

DEVLET BAKANL I VE BA MÜZAKEREC
SAYIN EGEMEN BA I İN FTAR YEME NDE YAPACA I
KONU MA
(31 A USTOS 2010)

Sayın Büyükelçiler,

De erli Çal ma Arkada larım,

Sevgili Dostlar,

Çok Kıymetli Misafirler,

Basın De erli Temsilcileri,

Bir dostlar buluşmasında daha birlikteyiz.

E im Sevgili Beyhanda birlikte, dostlarımızla ve yol arkadaşlarımızla bir arada olmanın mutluluğunu ve heyecanına ya rıyor, bu mana yüklü iftar sofrasını bizimle paylaşın için sizlere önerilerimizi sunuyoruz. Afiyet olsun. Allah kabul etsin.

Hepimiz biliriz Bizim kültürümüzde yola çıkmanın arkadaşların büyük bir önemi vardır.

Bizler büyüklerimizin öğütleri, kıymetli arkadaşlarımızın iyi seçtiği örnekleriyle yetiniriz.

O yüzden de bizde önce yolda seçilir, sonra yola çıkarılır. (Yolda seçmeden, doğru yolda bulmadan yola çıkarsanız o yolda yalnız kalırsınız, ya da kaybolursunuz.

Ancak yolda seçtiğiniz iyi seçtiğiniz takdirde, yolu da kolaylıkla a rarsınız.

te buradaki tablo da yol ile yolda ın bir araya gelmesi, ayn2 istikamette, ayn2 yönde, ayn2 kaderde bulu an yol arkada lar2ın bulu mas2d2r.

Böyle bir kadroyla yola 2kmak, böyle bir ekiple ayn2 yola, ayn2 hedefe do ru yürümek benim için büyük bir onur, büyük bir gurur.

Hepinize bu vesile ile ayr2 ayr2 te ekkür ediyor, eme inize, yüre inize sa lık diyorum.

De erli misafirler,

Do ru arkada la yola 2kman2n bizim kültürümüzde çok önemli oldu unu belirttim.

Elbette do ru arkada 2 belirlerken yine bizim kültürümüzün daha çok önem verdi i kriterler mevcuttur.

Örne in bize göre do ru arkada , akıll2 olma2d2r, zeki olma2d2r, dürüst olma2d2r. Evvela sad2k olma2d2r. Her eyden öteye de insani de erleri özümsemi olma2d2r..

Bu ve bunun gibi birçok kriteri sıralayabiliriz.

Ama yine bizim kültürümüzde arkada seçmenin kriterleri aras2nda yer almas2 ho görülmeyen özellikler de vard2r.

Mesela bizim anlay2 2m2za göre arkada ın etnik dinini sorgulamak, 2rk2ndan veya inançlar2ndan dolayı onu ötelemek asla kabul edilebilir bir yakla 2m olamaz.

Bizim dinimiz de kültürümüz de ho görü üzerine kuruludur.

Kutsal kitab2m2z bu konuda çok net. *De ki: Allah2, bize indirilene (Kuran2), brahim2, smail2, shak2, Yakub2 ve Yakubo ullar2na indirilene, Musaya, saaya ve peygamberlere Rablerinden verilene inand2k. Onlardan hiçbirini di erinden ayr2t etmeyiz. Biz Oana teslim olanlar2z.* (Al-i mran suresi 84. ayet)

Uygarl2klar ve dinler be i i olan ho görü co rafyas2 Anadolu da, her bir uygarl2k ve inançtan al2nm2 farkl2 motiflerle bezenmi ve her bir motifin güzelli iyle zenginle mi tir.

Bu ba lamda, temsil etmekten her zaman onur duydu um stanbul tam anlamıyla bir bar ve ho görü sembolüdür.

Üç semavi dinin, slam, Hristiyanlık ve Musevili in ibadet mekânları bir arada, aynı cadde üzerinde hem de birbirlerinin özgürlüğüne kast etmeden stanbulda yüzyıllar boyu bir arada yaşadıkları görülebilmektedir.

Mardinde, 1 ve 2. yüzyıllarda inşa edilmiş kiliseler bugün hala ayakta. Dünyada, bir Ortodoks ve bir Katolik Kilisesinin sırt sırta yükseldiği tek şehir Mardin'dir.

Dünyanın ilk kilisesi sayılan St. Pierre, Hatayda camilerin ve havraların arasında varlığını korur.

Bursadaki Ets Ahayim Sinagogu, 14. yüzyıldan beri, Ulu Camii'nin hemen yanında özgürce faaliyet göstermektedir.

Van'da Akdamar Kilisesi, İstanbul'da Hazreti İbrahim'in Balıklı Gölü, Trabzon'da Sümela Manastırı, Konya'da Hazreti Mevlana Türbesi adeta insanlık tarihinin özetidir.

İstanbul'da, Ayasofya Müzesi ve Konsül, İzmir'de Hristiyanlığın en kutsal mekânlarından Meryem Ana, Antalya'da St. Nicholas (Noel Baba Kilisesi), 2 bin yıllık ortak yaşam kültürümüzün canlı eserlerinden yalnızca bazılarıdır.

Yine, Bursa'da bulunan Do ramac'zade Ali Pa' a Camii, Anadolu'nun bir tezahürü olarak cami, kilise ve sinagogu bir arada barındırmakta, Müslüman olsun, Hristiyan olsun, Musevi olsun farklı inanç gruplarına aynı çatı altında, aynı Yaradana ibadet etme imkânı sağlamaktadır.

Bu örneklerden de anlaşılacağı üzere, Anadolu, yıllarca farklı inanç ve kültürlere mensup insanların bir arada, iç içe ve karışık olarak yaşadığı ve bu görüş içinde yaşadığı bir coğrafya olmuştur.

Bizler, yaradılanı severiz, yaradandan ötürü diyen, Ne olursan ol, gel!+çağırış yapan bir kültürün çocukları olmakla gurur duyarız.

Anadolunun kültürü ve tarihi böyle bir hoş görü anlayışla yorumlanır.

te o yüzden Türkiye'nin Avrupa Birliği üyesi olmasının bir fırsat olduğunu söylüyor, bunun dünya barışına tarihi dönemeçlerden biri olacağını inanıyoruz.

Bakınız, dönemin Fransa Dış İleri Bakanı Robert Schuman 9 Mayıs 1950 tarihinde Avrupa Birliği fikrinin somut temellerini atan deklarasyonuna şu cümlelerle başlamıştı:

“DÜNYA BARIŞI, KENDİSİNİ TEHDİT EDEN TEHLİKELERLE ORANTILI ÇABALAR OLMASIZIN KORUNAMAZ.”

Peygamber efendimiz Hz. Muhammed şöyle buyuruyor; **“RABİN ACEME, ACEMİN ARABA ÜSTÜNLÜĞÜ OLMADI İG B, KIRMIZININ KARAYA, KARANIN KIRMIZIYA ÜSTÜNLÜĞÜ YOKTUR. HİÇBİR MİLLETİN DEĞERİNE ÜSTÜNLÜĞÜ YOKTUR.”**

Türkiye'nin Avrupa Birliği üyesi olması adeta medeniyetlerin bütünleşmesinin, farklılıkların bir arada hoş görü içerisinde yaşatılabileceğinin ve her türlü etnik, ırksal ve dini mülahazalardan bağımsız olarak insanlığın ortak değerleri etrafında bir araya gelinebileceğinin 21. yüzyıldaki en simgesel örneği olacaktır.

Değerli misafirler,

Avrupa Birliği üyesi olmamızı elbette dünya barışına büyük bir önem atfediyoruz.

Ancak bunun yanında ülkemizin demokratik standartlarının geliştirilmesi, milletimize her alanda çağdaş bir ülkenin imkânlarının sunulması ve Türkiye'nin çağdaş hukuk normlarını yakalaması da Avrupa Birliği hedefimizin temel önceliklerindedir.

Bu hedef doğrultusunda inancımız da, kararlarımız da tamdır.

Yapay engellemeler karşısında da bizim, ülkemizin muasır medeniyet yolculuğundan geri dönmeye niyetimiz yok.

Çünkü Türkiye bu yola doğru yol arkadaşlarıyla birlikte.

Daha önce uzun ve ince olan o yol, kâsaldı ve ulaşılabir bir hedef haline geldi.

İmdi mesafeyi daha da kâsaltacak, hâz limitini daha da yükseltecek tarihi bir sürecin e i indeyiz.

12 Eylülde referanduma sunulacak Anayasa Değişiklik paketimizle birlikte Avrupa Birliği yolunda da en büyük reform paketini hayata geçiriyoruz.

Türkiyeyi ayağındaki prangalardan kurtaracak, darbe Anayasasının ruhunu ortadan kaldırarak ülkemizi bir kara lekeden kurtaracak bu Paket her yönden tarihi bir fırsattır.

Milletimiz imdiden 12 Eylül gününde AB standartlarında bir anayasaya kavuşmasını içerisindedir.

Bu paket ülkemizde çok şeyi de i tirece i gibi, inanç de i im adına hepimize fırsatlar sağlayacaktır.

İspanya, Portekiz, Yunanistan nasıl darbe Anayasasıyla hesaplaşarak AB üyesi olduysa, bizim de Türkiyeyi bu ayıptan kurtarmak görevimizdir.

O yüzden sacı ile solcusuyla, Alevisiyle Sünnisiyle, genciyle, yaşlıyla, i çisiyle, memuruyla, tek yürek olarak EVET+diyerek bu tarihi fırsatı kaçırmayacağız.

12 Eylülde EVET+ dedikten sonra da, 13 Eylülde Avrupa Birliği için kapısını daha da kararlılıkla açacağız.

Değerli misafirler,

Sözlerime son vermeden önce Ramazan Bayramının da yaklaştığı günlerde Pakistanlı kardeşlerimizi de unutmamanız, hayırdualarınız ve yardımlarınız onlardan esirgememenizi sizlerden özellikle rica ediyorum.

Televizyonlarda, gazetelerde ülkede yaşanan felaketi hep birlikte izliyoruz.

Dile kolay, ülkenin beşte biri sular altına kaldı, 20 milyon insan doğrudan felaketin sonuçlarıyla direkt muhatap oldu.

Pakistan halkı aç, susuz, sular içinde ve barınacak yer olmadan hayatta kalmanın mücadelesini veriyor.

19 A ustosda BM'nin Pakistan Özel Oturumunda ülkemizi temsil etmi tik. Orada Pakistan D i leri Bakanlarının bütün acısını bir kenara bırakarak ve %ütfen Sayın Cumhurbaşkanımıza ve Bakanımıza Pakistan halkı adına teşekkürlerimi iletin. Devletçe ve milletçe Türkiye'nin Pakistan halkının yanında oldu unu bilmek bize güç veriyor.+ ekindeki sözleri inanmış bende tarifsiz duygular uyandırdı.

Bizler tarihin her döneminde oldu u gibi imdi de bu duygularla karşılıksız bırakmamalıyız ve bırakmayacağız.

Yarın Bakanlarımızın de rleri Emine Erdoğan Hanımefendi ile birlikte bir heyetle Pakistan'a giderek, felaketin boyutlarının yerinde inceleyip yardım çalışmalarına da bizzat katkı olarak ihtiyaçları daha net görebilmeyi arzu ediyoruz.

Ümidimiz, ziyaretimizin felaketin boyutlarına ulusal ve uluslararası kamuoyunun dikkatinin çekilmesi açısından fayda sağlaması ve yardımların bir an evvel bölgeye ulaştırılarak ülkenin normal yaşam koşullarına kavuşturulmasıdır.

Ben bu dü üncelerle sözlerimi tamamlarken siz de erli dostlarıma davetimize icabetinizden dolayı teşekkürlerimi sunuyor, sizleri en samimi duygularla selamlıyorum.

Özdemir Asaf çok güzel söylemi ;

B R KEL ME, YANINA B R KEL ME GEL NCE,

B R SES, YANINA B R SES GEL NCE,

B R NSAN, YANINA B R NSAN GEL NCE...

BÜYÜRLER, BÜYÜRLER, BÜYÜRLER...

Tekrar hoş geldiniz, şeref verdiniz.