	[image: image1.png]Cx

[image: image2.jpg]

 +
= ?

 – Avrupa Birliğini Anlamak İçin –

 (Dün / Bugün / Yarın)

 (Türkiye + AB = ? : 7)

Avrupa’nın “Hıristiyan Medeniyeti”ne dahil olduğunu, buna karşılık Türkiye’nin “Türk-İslâm Medeniyeti”ne sahip bulunduğunu işleyerek ; iki ayrı cinsin birleşmesiyle yeni bir “sentez / birlik” doğmayacağını enine boyuna yazmaya çalışmıştık. Neticenin hayal görmek olduğunu ve “doku uyuşmazlığı” meydana gelerek yapılan işlerin boşa gideceğini “anlatmaya” gayret etmiştik. Verdiğimiz örneklerle Avrupa’lı dostlarımızın (!) da kibarca bu işin “maya tutmayacağını” bize hissettirdiklerini dile getirmiştik. Bu arada Avrupalılar’ın “fırsat bu fırsat” diyerek Osmanlı Devleti’nden olduğu gibi, yeni Türkiye Cumhuriyeti’nden de akıl almaz tavizler koparmaya kalkıştıklarını yazmıştık. (Avrupalılar Osmanlı Devleti’ne yaptıklarını günümüz Türkiye Cumhuriyeti’ne çağdaş metotlar kullanarak yapmaya çalışmaktadırlar. Aslında “silahlı Haçlı Seferleri” bugün “silahsız Haçlı Seferleri”ne dönüşmüş olup, bütün hızı ile devam etmektedir.)

Avrupalılar’ın güvenilmezliklerine, ikiyüzlülüklerine, her yerde ve her zaman sözlerinin tersini yapabileceklerine ve bu davranışlarını karakter (huy) haline getirdiklerine dair tarihimizden belgeye dayanan örnekler vereceğiz. Değerli tarihçilerimizin bildiği, fakat fikir platformunda işleyerek “Müslüman Türk Milleti” nin önüne koymadığı, bir “Batı felsefesi”ni aşağıda özet halinde bilginize sunmaya çalışacağız. Batı felsefesi % 99.9 “Hıristiyanlık” tır. Dünya tarihinde Hıristiyanlık için tek hedef vardır ; o hedefte “İslâm” dır. İslâm’ı da en iyi ve güçlü olarak temsil eden millet ise ; “Türkler”dir. O halde Batı (AB ve ABD) için ilk hedef İslâm ve Türkler’dir. Bu felsefenin başlangıç tarihi 1071 Malazgirt Meydan Savaşıdır. Bu felsefeyi unutan “Müslüman Türk”ün sonu tarihin tozlu sayfalarında yok olup gitmektir. Sakın unutmayalım. (Örtülü Haçlı Seferleri’nden birkaç özel örnek verelim.)

1– 1699 “Karlofça Antlaşması” nın 32.ci maddesi şöyledir; “Osmanlı İmparatorluk sınırları içerisinde yaşayan “Katolikler’e” dinsel özgürlük tanınacaktır.” (Sanki tanınmıyormuş gibi ! Yazı dizimizin 4.cü bölümünü lütfen yeniden okuyunuz ve aradaki farkı görünüz.)

2– 1700 yılında Rus Çarlığı ile yapılan “İstanbul Antlaşması” nın 12.ci maddesi; “Rus hacıların “Kudüs ziyaretleri” serbestçe yapılabilecek ve harçlardan muaf olacaklardır.” (Rus çarlığına ilk taviz verilmiştir.)

3– 1718 “Pasarofça Antlaşması” ile ; “Osmanlı topraklarında “Katolik Papazlar” a geniş ayrıcalıklar tanınacaktır.” (1699’dan sonra her antlaşmada bir madde ile “Hıristiyan Azınlıklar” gündeme getirilmiştir.)

4– 1774 “Küçük Kaynarca Antlaşması” aynı zamanda Osmanlı İmparatorluğu için bir “Dönüm Noktası” olmuş ve Rus Çarlığı Avrupa Devletleri arasına katılarak çöküşte başrolleri oynamıştır. Osmanlı Devleti Karlofça Antlaşmasından sonra ikinci bir büyük yıkıma uğrayarak neredeyse Rus Çarlığı’nın yarı sömürgesi olmuştur.

a- Rus Çarlığı İstanbul’da “Ortodoks Kilisesi” kurma hakkı almıştır.

b- Rus Çarlığı Osmanlı topraklarında “Ortodoks tebaanın haklarını koruma”
hakkı elde ederek devamlı Osmanlı Devleti’nin içişlerine karışmıştır.

c- Doğu Anadolu ve Kafkasya’da yaşayan “Ermeni Azınlık” ilk defa bu antlaşma ile kışkırtılmaya başlanılmıştır. (Rus Çarlığı ile Osmanlı topraklarını paylaşma anlaşması yapan İngiltere’nin de dahil olmasıyla “Şark Meselesi” ve “Hasta Adam” görüşleri gündeme getirilmiştir.)

d- “Şark Meselesi” Hıristiyan Batı’nın 1071’den başlayan ve 1923’e kadar süren bitmez tükenmez bir meselesidir. 1923’ten 2005’e kadar kılık değiştiren bu meselenin hesabı ; “Anadolu’da bir tek “Müslüman Türk” kalmayıncaya kadar kapanmayacaktır.” (“Su uyur düşman uyumaz” atasözünü hiçbir zaman unutmayalım. Şark Meselesi 1815’te Viyana Kongresi’nde ilk defa ortaya atılan ve “İslâm’ın yok edilmesi” için kullanılan bir siyaset silahıdır. Tıpkı bugünkü “Demokrasi ve İnsan Hakları” silahı gibi (!))

5– 1807 “Vehhabi İsyanı” başlatılarak “Hac Ziyareti”nin engellenmek istenmesi olayının başlatılması : (Müslümanlar’ın Osmanlı Devleti’ne karşı ayaklanmasının İngiltere tarafından planlandığı bir provokasyondur. Devleti “Mezhep” ve “Etnik” gruplar kullanılarak yıkma operasyonudur. Hedef ise ; “Orta Doğu Petrolleri” dir. Günümüzde Vehhabiler, Rumlar ve Ermeniler’in yerine “Kürtler” kullanılmaktadır.)

6– 1821 “Patros Ortodoks Başpiskoposu Germanos”un başlattığı “Yunan / Rum İsyanı”: (Mora Yarımadasında 40 bin Türk’ün barbarca katledilmesi olayıdır. Arkasında İngiltere, Fransa ve Rus Çarlığı vardır. Sonunda Yunanistan bu üç devlet tarafından zorla kurulmuştur.)

7– 1823 “Fener Patriği Grigoryos”un Patrikhane kapısında asılması : (“Etniki Eterya” isimli Yunanistan’ın bağımsızlığı için çalışan örgüte yardım eden bu Patrik hainliğinin cezasını çekmiştir. Bu Patriğin asıldığı kapı Patrikhane tarafından kapalı tutulmaktadır. Yerine Müslüman bir din adamı asılmadıkça kapının açılmayacağına yemin etmişlerdir. Günümüzdeki “Patrik Bartholomeos” o günkü Patriğin yaptıklarını açıktan yapmakta ve Avrupalı dostlarımız (!) tarafından “Devlet Başkanı” muamelesi görmektedir. Acaba hangi devlet ? Yoksa “Fener Rum Ortodoks Devleti” mi? Osmanlı’dan devletler çıkaranlar Türkiye’den yeni devletler çıkarmaya çalışıyor, neden görmüyoruz?)

8– 1839 “Tanzimat Fermanı”nın ilan edilmesi ve “Batılılaşma Hareketleri !” : (İngiltere büyükelçisi “Canning”in o günün Dışişleri veziri (bakanı) “Mustafa Reşit Paşa” ya dikte ettirdiği (yazdırdığı) bu ferman “Padişah Abdülmecid” e zorla imzalattırılmıştır. Bu fermanla ; “Hıristiyan Azınlıklar”a verilen aşırı hak ve kolaylıklar sonunda Osmanlı Devleti’nin yıkılışını hızlandırmıştır...)

9– 1856 (28 Şubat) “Islahat Fermanı”nın ilan edilmesi : (Tanzimat Fermanı ile Hıristiyan Azınlıklara verilen haklar az görülmüş ve çoğaltılması için Osmanlı Devletine baskı yapılmıştır. Baskıyı yapanlar bugün AB için baskı yapan devletlerdi ; “İngiltere, Fransa, Avusturya (Almanya) ve diğerleri”. İşin özü şu idi ; “Osmanlı Devleti’nin 1839’da ilan ettiği Tanzimat Fermanı hükümlerinin Müslüman ve Hıristiyan halk arasındaki farkları ortadan kaldırmadığı, bu sebeple yeni çıkartılacak fermanda Hıristiyan halklara eşitlik sağlayacak hükümler konulması ile bunların uygulanmasında Avrupa devletlerinin söz hakkına sahip olması...” idi. Eğer bu ferman çıkarılmazsa “Paris Barış Kongresi ve Antlaşması” yapılmayacaktı. Bu tehdit üzerine zamanın padişahı “Abdülmecid” ve dışişleri veziri (bakanı) “Ali Paşa” fermanı yayınlamışlardır. Hıristiyan azınlıklara verilen yeni haklar yanında halka bildirilen şu sözler bugün bile dillerde söylenmektedir ; “Gavura gavur denmeyecek !”) Islahat Fermanının bir çok maddesinin günümüzde AB’ye girmek için Türkiye Cumhuriyeti Devleti’ne dayatılan kriterlerle (ölçülerle) tıpatıp aynı olduğu aşağıdaki birkaç maddeden anlaşılacaktır :

a- Patrikhanede yeni meclisler kurulacak, meclislerin aldığı kararlar Bâbıâli (Osmanlı Hükümeti) tarafından tasdik edildikten sonra yürürlüğe girecektir. (Bugünkü patrikhanenin kararlarını ABD büyükelçisi Edelman tasdik ediyor!)

b- Patrikler ömür boyu bu makama seçileceklerdi, (Sanki krallıkların kralları gibi. Bartholomeos devlet başkanı gibi Avrupalı bakan, başbakan ve devlet başkanları tarafından ziyaret ediliyor. Nereye gidiliyor?)

c- Şehir ve kasabalarda bulunan kilise, manastır, okul ve hastahane gibi yerlerin tamir veya yeniden yapılmasına izin verilecekti, (Ne kadar benzerlik var ! Her yerden mantar gibi kilise fışkırıyor. Anadolu’da tek Hıristiyan olmayan yerlerde kiliseler restore ediliyor. Avrupa’dan özel ruhbanlar getirilerek cemaati olmayan yerlerde törenler yapılıyor.)

d- Hiç kimse din değiştirmeye zorlanmayacaktı, (Misyonerlerin Hıristiyan yaptıkları Müslümanlara da geçerli miydi acaba ?)

e- Hıristiyanlar (gayri müslimler) ile Müslümanlar arasındaki davalar için yeni mahkemeler kurulacaktı. (Daha neler neler ! Bugün AİHM (Avrupa İnsan Hakları Mahkemesi) çifte standartlı (ikiyüzlü) kararlarıyla Türkiye’nin başına bela olmuştur.)

10– 1856 (30 Mart) “Paris Barış Kongresi ve Antlaşması” : Bu kongre ve varılan antlaşmaya dikkat edelim. Günümüzde Türkiye Cumhuriyeti Devleti’nin AB (Avrupa Birliği)ne giriş politikaları ile benzerlikler arz etmektedir. Islahat Fermanı ile o günkü Avrupa Devletleri’ne verilen tavizler sonucu Osmanlı Devleti’ni korumak amacıyla böyle bir kongre yapılmış ve antlaşmaya bağlanmıştır. 34 maddeden oluşan antlaşmanın birkaç maddesi şöyledir :

a- Bu antlaşmanın uygulanmasından itibaren Osmanlı Devleti, Fransa, İngiltere, Avusturya, Prusya (Almanya), Piyemonte (İtalya) ve Rusya Devletleri arasında bir barış devri başlayacaktı,(Osmanlı Devleti o günkü AB ile müzakereye başlamış oluyor)

b- Avrupa Devletleri Osmanlı Devleti’nin “Avrupa devletler hukukundan ve haklarından yararlanmasını” kabul ediyordu. Avrupa Devletleri Osmanlı Devleti’nin “toprak bütünlüğüne ve bağımsızlığına saygı göstermeyi garanti ediyor ve bu garantinin uygulanmasına da ortaklaşa kefil oluyorlardı.” (Osmanlı Devleti o günkü AB’ye kesin olarak girmiş oluyor.)

c- Osmanlı padişahının 28 Şubat 1856’da ilan ettiği Islahat Fermanı diğer devletler tarafından memnunlukla karşılanıyordu. (İşlerine gelenlerden memnun olup sırtımızı sıvazlıyorlar, işlerine gelmeyenlerden memnun olmayıp azarlıyorlar.)

Yukarıda yazılanlar bugün AB tarafından aynen, fakat daha gelişmiş metotlarla Türkiye’den istenmektedir. Öyle metotlar geliştirmişler ki ; biz anlayıncaya kadar “Atı alan Üsküdar’ı geçiyor.”

1856 yılında o günkü AB’ye alınan Osmanlı Devleti 64 yıl sonra 1920 yılında “sevr paçavrası” ile parçalanıp paylaşılıyor ve yok ediliyor. (Bugünkü AB ise elini çabuk tutarak parçalayıp almaya çalışıyor. Aslında almayacak, kendileri de bölünmek üzeredir. Maksat “Büyük ve Güçlü Türkiye” yok edilsin. Anadolu Hıristiyanlaştırılsın. / Verirlerse !)

Nereden başlayıp nereye geldiğimizi yazmaya çalıştık. İncelememizin devamında bu gidişle nereye varacağımızı yazmaya çalışacağız. (Osmanlı Devleti’nin akıbetini (sonunu) unutmayalım.)

(Devam edecek.)

 İhsan TEKOĞLU

 ihsan_tekoglu@hotmail.com

Dipnot ve Kaynakça

1 – Doğuştan Günümüze Büyük İslâm Tarihi (Çağ Yayınları)
2 – Büyük Türkiye Tarihi (Yılmaz Öztuna)
3 – TÜRKLER (Yeni Türkiye Yayınları)

4 – Türk Direniş ve Devrimleri (Prof. Dr. Çetin Yetkin)

5 – Bilinmeyen Tarihimiz (Süleyman Kocabaş)
PAGE
4

