

 YAPAY DEVLET YUNANİSTAN

 (<< Küçük sömürgeci >> nin << Büyük hayali! >> (
 (Ezilmiş, asimile edilmiş Balkan Milletleri ve

 Batı Trakya’nın Müslüman Türkleri’ne sesleniş : 13)

 (<< “Yunanistan” ın sahip çıktığı geçmişin analizi >> (
Araştırma ve incelememize devam ediyoruz :

“Hayalet Kavimler”den alınan isim ile oluşturulan “Yapay Devlet Yunanistan” ve onun “Küçük Milleti (!)” nin geçmişini tarafsız olarak sorgulamaya devam ediyoruz :

İnsanların ömrü olduğu gibi, kavimlerin / milletlerin ve ümmetlerin / din toplumlarının da ömürleri vardır. Milletler de insanlar gibi; doğar, büyür ve ölür. Bu gerçeği bize en iyi tarif eden son ve bozulmamış tek kutsal kitap Kur’an şöyle açıklıyor ; << Her ümmetin (milletin) dünyada kalacağı müddet (zaman) için takdir edilmiş bir ömrü vardır. Süreleri (ömürleri) biten ümmet (millet) ne bir an geri kalır ne de bir an ileri gidebilir. >> 1

Yukarıdaki ayette çok açık olarak işaret buyurulduğu gibi ; ömrü bitmek üzere olan “Doğu Roma / Bizans” artık can çekişiyordu.. (Harita : 1)
[image: image1.png]Kirim

Bahgesaraye

BAr

Candar
Kasu:monn

Jogullar

\\er

P
Ankara e

Krrgehl.r

;f.

L4
® Aksaray
.2
Konya ®
2
Larende
.

Ermenek
Aiye ® o

I Osmanlilar
I Bizanslilar
Il Cenevizliler
I Venedikliler
I Latinler

XIV. yiizyil ortasinda Anadolu ve Balkanlar (1354)

Can çekişen Doğu Roma (Bizans) İmparatorluğu’nun ; doğumu, ömrü ve ölümünü kısaca inceleyelim : (Büyük Roma İmparatorluğu ile başlayıp, Doğu ve Batı Roma İmparatorlukları hakkında kronolojik ve özet bilgi vererek ; konuyu “anlatmaya” çalışacağız. Böylece bugünkü “yapay devlet Yunanistan”ın genetik haritasını da çıkarmış ve “davranış bozukluklarının” psikanalizini yapmış oluruz.)

Büyük Roma İmparatorluğu ve İkiye Ayrılması :

Çok Tanrılı (putperest) Roma’nın güçlü İmparatoru “Konstantin” yayınladığı “Milano Fermanı” ile Hıristiyanlık dinini imparatorluk halkları için meşru din olarak tanımıştır. (M.S. 313)

Aynı imparator küçük bir yerleşim yeri olan İstanbul’u yeniden inşa ederek Roma şehri yerine imparatorluk başkenti yapmış ve bir süre imparatorluğu İstanbul’dan yönetmiştir.(M.S. 330)

Dünyanın en büyük gücü haline gelmiş bulunan “Roma imparatorluğu” sayısız kavimler, inançlar ve diller karışımı, çok parçalı bir yapıya sahipti. Gücünü ordusundan, kurduğu imparatorluk düzeninden ve “Roma Hukuku” diye bilinen kanunlarından alıyordu. Zamanının tek “emperyalist” gücü olan imparatorluğun kanunlarını senato yapıyordu. Roma vatandaşları “Asiller”, “Askerler” ve “Halklar” olarak üç ayrı sınıfa ayrılmıştı. İnsanlar sınıflar arası yükselme imkanına ve bir sınıftan diğerine geçme hakkına sahip değildi. Kanunları yapan “senato” asillerden sayılan “Latin Irklar”dan kuruluyordu. Askerler ise her ırktan ve savaşabilen güçlü insanlardan seçiliyordu. Bu iki sınıftan geriye kalanlar “sürü” olarak kabul edilen halk yığınları idi. “Roma Medeniyeti” diye bilinen bu düzen tarihin o dönemlerinde kendine has ve gerçekten bir medeniyetti. Bu medeniyet dünya tarihini etkilemiştir. (Günümüzdeki Yunanistan devletinin sahip çıktığı “Helen Medeniyeti” o tarihlerde kaybolup yok olmuştu. Roma’ya yenilen Atina ve Isparta şehir devletleri Latin Romalılar tarafından yakılıp yıkılmıştı. Helen Medeniyeti de tek bir ırka dayanmayan, pagan (çok tanrılı), insandan tanrı yapan “Yunan / Grek / Felsefesi”ne dayanan romantik bir medeniyet idi. Onlar da insanları “çobanlar, çoban köpekleri ve sürüler” olarak sınıflara ayırmaktaydı. Köle (sürü) doğan hiçbir zaman çoban (asil yönetici) olamıyordu. Düzene ters düşenler ya zehir içirilerek veya arslanlara yem edilerek yok ediliyordu. Roma Medeniyeti başlangıçta Helen Medeniyeti’nden etkilenmişse de sonunda “Katolik Hıristiyanlık” denilen “Kilise yapısı din ve onun dogmaları / hurafeleri”ne teslim olmuştur. Daha sonra da “Rönesans ve Reform” ile gelişerek “Batı Medeniyeti” olarak popüler hale gelmiştir(!)

Büyük ve güçlü Roma sonunda “Kavimler Göçü” ve bu göçün tetiklediği “Avrupa’lı Barbar Kavimler’in Akınları”na dayanamayarak fiilen ikiye ayrıldı. (M.S. 375 – 378) İki başkent Roma ve İstanbul arasındaki imparatorluk toprakları başka kavimlerin eline geçmişti.

Yeni imparator “Theodosius” İstanbul’da tahta çıkmıştı. (M.S. 379) Bu imparator 13 yıl İstanbul’da kaldı. Hıristiyanlık dinini imparatorların ve imparatorluğun “resmi dini” olarak ilan etti. Daha sonra Roma şehrinde oturmaya başladı. (M.S. 392) Kısa bir süre sonra orada öldü. (M.S. 395)

İmparatorun ölümüyle küçük oğlu “Honorius” “Batı Roma İmparatoru” olarak Roma’da, büyük oğlu “Arcadius” ise “Doğu Roma İmparatoru” olarak İstanbul’da tahta geçti. Böylece “Büyük Roma İmparatorluğu” resmen ikiye ayrıldı. (Eğer dikkat edilirse bu kısa kronolojik tarih kesitinde ortada “Helen / Yunan / Grek” ve “Rum” yoktur. Aktörler tamamen “Latinler”den oluşmaktadır.)

İmparatorluk “Doğu ve Batı Roma” diye ikiye ayrılınca ortak din olarak kabul ettikleri “Hıristiyanlık”ta zamanla ikiye ayrılmıştır. Aslında Hıristiyanlık kendi içinde çok kitaplı, farklı inançlı ve zıtlıklar taşıyan bir din haline getirildiği için bu ayrılma normaldir. Din olarak “Hz. İsa Peygamber”den çok sonra kurgulanması, Kutsal Kitaplar ve İnciller’in her önüne gelen tarafından hikaye şeklinde yazılması bu ayrılıkları ve farklılıkları yaratmıştır.Batı Roma’nın “Katolik Kilisesi” ile Doğu Roma’nın “Ortadoks Kilisesi” bu farklılıkları daha da derinleştirerek birbirlerini “kafirlik”le suçlamışlardır. “Kiliseler Savaşı”nı yüzyıllardır sürdürmeleri gerçek bir olgudur.Günümüzde her ne kadar “barışık” görüntü verseler de düşmanlık gizliden gizliye devam etmektedir. (Neredeyse her kilisenin kendine özel bir Hıristiyanlık dini olması bu farklılıkları doğurmuş olup ; tarikatlar yoluyla da bir çok ayrılıkları bünyesinde barındırmakta ve rekabet halinde bulunmaktadır. Ayrıca her ırk (millet) kendi özel kilise ve mezhebini kurmuştur.)

Böylece Hıristiyanlık Doğu ve Batı Kiliseleri adı altında kesin olarak ikiye ayrılmıştır.(M.S. 1054) Bu iki ana koldan sonra zamanla “Protestanlık” diye üçüncü bir kol kurulmuştur. (Bugün ise Tarikat adı altında yeni ve çağdaş bir çok versiyonlar türetilmiştir.) Konumuzla ilgili olan Doğu Roma’yı (Bizans’ı) ele alırken Hıristiyanlığın başlıca iki merkezini özet olarak inceleyelim :

İkiye Ayrılan Roma’nın Analizi :
1 – Batı Roma İmparatorluğu :

Batı Roma İmparatorluğu Honorius döneminde Avrupa “Barbar Kavimleri”nin ve “Kavimler Göçü”nün ikinci dalgası ile alt-üst olmuştur. Batı Roma’yı ve “Roma Medeniyeti”ni birçok defa “Hun Türkleri” yok olmaktan kurtarmıştır. (Sesleniş : 7) Batı Roma “Hıristiyanlığın Katolik Kilisesi Dini”ni seçerek din merkezli bir yapıya dönüşmüştür.Barbar kavimlere karşı Roma, kendilerini ve medeniyetlerini koruması için “Hun İmparatorluğu” na devamlı “haraç / vergi” vermiştir. (O dönemin barbarları ; kuzeyde Germenler, Franklar, batıda Gotlar, daha kuzeyde Anglo Saksonlar ve milletleşmemiş, devletleşmemiş daha bir çok topluluklar idi.) Vergi ile birlikte “kadın silahını”da kullanmıştır. Aslında “Bizans Oyunu” diye bilinen siyaset oyununu Roma başlatmış, Bizans geliştirerek sanat haline getirmiştir. (Batı Roma’nın ilk imparatoru Honorius İspanyol asıllıdır. Kız kardeşi “Honoria”nın Hun İmparatoru “Attila” ile nişanlandığı kaynaklarda yazılı bulunmaktadır. 2 Son imparator “Romulus” zamanında Batı Roma İmparatorluğu yıkılmıştır. (M.S.476) Yıkılan imparatorluğun yerine bir çok site / şehir devletleri kurulmuştur. (Cenevizliler, Venedikliler, Rodos ve Kıbrıs Şövalyelikleri ile birlikte neredeyse her şehre bir devlet kurulmuştur.)

2 – Doğu Roma (Bizans) İmparatorluğu :

İşe bakın ! “Anlatmaya” çalıştığımız tezimizin asıl çıkış noktasına (kaynağına) nihayet 13.cü bölümde gelebildik : (Aylık bir yayın organında yayınlanan ve ancak ciltlerce kitap yazılabilecek dünya tarihinin en önemli konusunu yazarken çok zorlandık. Bir çok kaynağa başvurarak ve kaynakları kıyas-test ederek ve yine bir çok bilgi ve belgeyi de eleyerek objektif ve çok kısa yazmak zorluğunu yaşadık.)

 Doğu Roma / Bizans / Bizans Oyunu neymiş görelim :

a – Bizans (Doğu Roma) nın Kurucusu Kimdir ?

Bizans’ın kurucusu ; “Yunan / Grek / Rum” denilen kavimlerle hiçbir ilgisi olmayan “İspanyol asıllı” bir aileden gelen “Theodosius”un büyük oğlu “Arcadius”tur. (17 Ocak 395) Aşağıdaki kronolojik cetvel gerçekleri görmek isteyenler için yeterlidir. (Günümüzdeki Yunan / Rum ikilisinin gerçekleri bugün dahi ne kadar çok saptırdığını ve dünya kamuoyunu ABD, AB, BM, NATO gibi kurumlarda Türkler’e ve komşu Balkan Devletleri’ne karşı nasıl yanılttığını unutmayalım.)

b – Bizans (Doğu Roma) Hanedanları :

1 – Theodosius Hânedanı — İspanyol

(395 – 450)

2 – Marcianus
 " — Trak

(450 – 457)

3 – İsauria

 " — Trak

(457 – 474)

4 – Alan

 " — İranlı

(474 – 491)

5 – Silentanus
 " — Epir / Arnavut

(491 – 518)

6 – Justinianus
 " — İlliryalı / Arnavut
(518 – 578)

7 – Tiberius

 " — Trak

(578 – 582)

8 – Mauricius

 " — Latin

(582 – 602)

9 – Phocas

 " — Grek

(602 – 610)

 10 – Heraclius

 " — Ermeni

(610 – 695)

 11 – Leontius

 " — Trak

(695 – 698)

 12 – Apsimar

 " — Got

(698 – 705)

 13 – Heraclius

 " — Ermeni

(705 – 711)

 14 – Vardan

 " — Ermeni

(711 – 713)

 15 – Artemius

 " — Grek

(713 – 715)

 16 – Theodosius
 " — Grek

(715 – 717)

 17 – İsauria

 " — Suriyeli

(717 – 797)

 18 – İrini

 " — Grek

(797 – 802)

 19 – Nicephorus
 " — Arap

(802 – 811)

 20 – Michael

 " — Grek

(811 – 813)

 21 – Leo

 " — Ermeni

(813 – 820)

 22 – Frikya

 " — Frikyalı

(820 – 867)

 23 – Makedonya
 " — Makedon

(867 – 963)

 24 – Phocas
 " — Grek

(963 – 969)

 25 – Çimişkes

 " — Ermeni

(969 – 976)

 26 – Makedonya
 " — Makedon
 (976 – 1028)

 27 – Argyropulos
 " — Grek

(1028 – 1034)

 28 – Paflagonya
 " — Grek

(1034 – 1041)

 29 – Kalafat

 " — Grek

(1041 – 1042)

 30 – Monamachus
 " — Grek

(1042 – 1054)

 31 – Makedonya
 " — Makedon

(1054 – 1056)

 32 – Stratioticus
 " — Grek

(1056 – 1057)

 33 – Commenus
 " — Grek

(1057 – 1059)

 34 – Dukas

 " — Grek

(1059 – 1067)

 35 – Makrembalıtıssa
 " — Grek

(1067 –––––)

 36 – Diogenes
 " — Grek

(1067 – 1071)

 37 – Dukas

 " — Grek

(1071 – 1078)

 38 – Botaniates
 " — Grek

(1078 – 1081)

 39 – Commenus
 " — Grek

(1081 – 1185)

 40 – Anges

 " — Grek

(1185 – 1204)

 41 – Latinler
 " — Latin

(1204 – 1261)

 42 – Palaiologos
 " — Grek

(1261 – 1453)

 43 – Osmanoğulları
 " — Türk

(1453 – 1922)

 44 – Türkiye Cumhuriyeti — Türk

(1922 –––––)

Not : (Kantakuzenos ve oğlu Mathaeos 1347 – 1354 yılları arasında Palaiologos ile ortak imparatorluk yapmışlardır.) 3
Yukarıda kronolojik bir sıra ile verdiğimiz Doğu Roma (Bizans) yönetimi incelendiğinde görülecektir ki; hiçbir zaman Yunanlılar veya Rumlar tarafından kurulmamıştır. Latinler’den kalan imparatorluğa tarihin belli dönemlerinde konjonktürün verdiği avantajlar ve “Ortodoks Kilisesi’nin desteği ile geçici sürelerde sahip olabilmişlerdir. Yunan / Grekler Bizans’ta hiçbir zaman devamlı hakimiyet kuramamışlardır.” Çünkü mirasçısı olmaya kalkıştıkları imparatorluk için ne yeterli nüfusları vardır ve ne de soy özellikleri vardır. Doğu Roma İmparatorluğunun yükünü taşımaya güçlerinin yetmediği yukarıdaki cetvelden de çok iyi anlaşılmaktadır. Grek hanedanlarının son 1261 – 1453 yılları arasında 192 yıl devamlı iktidar olmaları hiç te önemli değildir. Bu dönem hemen hemen “İstanbul Surları” içindeki şehir devleti dönemidir. Bir bakıma İstanbul’un Greklerin elindeyken Türkler’e geçişi, sanki Doğu Roma’nın zihinlerde bir Grek İmparatorluğu olduğu çağırışımı yapabilir. Bizans’ın son günleri ne imparatorluk ve ne de devlet olarak yaşanmamış olup ; sadece bir “Site Devleti” şeklinde varlığını şehir surları ve “Bizans Oyunları” sayesinde sürdürebilmiştir. Türkler İstanbul’u fethettiği zaman şehrin nüfusu 60 bin kadardı. Eğer İstanbul Surları olmasaydı Bizans ; Hunlar, Avarlar, Peçenekler, Bulgarlar, Kumanlar ve Müslüman Araplar tarafından çok erken zamanlarda ele geçirilir ve tarihten silinirdi. (Bu kronolojik cetveli yayınlamamızdan maksat şudur : İstanbul tarihte hiçbir kavmin elinde uzun süre kalmamıştır. Ta ki Müslüman Türkler’e gelinceye kadar.)

c – Bizans (Doğu Roma) nın Kavimlere Göre Yönetim Süresi : Doğu Roma (Bizans) 17 Ocak 395’ten 29 Mayıs 1453’e kadar 1058 yıl, 4 ay, 13 gün devam etmiştir. Bu süre içinde 13 ayrı ırk (kavim) tarafından yönetilmiştir. 29 Mayıs 1453’ten bugüne kadar 552 yıl Türkler kesintisiz olarak İstanbul’a sahip bulunmaktadır. (Osmanlı İmparatorluğu ve Türkiye Cumhuriyeti.)
 1 – Türkler ..552 yıl

 2 – Yunan / Grekler (Grekleşenler)391
"
 3 – Makedonlar (İskender soylular)..............150
"

 4 – Ermeni asıllı krallar (Grekleşenler)..........107
"

 5 – Suriyeliler (Süryani / Arap) 80
"

 6 – Latinler ...77
"

 7 – İlliryalılar / Arnavut Prensleri.................. 60
"

 8 – İspanyollar (İlk kurucular)55
"

 9 – Frikyalılar ..47
"

10 – Traklar ... 31
"

11 – Epirliler (Arnavutlar / Balkanlılar)............27
"

12 – İranlılar ...17
"

13 – Araplar ...9
"
14 – Gotlar ...7
"

Toplam : (2005 – 395) = 1610 yıl

Son olarak İstanbul’a kesintisiz bir şekilde 552 yıl Türkler sahip bulunduklarına göre ; Yunanistan’ın çeşitli entrikalar çevirerek “yeniden Bizans kurma hayalleri” kadar şaçma bir şey düşünülemez. Fakat dünya kamuoyunu çok iyi maniple ettikleri (saptırdıkları) için ; Batılı belli çevrelerde hakları varmış gibi bir hava yaratılmıştır. Yunanlı / Grekler (Grekleşen başka ırklar) 19 değişik hanedan ve iktidarla gelip – gitmişlerdir. Bu hanedanların kurucularının bir çoğu da başka ırklardan devşirme olup; Ortodoks Kilisesi tarafından Rumlaştırılan ailelerdendir. (Bir çok Hun, Avar, Kuman, Gagauz, Peçenek Türkleri ile, Latin, Got, İranlı, Ermeni, Arnavut, Arap ve Süryaniler gibi.) Ermeni asıllı (Grekleşen) imparatorlar olmuşsa da İstanbul’a Ermeniler Türkler tarafından ilk defa yerleştirilmiştir. Türkler İstanbul’u fethettiği zaman İstanbul’da tek bir Ermeni yoktu. İstanbul “Ermeni Patrikliği”ni kurduran “Fatih Sultan Mehmet”tir. (Yukarıdaki kronolojik ve istatistik cetveller incelenirse ; günümüzdeki yapay devlet Yunanistan’ın İstanbul / Konstantinopol “megali ideası”nın ne kadar çürük temellere dayandığı anlaşılacaktır.)

d – Bizans (Doğu Roma) nın Demografik (Halk) Yapısı :

Yukarıda a, b, c maddelerindeki verilerden de anlaşılacağı üzere ; Bizans’ın halk yapısı çok ırklı, çok dilli, çok kültürlü ve çok dinlidir. Kozmopolit topluluk diyebileceğimiz bir halk yığınının çok özel tipini Bizans’ta görmekteyiz. Önceleri “Latin Kültürü” hakim iken ; zamanla “Yunan / Grek Kültürü” yapılanmasına geçilmiştir. Bu kültür değişmesi “St.Paul / Pavlus”tan etkilenerek “Ortodoks Kilise Dinine” geçmelerinden kaynaklanmıştır. “Katolik Roma”ya karşı olan Pavlus Grek kültürünü tercih etmiş ve kiliselere yazdığı mektuplarda devamlı Grekçe’yi kullanmıştır. Kiliseler ise daha çok bu mektupları öne alarak “Ortodoks Kilisesi Öğretisi” oluşturmuşlardır. Yunanca’yı resmi dil olarak imparatorluk yönetimine de kabul ettirmişlerdir. (VI. Yüzyılın son çeyreği)

Bu yeni dil; ne eski Yunanca’dır, ne eski Grekçe’dir ve ne de Latince’dir. Tamamen Ortodoks Kilisesi’nin oluşturduğu bir yeni dildir. Hepsinin ve çevre dillerinin karışımı olup ; Yunan / Rum toplumları gibi toplama bir dildir. Günümüzdeki Yunanistan’ın din, ırk (soy) ve kültürde gösterdiği “işine yarayanları sahiplenme politikası” dilde de geçerlidir. (Yunanistan’da konuşulan ve Rumca / Yunanca denilen dildeki Türkçe ve başka dillerden alınan kelimeler büyük bir oran tutmaktadır. İşte bu dil yani Rumca, Doğu Romalılar’ın ve Ortodoks Rum / Yunan Kilisesi’nin oluşturduğu bir dildir.)

e – Bizans Oyunu Nedir ?

“Bizans Oyunu” tarihe mal olmuş öyle bir oyundur ki ; ciltlerce kitap yazılsa tanıma ve tanıtma zorluğu çekilir. Yine de kısaca bilgi vermeye çalışacağız. İncelememizin önceki bölümlerinde yeri geldikçe açıklamak ihtiyacı hissettiğimiz bu oyun insanlık tarihinin çok eski zamanlarına dayanır. Yaratılmışlardan yalnız insanoğluna has bir oyundur. Tarihte bu oyunu birçok platformda birçok insan oynamışsa da biz bunlardan ikisini örnek vereceğiz ve oyunu “Pavlus”tan başlatacağız.

Bilindiği gibi “havari bile olmayan Pavlus” kendi kendisine senaryolar yazarak bu oyunu en iyi oynayan aktördür. Kendi sözleri ile Kutsal Kitap İncil’e geçen bölümde şöyle buyurmaktadır ; <<Ben özgürüm, kimsenin kölesi değilim. Ama daha çok kişi kazanayım diye herkesin kölesi oldum. Yahudiler’i kazanmak için Yahudiler’e Yahudi gibi davrandım. Kendim Kutsal Yasa’nın denetimi altında olmadığım halde ; Yasa altında olanları kazanmak için, onlara Yasa altındaymışım gibi davrandım. Tanrı’nın Yasa’sına sahip olmayan biri değilim, Mesih’in Yasa’sı altındayım. Buna karşın Yasa’ya sahip olmayanları kazanmak için Yasa’ya sahip değilmişim gibi davrandım. Güçsüzleri kazanmak için onlarla güçsüz oldum. Ne yapıp yapıp bazılarını kurtarmak için herkesle her şey oldum. Bunların hepsini Müjde’de payım olsun diye Müjde uğruna yapıyorum.>> 4
Yukardaki İncil pasajından her şey apaçık anlaşılmaktadır ki ; “Makyavelizm” felsefesinin asıl kurucusu “Pavlus”tur. Makyavelizm’in ilk kurucusu olarak bilinen Pavlus aslında Tarsus doğumlu bir Yahudi’dir. Yahudi şeriatının eğitimini almış ve ilk dönemlerde Hıristiyanlar’a dünyayı dar etmiştir. Hıristiyan avcısı iken sonradan kendisini “elçi / peygamber” ve Hz. İsa’yı ise “Rab / Tanrı” ilan etmiştir. Pavlus bir bakıma İnciller’i ve Hıristiyanlığı karmakarışık hale getiren insandır.

Batı Roma yıkılıp dağılınca (M.S. 476) İtalya Yarımadası ve çevresinde “şehir devletleri” kurulmuştur. Bu devletlerden birisi de “Floransa Şehir Devleti”dir. Floransa’da doğan Nicolo Machiavelli “Makyavel” (1469 – 1527) “Devlet Felsefesi Öğretisi”ni üretmiştir. Bu felsefe ile Pavlus’un ürettiği “Hıristiyanlık Öğretisi” % 99.9 örtüşmektedir. Her iki fikir üreticisi de şöyle bir yol izlerler ; <<Amaca ulaşmak için her türlü araç yasal, geçerli ve ahlâkidir.>> Yani “ahlâksızlık tamamen serbesttir.”

Bu iki fikir üreticisi hiç de iyi ve yararlı fikir üretememişlerdir. İnsan ve insanlık bu yüzden çok büyük acılar yaşamış ve yaşamaktadır.

“Pavlusçuluk” : İnsanlar arası ilişkilerde her türlü ahlâksızlığı teşvik ederek “toplum düzeninin bozulmasına sebep olmuştur.”

“Makyavelcilik” ise ; devletler ve milletler arası ahlâksızlığı teşvik ederek “dünya düzeninin bozulmasına sebep olmuştur.”

Her iki yolda da akla gelen her türlü spekülasyon, manipülasyon, demagoji, entrika, çifte standart, ikiyüzlülük, kandırmacılık, hile, desise, yalan ve dolan vardır.

“Bizans (Doğu Roma)” ayakta kalabilmek için bu “ince sanatları” geliştirerek devamlı kullanmıştır.(Bizans / Doğu Roma’da “karakter / huy” haline gelen bu özellikler ; onların miraslarına sahip çıkanların da karakteri / huyu olur. Günümüzdeki Yunan / Rum ikilisinde ve AB’de olduğu gibi.)

Batı ve Doğu Roma’nın (Bizans’ın) İnanç Olarak İkiye Ayrılması :

1 – Batı Roma / Katoliklik :

Batı Avrupa ve Latin Amerika’da yayılan bu mezheb ; Roma şehir merkezli olup “Katolik Öğretisi”ni temsil etmektedir. Bu “Roma Katolik Kilisesi” ruhani başkan olarak “Papa”yı kabul eder. Papaları “Hz. İsa”nın vekili ve havarilerden “Petrus”un halifesi sayarlar. Katolik Kilisesi kendisini Hıristiyanlığın tek, “evrensel” ve geçerli temsilcisi kabul etmektedir. Diğer kiliselerle birlikte “Ortodoks Doğu Kiliseleri”ni batıl (geçersiz) sayar ve hatta “Hak Din” saydıkları Katolikliği kabul etmeyen diğer Hıristiyanları, ve özellikle Ortadoksları “büyük günah” işledikleri için affetmezler. Bu konu hakkında Katolik Roma’nın Hıristiyan filozofu ve kilise babası “Saint Thomas d’Aguin” şöyle bir fetva vermiştir: <<...Dinden dönme veya hak dini (Katolikliği) reddetme günahların en büyüğüdür. O halde dinden dönenler ve onun hak olduğunu reddedenler sadece aforoz edilmek suretiyle kiliseden uzaklaştırılmakla kalmamalı, “ÖLDÜRÜLMEK” suretiyle dünyadan da kaldırılmalıdırlar.>> 5 Vatikan Katolik Kilisesi “Latin Damgası” taşır. Bizans (Doğu Roma) Kilisesi’ne karşı 1054 yılından itibaren devamlı saldırıp yok etme planları yapmıştır. Nihayet Haçlı Seferleri sırasında Latin Roma orduları 1204 yılında İstanbul’u işgal edip katliam yaparak yağmalamışlar ve 57 yıl Bizans’a hakim olmuşlardır. O dönemde Latinler’in yaptığı “barbarlık” bugün dahi Ortodoks Hıristiyanlar tarafından unutulmamaktadır. (Katolik Kilisesi günümüzde Roma’da “Vatikan Devleti” olarak tanınmakta ve Papalar tarafından temsil edilmektedir. Doğu Kilisesi ile aralarındaki ayrılık ve düşmanlıklar konumuz dışıdır.)

2 – Doğu Roma / Ortodoksluk :

Doğu Avrupa, Balkanlar, Rusya ve Kafkasya yörelerinde yayılan bu mezheb ; “Antakya, İskenderiye ve Kudüs Patriklikleri’ni kutsal sayar.” Buna karşılık “Roma Katolik Kilisesi”nin kutsallığını reddeder. Onun yerine İstanbul’da bir “Ortodoks Patriklik Kilisesi”nin “ekümenik / evrensel” olması için var gücüyle mücadele eder. Sıradan şehir kilisesi olan Fener Rum Kilisesi’ni bu görüşlerini geliştirmek için hazırlamaktadırlar. Ortodokslar kendi inançlarının “Doğru Akide / Doğru Hıristiyanlık” olduğunu, Katoliklik’te olduğu gibi içine felsefenin karışmadığını ve dinlerinin “saf ve temiz” kaldığını ileri sürerler. Rütüel (ayin) lerde de farklılıklar varsa da önemli değildir. Daha önemlisi taraflar birbirlerini “kafirlikle suçlarlar.” Bu görüş o kadar kesin ve katıdır ki ; İstanbul’un Türkler tarafından fethi sırasında bile yumuşamamıştır.

Bu konuda İstanbul’un fethi sırasında yaşayan ve olayları yakından izleyen Bizans’lı tarihçi “Kritovulos”un yazdığı eserden aldığımız şu bölüm çok ilgi çekicidir ; “Lukas Notaras son Bizans Başbakanıdır. İstanbul ve Roma kiliselerinin birleştirilmesinin aleyhinde olmuş ve sonuna kadar ayrılığı savunmuştur. İmparator Konstantin’in Türkler’e karşı bir zafer kazanabilmek için Papa V. Nicolaus ile anlaşma yoluna gittiği zaman, mezheplerine vatanlarından daha fazla bağlı olan Bizanslılar, İmparator’un bu davranışını bir nevi “küfür” saymışlar ve <<İstanbul sokaklarında Türk sarığı görmeyi, kardinal şapkası görmeye tercih ederiz.>> diye söylemeye başlamışlardır. Bu cereyanın başında başbakan Notaras ile Gennadios Sekaholarios gibi halkın çok sevdiği önemli kişiler de vardı. Meşhur Türk kavuğu sözünün Notaras tarafından söylenilmiş olduğu rivayet edilir.” 6 (Haçlı Seferlerinin gizli maksadı Katolikler’in Ortodokslar’ı yok etmek istemesiydi. Hatta 1204 – 1261 yıllarında İstanbul’da “Latin Devleti” bile kurdular. Balkanlar’da, Trakya’da, İstanbul ve Marmara civarında Katolik Haçlı orduları yerli Ortodoksları yok etmeye çalıştılar. Süryani ve Ermeni Ortodoksları ise aynen Müslümanlar’a yaptıkları gibi kılıçtan geçirdiler.)

İşte ; Yunanistan’ın sahip çıktığı geçmiş kısaca böyledir.

Günümüzdeki Yunanistan Devleti’nin nüfusunun % 55’i başka kavimlerden (ırklardan) oluşmaktadır. Geriye kalan % 45 nüfus ise ; “Yunanlı” ve “Rum” denilen iki melez ırktan meydana gelmiştir. Eski Yunanlılar yok olup gitmişken karışık ırklardan bir araya gelen halk topluluklarına Yunanlı ismi verilmiştir. 7 Rum ismi Doğu Romalılar anlamına gelir. Rum denilen bu insanlar bölgede yaşamış ve zamanla yok olmuş etnik toplulukların kalıntılarıdır. Bu oluşumlarda / sentezlerde başarı “Ortodoks Kilisesi”nindir. Ortodoks Yunan / Rum Kilisesi günümüzde de Yunan / Rum nüfusunu çoğaltmak için her türlü “Bizans Oyunu”nu oynayarak kilise yoluyla insanları “Rumlaştırmaya çalışmaktadır.” (Bir taraftan Ortodoks Kilisesi diğer taraftan Yunanistan Devleti Rumlaştırma politikası için her yolu denemektedirler. Batı Trakya’nın Müslüman Türkleri’ne <<Siz Türk değil, müslüman olmuş Rum’sunuz>> diye dayatmada bulunmaları hep bu sömürgeci / emperyalist politikalarının eseridir. Arnavutlar’a, Makedonlar’a, Ulahlar’a ve diğer etnik azınlıklara yapılan baskı, kültürel yasaklar, yer değiştirme, pasaport iptali, vatandaşlıktan çıkarma, din değiştirme zorlamaları ve asimilasyon hep aynı oyunun planlı uygulamalarıdır.)

Yunanistan, ömrü sona ermiş kavimlerden kendisine geçmiş yaratmaya çalışıyor.

Bu politika bir “Bizans Oyunu” olup ; “işine yarayanları sahiplenme politikasıdır.”

Yunanistan’ın derdi bütün bu çabalara rağmen nüfusunun azalmasıdır. Rusya’dan Ortodoks göçmen alıp onları Rumlaştırarak Batı Trakya ve Selanik’e yerleştirmesi hep bu planların birer parçasıdır. Çok iyi biliyorlar ki ; kendilerine fazla gelen ve savaşmadan masa başında bedavadan aldıkları topraklar % 45 lik iki parçalı nüfus yapısıyla elde tutulamaz. (Dipnota bakınız.)
Siz, siz olun ; medeniyet / uygarlık, Helen, Yunan, Roma, Bizans ve Batı sözlerine bakıpta sakın aldanmayın !

Ne medeniyeti ?

Hiç medeniyetler ; sömürgeci, emperyalist, kan dökücü, soykırımcı, işgalci, ırza tecavüzcü, zorla din değiştirici, nükleer silah kullanıp toptan yok edici, tuzağa düşürüp faiz ve borç batağına sürükleyici, çifte standartçı ve iki yüzlü olur mu?

“İnsan hakları ve demokrasi” götürmek için gittikleri her yer “kan gölüne dönmektedir.”
Yalan mı?

 “Medeniyet dediğin tek dişi kalmış canavar” diyen doğru demiş.

(Devam edecek.)

 İhsan TEKOĞLU

 (Araştırmacı – Yazar)

Dipnot / Kaynakça :

01 - Kur’an, (Araf, 7/34)

02 - Büyük Türkiye Tarihi, (Yılmaz Öztuna, c.1, s.309 ve ekli bibliografya)

03 - Ahmet Refik ALTINAY, (Bizans Karşısında Türkler)

04 - İncil, (Korintliler’e Mektup, Bab : 19, 20, 21, 22, 23)

05 - The Summa Theologica of St. Thomas Aguinas, (Second and Revised Edition 1920, “İman Kitabı”)

06 - Kritovulos, (İstanbul’un Fethi, Çev: Karolidi, İstanbul 1912. s.109)

07 - J.Philip Fallmerayer, (Geschicte der Halbinsel Morea, 1830)

 08 - TÜRKLER, (Yeni Türkiye Yayınları)

09 - Büyük İslam Tarihi, (Çağ Yayınları)
10 - Süleyman Sefer Cihan (Yeni Batı Trakya Dergisi Arşivi)

11 - Mustafa Bilge Kağan Tekoğlu (Mimar, Harita Dizayn ve Çizimi)
Not: (Yunanistan’ın nüfusu 9.5 / 10 milyon kadardır. % 55 i Rum ve Yunanlı denilen gruplardan değildir. Geriye kalan % 45 nüfusu Ortodoks Yunan / Rum Kilisesi ayakta tutmaktadır. Toprakları çok geniş bir alana yayılmış olup, savunulması zor bir coğrafyaya her nasılsa sahip olmuştur. Adriyatik, Ege ve Akdeniz’deki bu dağınık toprakları savunamamak korkusu yaşamaktadır. Arnavutluk, Makedonya, Bulgaristan ve Türkiye ile çok uzun kara sınırları vardır. Kara topraklarının bir köşesinden giren mekanize askeri birlik 24 saatte diğer köşesinden çıkar. Yüzölçümü toplam kara olarak 131.940 km2 dir.)

 * * *

PAGE
7

