takmak	4/13/2005	Yeni Mesaj	Turkish	1	News Paper
298	Emin Koc	ADL'de keşiştiren hikmet ne?	6/11/2005	Yeni Mesaj	Turkish	1	News Paper
299	Emin Koc	Dinlerarası diyalog bir Vatikan kurumu	7/7/2005	Yeni Mesaj	Turkish	1	News Paper
300	Emin Koc	Uzaktan kumandalı dinlerarası diyalogun stratejik boyutu	7/14/2005	Yeni Mesaj	Turkish	1	News Paper
301	Emin Koc	Diyalog'ta çok yüzlülük esası	7/19/2005	Yeni Mesaj	Turkish	1	News Paper

302	Emin Koc	Diyalogcuların terörizm istismarı	7/26/2005	Yeni Mesaj	Turkish	1	News Paper
303	Emin Koc	"Diyalogcu kel"lerin barış ilacı	7/27/2005	Yeni Mesaj	Turkish	1	News Paper
304	Emin Koc	Diyalogcuların işbu yeni rivayet Mesihîyet anlayışı	7/28/2005	Yeni Mesaj	Turkish	1	News Paper
305	Emin Koc	Şimdi de katolik nikahlı "medeniyetler ittifakı"	7/29/2005	Yeni Mesaj	Turkish	1	News Paper
306	Emin Koc	Elhamdülillah, Ahmed Şahin bir adım attı, şimdi sıra Zaman'da...	8/18/2005	Yeni Mesaj	Turkish	1	News Paper
307	Emin Koc	Bayram üstü sahnelenen diyalog zenneliği	12/15/2005	Yeni Mesaj	Turkish	1	News Paper
308	Emin Koc	ABD'nin koynundaki diyalogcu nurcular ve üstatları	12/17/2005	Yeni Mesaj	Turkish	1	News Paper
309	Emin Koc	"Hristiyan nur talebeleri"	12/21/2005	Yeni Mesaj	Turkish	1	News Paper
310	Emin Koc	ADL, İslam'a ve Türklüğe hizmet ediyormuş da haberimiz yokmuş...	12/26/2005	Yeni Mesaj	Turkish	1	News Paper
311	Emin Koc	Papazın ölüsünden medet umanlar	2/10/2006	Yeni Mesaj	Turkish	1	News Paper
312	Emin Koc	"Diyalogcu olmama hakkı" yok!	2/11/2006	Yeni Mesaj	Turkish	1	News Paper
313	Emin Koc	Diyalogcuların karikatürü	2/24/2006	Yeni Mesaj	Turkish	1	News Paper
314	Emin Koc	Kur'an-ı Kerim'in "İncilleştirilmesi" ve "İncil'li mealci"nin itirafları	3/11/2006	Yeni Mesaj	Turkish	1	News Paper
315	Emin Koc	Diyalogcu nurcunun "İncilli meali"nden BOP'un "Furkan'ül Hakk"ına	3/14/2006	Yeni Mesaj	Turkish	1	News Paper

316	Emin Koc	"İncilli meal" üreten bozacı ve diyalogcu şahidi şıracı	3/15/2 006	Yeni Mesaj	Turkish	1	News Paper
317	Emin Koc	Rasulullah'ın ikazından "İncilli meal üretenler" in payına düşen	3/16/2 006	Yeni Mesaj	Turkish	1	News Paper
318	Emin Koc	Bir değil bin tane Karaman olsa ne yazar	3/17/2 006	Yeni Mesaj	Turkish	1	News Paper
319	Emin Koc	"Sultan Hamid'in emriyle tımarhaneye kadar sürüklendim"	4/21/2 006	Yeni Mesaj	Turkish	1	News Paper
320	Emin Koc	ABD'nin "yeşil kuşağı" ekseninde Said Nursî-İnönü ittifakı	4/22/2 006	Yeni Mesaj	Turkish	1	News Paper
321	Emin Koc	BOP işgalleri öncesi toplum mühendisliği	4/24/2 006	Yeni Mesaj	Turkish	1	News Paper
322	Emin Koc	Papaz eli öpenler, neden cami duvarını kırletmeye kalkıyorlar?	5/25/2 006	Yeni Mesaj	Turkish	1	News Paper
323	Emin Koc	Papanın küfürleri ve Türkiyeli papağanları	9/16/2 006	Yeni Mesaj	Turkish	1	News Paper
324	Emin Koc	'Diyalogcu nurcu'lar kendilerine yeni Papa arıyorlar	9/19/2 006	Yeni Mesaj	Turkish	1	News Paper
325	Emin Koc	AKP'den "Fetullahçı yerine Nakşibendi versek" manevrası	10/9/2 006	Yeni Mesaj	Turkish	1	News Paper
326	Emin Koc	MHP'deki "F tipi" değişim...	11/24/ 2006	Yeni Mesaj	Turkish	1	News Paper
327	Emin Koc	Papa'larını "güya inkâra kalkışan"lar	11/25/ 2006	Yeni Mesaj	Turkish	1	News Paper
328	Emin Koc	Mandacılar ve ortak özellikleri	12/3/2 006	Yeni Mesaj	Turkish	1	News Paper
329	Emin Koc	Cinayetlerin "F tipi" ipuçları ve AKP'nin dut yemiş bülbülleri	2/14/2 007	Yeni Mesaj	Turkish	1	News Paper

330	Emin Koc	Hem papazlık, hem imamlik bir arada yapilir mi?	3/30/2007	Yeni Mesaj	Turkish	1	News Paper
331	Emin Koc	Diyalogun cocuklarinin cinayetleri bunlar	4/27/2007	Yeni Mesaj	Turkish	1	News Paper
332	Emin Koc	Takke-tespih maskeli Hacli ittifakclarinin foyasi	4/15/2009	Yeni Mesaj	Turkish	1	News Paper
333	Emin Koc	ETÖ ile F-ETÖ	5/1/2009	Yeni Mesaj	Turkish	1	News Paper
334	Emin Koc	Saçları ağarmış Zeybek'e acırım	12/10/2009	Yeni Mesaj	Turkish	1	News Paper
335	Aziz Karaca	"Türkiye'de ılımlı İslam iktidardadır"	5/21/2004	Yeni Mesaj	Turkish	1	News Paper
336	Aziz Karaca	Ulemanın 'diyalog'tan anladıkları	5/22/2004	Yeni Mesaj	Turkish	1	News Paper
337	Aziz Karaca	Papalık Konseyi misyonunun parçasından verir misiniz?	5/26/2004	Yeni Mesaj	Turkish	1	News Paper
338	Aziz Karaca	"Hizmet" hezimete döndü duydun mu?	1/20/2005	Yeni Mesaj	Turkish	1	News Paper
339	Aziz Karaca	Gülen'le röportaj furyası	1/28/2005	Yeni Mesaj	Turkish	1	News Paper
340	Aziz Karaca	Diyaloga karşıyız, çünkü...	2/18/2005	Yeni Mesaj	Turkish	1	News Paper
341	Aziz Karaca	Diyalog çarpmış yamyassı olmuş	3/1/2005	Yeni Mesaj	Turkish	1	News Paper
342	Aziz Karaca	Diyalog çarpmış yamyassı olmuş-2	3/2/2005	Yeni Mesaj	Turkish	1	News Paper
343	Aziz Karaca	Vatikan tarafından sulanan diyalog meyveleri	5/20/2005	Yeni Mesaj	Turkish	1	News Paper

344	Aziz Karaca	Kovayı uzatan Müslümansa, Hoşgörü muslukları kuruyor	6/1/20 05	Yeni Mesaj	Turkish	1	News Paper
345	Aziz Karaca	"Erzurum Kongresi'nden Abant Platformuna" öyle mi?	6/19/2 005	Yeni Mesaj	Turkish	1	News Paper
346	Aziz Karaca	Bu vakfın sicili tartışmalı	6/20/2 005	Yeni Mesaj	Turkish	1	News Paper
347	Aziz Karaca	Abant Platformu için Erzurum yanlış bir seçim	6/22/2 005	Yeni Mesaj	Turkish	1	News Paper
348	Aziz Karaca	Nene Hatun'un torunlarına soruyoruz	6/23/2 005	Yeni Mesaj	Turkish	1	News Paper
349	Aziz Karaca	Perşembenin gelişi Çarşambadan bellidir	6/24/2 005	Yeni Mesaj	Turkish	1	News Paper
350	Aziz Karaca	İşte o vakfın bir kitabı ve seyreyleyin gümbürtüyü	6/26/2 005	Yeni Mesaj	Turkish	1	News Paper
351	Aziz Karaca	Camileri konser salonu yapmak!	6/29/2 005	Yeni Mesaj	Turkish	1	News Paper
352	Aziz Karaca	Yaktığınız mumlarla memleket alev alev	6/30/2 005	Yeni Mesaj	Turkish	1	News Paper
353	Aziz Karaca	Sam amcanın nefesiyle dönen değirmenler	7/1/20 05	Yeni Mesaj	Turkish	1	News Paper
354	Aziz Karaca	Hıristiyanlığın ılımlısı çıkmadı mı daha?	9/2/20 05	Yeni Mesaj	Turkish	1	News Paper
355	Aziz Karaca	Zaman'ın bir teklifi var	9/17/2 005	Yeni Mesaj	Turkish	1	News Paper
356	Aziz Karaca	"Hizmet" hezimete döndü duydun mu?	9/20/2 005	Yeni Mesaj	Turkish	1	News Paper
357	Aziz Karaca	Papazların şahsında katillere kucak açmak	10/8/2 005	Yeni Mesaj	Turkish	1	News Paper

358	Aziz Karaca	Bir konu iki kalem mandacılar bir alem	10/10/2005	Yeni Mesaj	Turkish	1	News Paper
359	Aziz Karaca	Diyalog coğrafyamıza döşenen bir mayındır	10/28/2005	Yeni Mesaj	Turkish	1	News Paper
360	Aziz Karaca	Diyalogcuların dikkatine!..	11/9/2005	Yeni Mesaj	Turkish	1	News Paper
361	Aziz Karaca	Haçlılardan himmet görenleri görmüyor musun?	11/14/2005	Yeni Mesaj	Turkish	1	News Paper
362	Aziz Karaca	Bu yolu açanlara lanet olsun	1/1/2006	Yeni Mesaj	Turkish	1	News Paper
363	Aziz Karaca	Hocaefendi Vatikan'a bir daha gitse iyi olur!	4/20/2006	Yeni Mesaj	Turkish	1	News Paper
364	Aziz Karaca	Başına 'diyalog' tuğlası düşmüş adamlar	5/11/2006	Yeni Mesaj	Turkish	1	News Paper
365	Aziz Karaca	Beşer şaşar, Faruk Beşer de şaşar	6/22/2006	Yeni Mesaj	Turkish	1	News Paper
366	Aziz Karaca	Diyalogcuların ipliği bir kez daha pazarda	7/30/2006	Yeni Mesaj	Turkish	1	News Paper
367	Aziz Karaca	BOP'un boynuzu kulağı görünmüşken...	8/16/2006	Yeni Mesaj	Turkish	1	News Paper
368	Aziz Karaca	ABD'ye 'hayır', ABD'cilere 'evet' olur mu?	8/18/2006	Yeni Mesaj	Turkish	1	News Paper
369	Aziz Karaca	'Papa Cenapları ve Saz Arkadaşları'	8/20/2006	Yeni Mesaj	Turkish	1	News Paper
370	Aziz Karaca	Sahibinin sesi	8/30/2006	Yeni Mesaj	Turkish	1	News Paper
371	Aziz Karaca	Zaman okuyorsanız...	9/20/2006	Yeni Mesaj	Turkish	1	News Paper

372	Aziz Karaca	Diyalog ikliminde ihanete şeref diyorlar	10/28/2006	Yeni Mesaj	Turkish	1	News Paper
373	Aziz Karaca	Zaman neye tekabül eder?	11/29/2006	Yeni Mesaj	Turkish	1	News Paper
374	Aziz Karaca	“Diyalogun bir adım sonrası işgaldir”	12/22/2006	Yeni Mesaj	Turkish	1	News Paper
375	Aziz Karaca	Diyalogcu medya büyüyormuş!	1/10/2007	Yeni Mesaj	Turkish	1	News Paper
376	Aziz Karaca	Büyüyen ve büyütülen nedir?	1/12/2007	Yeni Mesaj	Turkish	1	News Paper
377	Aziz Karaca	Zaman her zamanki gibi...	2/1/2007	Yeni Mesaj	Turkish	1	News Paper
378	Aziz Karaca	Hacım şehit cenazesinde, cebinde Zaman	3/18/2007	Yeni Mesaj	Turkish	1	News Paper
379	Aziz Karaca	İftar haberlerini harmanlarsak...	9/23/2007	Yeni Mesaj	Turkish	1	News Paper
380	Aziz Karaca	‘Ya başka bir Kur’an getir ya da onu değiştir’	10/4/2007	Yeni Mesaj	Turkish	1	News Paper
381	Aziz Karaca	Bizi öğüten değirmenlere su taşıyan yine biz	10/28/2007	Yeni Mesaj	Turkish	1	News Paper
382	Aziz Karaca	Gülen hareketi: Mazlumlara sızlanmak yasak	11/1/2007	Yeni Mesaj	Turkish	1	News Paper
383	Aziz Karaca	“Batı asla düşmanımız değil”miş!	11/2/2007	Yeni Mesaj	Turkish	1	News Paper
384	Aziz Karaca	Tecdit mi tahrip mi?	11/6/2007	Yeni Mesaj	Turkish	1	News Paper
385	Aziz Karaca	Kaleyi kazmalayan birileri var	11/8/2007	Yeni Mesaj	Turkish	1	News Paper

386	Aziz Karaca	Çırpındıkça batmak bu olsa gerek	11/9/2007	Yeni Mesaj	Turkish	1	News Paper
387	Aziz Karaca	Bir sualım var	11/26/2007	Yeni Mesaj	Turkish	1	News Paper
388	Aziz Karaca	Uyan!	12/11/2007	Yeni Mesaj	Turkish	1	News Paper
389	Aziz Karaca	Lord Ahmet'in renkli misafirleri	12/18/2007	Yeni Mesaj	Turkish	1	News Paper
390	Aziz Karaca	Kime ve neye hizmet?	1/15/2008	Yeni Mesaj	Turkish	1	News Paper
391	Aziz Karaca	Misyoner minare çalar, Diyalogcu kılıf hazırlar	1/16/2008	Yeni Mesaj	Turkish	1	News Paper
392	Aziz Karaca	Amerika'nın Gülen yüzü somurtuyor	3/26/2008	Yeni Mesaj	Turkish	1	News Paper
393	Aziz Karaca	Şu "Türkçe öğretiyoruz" meselesi...	4/29/2008	Yeni Mesaj	Turkish	1	News Paper
394	Aziz Karaca	Savunuyor mu, savuruyor mu?	5/8/2008	Yeni Mesaj	Turkish	1	News Paper
395	Aziz Karaca	Sayın Gülerce güldürmeye devam ediyor	5/10/2008	Yeni Mesaj	Turkish	1	News Paper
396	Aziz Karaca	"Hizmete" hudut çizilmiyor Mihriban	5/15/2008	Yeni Mesaj	Turkish	1	News Paper
397	Aziz Karaca	Zaman'da Zamanvari bir zamane haberi	5/22/2008	Yeni Mesaj	Turkish	1	News Paper
398	Aziz Karaca	"Ben hizmete hizmet demem, Hizmet bana olmadıkça"	5/29/2008	Yeni Mesaj	Turkish	1	News Paper
399	Aziz Karaca	"ABD dünyaya lazım imiş" Bunun için mi?	6/5/2008	Yeni Mesaj	Turkish	1	News Paper

400	Aziz Karaca	Kendi oklarıyla vurulan millet	7/8/20 08	Yeni Mesaj	Turkish	1	News Paper
401	Aziz Karaca	KİM: Kitleleri İfsat Merkezi	7/20/2 008	Yeni Mesaj	Turkish	1	News Paper
402	Aziz Karaca	BOP'un hizmetinde olanlar Ve "hizmet" adlı yalanlar	10/26/ 2008	Yeni Mesaj	Turkish	1	News Paper
403	Aziz Karaca	Kiralık gözler, Sam amcadan gözlükler ve...	10/28/ 2008	Yeni Mesaj	Turkish	1	News Paper
404	Aziz Karaca	Amerika'ya asa Gazi'ye isyan	11/6/2 008	Yeni Mesaj	Turkish	1	News Paper
405	Aziz Karaca	Paspas gazetesinde paspas olan fikirler	11/9/2 008	Yeni Mesaj	Turkish	1	News Paper
406	Aziz Karaca	Kutsal zannederek öptüğüm elin, Ellerime kiri çıktı neyleyim	12/1/2 008	Yeni Mesaj	Turkish	1	News Paper
407	Aziz Karaca	Kan gölünde yüzen yüz­süzler	1/8/20 09	Yeni Mesaj	Turkish	1	News Paper
408	Aziz Karaca	İhanetin Türkçesi	5/6/20 09	Yeni Mesaj	Turkish	1	News Paper
409	Aziz Karaca	Bu kargayı kim besledi?	8/26/2 009	Yeni Mesaj	Turkish	1	News Paper
410	Aziz Karaca	Kalemimde bir sızıntı var	8/28/2 009	Yeni Mesaj	Turkish	1	News Paper
411	Aziz Karaca	Bedi bereketi var mı kazancın, Çift aboneli hacım	9/9/20 09	Yeni Mesaj	Turkish	1	News Paper
412	Aziz Karaca	Hezimet bize hizmet dışarıya	10/16/ 2009	Yeni Mesaj	Turkish	1	News Paper
413	Aziz Karaca	Bilumum Amerikan uşaklarına...	10/24/ 2009	Yeni Mesaj	Turkish	1	News Paper

414	Aziz Karaca	Tesadüfler zinciri !..	10/26/ 2009	Yeni Mesaj	Turkish	1	News Paper
415	Aziz Karaca	Peçeteyle tutulacak gazeteler	11/7/2 009	Yeni Mesaj	Turkish	1	News Paper
416	Aziz Karaca	Amerikancı ekolün okulu	11/8/2 009	Yeni Mesaj	Turkish	1	News Paper
417	Aziz Karaca	Fitne Üretim Merkezleri: FÜM	1/30/2 010	Yeni Mesaj	Turkish	1	News Paper
418	Aziz Karaca	Irak'ta bir kuş ölse...	4/9/20 10	Yeni Mesaj	Turkish	1	News Paper
419	Aziz Karaca	İlimli İslam neymiş anladınız mı?	4/12/2 010	Yeni Mesaj	Turkish	1	News Paper
420	Aziz Karaca	Gizlenmiş hezimet "hizmet" içinde	5/22/2 010	Yeni Mesaj	Turkish	1	News Paper
421	Aziz Karaca	O cenahta yeni bir şey yok	6/7/20 10	Yeni Mesaj	Turkish	1	News Paper
422	Aziz Karaca	Siz nelere "evet" demediniz ki?	7/31/2 010	Yeni Mesaj	Turkish	1	News Paper
423	Aziz Karaca	Amerikan müftüsünden fetvalar	8/5/20 10	Yeni Mesaj	Turkish	1	News Paper
424	Aziz Karaca	Kalkın ve doğrulun mezarımızda	8/9/20 10	Yeni Mesaj	Turkish	1	News Paper
425	Aziz Karaca	Ölü soyguncuları	8/19/2 010	Yeni Mesaj	Turkish	1	News Paper
426	Aziz Karaca	El cevap: Hayır!	8/22/2 010	Yeni Mesaj	Turkish	1	News Paper
427	Aytunc Erkin	Fethullah Gulen, Nurettin Veren'i Aradi: Aramızda Halledelim	28/11/ 2004	Aydinlik	Turkish	1	Maga zine

428	noname	Suikastta MOSSAD- Fethullah Hatti	22/12/2002	Aydinlik	Turkish	1	Magazine
429	Zekeriya Beyaz	AB raporu, ic savas yatirimidir''	7/11/2004	Aydinlik	Turkish	1	Magazine
430	Aytunc Erkin	Fethullah Olum Emrimi Verdi''	21/11/2004	Aydinlik	Turkish	1	Magazine
431	Vural Savas	Ugur Mumcu'nun Olum Fermani	28/1/2007	Aydinlik	Turkish	1	Magazine
432	Dogu Perincek	ABD'nin NATO Ulkelerini Kontrol Orgutu: SuperNATO	11/2/2007	Aydinlik	Turkish	1	Magazine
433	Ruhsar Senoglu/Serdar Bolat	Fethullah'in Fetvasi Uygulandi, Hz. Muhammed'I Kelime-I Sehadet'ten Cikardilar!	11/2/2007	Aydinlik	Turkish	1	Magazine
434	Sahin Filiz	Diyalog'un Temeli Isa Mesih Hristiyanligi	11/2/2007	Aydinlik	Turkish	1	Magazine
435	Tansu Akgun	CIA NEDEN FETHULLAH GÜLEN'İ DESTEKLİYOR	3/5/2010	Odatv	Turkish	1	website
436	Dogan Duyar	Fethullah'in Ogretmenlerine Amerikan Pasaportu	1/3/1998	Aydinlik	Turkish	1	Magazine