
Milli Şuur Dergimiz 13. sayısıyla yeni dönemine girerken dergi yöneticileri ve yazarlarını bir araya
getirdik, bir istişare toplantısı yaptık.

Bu istişare toplantısında yayın stratejileri ve gelecek beklentileri yeniden istişareye sunuldu. Bu
toplantıdan genel olarak derginin genel yayın ilkeleri, misyonu ve gelecek hedefleri konuşuldu.

Bu toplantı sonucunda çıkan perspektif bir kaç cümleyle ifade edecek olursak şöyle şekillendi:

Bizim konumuz tebliğ ve eğitimdir. Bu nedenle eğitim konusunda sorumluluklarımız ve amaçları-
mız vardır.

Kendi kendimize sorduğumuz sorular, yapacağımız işlerin cevaplarıdır:

1. Yaşadığımız bu hal ve topluma ıslah amaçlı neler yapabiliriz?

2. Bu amaca yönelik ne tür üretimler yapmalıyız?

Bizler ıslah gücümüzü öne çıkaran bir çalışma yapıyoruz: Çünkü, müminiz, müslimiz, muslihiz.

Milli Şuur Dergisi genel olarak iki kitleye hitap eden bir çizgi izlemektedir. Bu çizgi bize şuurlu öğ-
retmenler arasındaki koordinasyonu sağlıklı olarak sürdürme ve değişik insan kitlelerine erişerek doğ-
ru bilgilendirilmelerine katkı sağlama sorumluluğunu yüklüyor.

Milli Şuur Dergisi; yöneticileri, kıymetli yazarları, teknik kadroları ve değerli okuyucularıyla yaptığı
bu önemli işin şuurunda olan büyük bir aile.

Gelecek hedeflerimiz içinde, birincisi; aylık periyotlarla çıkmak, diğeri ise referans olarak kabul gö-
recek ilmi daha akademik bir eğitim dergisi çıkarmaktır.

Yeni dönemde Cenab-ı Allah bizlere hedeflerimize ulaşmayı nasip etsin.

“İmanlı nesillerin yetiştirilmesi görevi en şerefli görevdir. Öğretmenlik görevi görevlerin en
şereflisidir.”

“Öğretmenlik mesleği ne kadar büyük şerefe haiz ise o derecede mesuliyetli bir meslektir.”

“Öğrenim baştan sona kadar Hakk’a dayanmalıdır.”

Yukarıdaki sözler Prof. Dr. Necmettin Erbakan Hocamıza ait. Ahde vefa gecesinde eğitim camiası-
na yaptıkları konuşmadan alıntılardır. Bu konuşmanın özetiyle Hocamız bu sayımızda da konuğumuz.

Bildiğiniz gibi Erbakan Hocam bu sayıda olduğu gibi, Milli Şuur’un 1. sayısında da şeref konuğu-
muzdu. Öğretmenlere verdiği değeri ifade eden ve eğitimin önemini anlatan yazısının bir yerinde Ho-
cam şöyle diyordu:

“Öğretmenler kendilerine emanet edilen öğrencileri salih nesiller olarak yetiştirmeye çalı-
şan çok önemli insanlardır. Yaratıcımızın sıfatlarından bir tanesi de ‘Rab’ sıfatıdır, yani ‘terbiye
eden’dir. Peygamberler insanlara hakkı tebliğ eden kimseler olarak hakkın ne olduğunu öğre-
ten, nasıl yaşanacağını fiilen gösteren, eğitimini yaptıran ilk öğretmenlerdir.”

Öğretmenler dergisi olan Milli Şuur da yeni yayın döneminde “terbiye eden”lerin yani öğretmenle-
rin bu görevlerini en iyi şekilde yerine getirmelerinde önemli katkısı olan bir yayın organı. Bu nedenle
yukarıdaki övgüleri öğretmenler kadar Milli Şuur Dergimiz de hak ediyor.

Selam ve dua ile

1
Mart 2010

EDİTÖRDEN

Tacettin ÇETİNKAYA

cetinkayatacettin@yahoo.com

SAHİBİ
ÖĞ-DER
Şuurlu Öğretmenler Derneği Adına
Genel Başkan, İsmail Hakkı AKKİRAZ

SORUMLU YAZI İŞLERİ MÜDÜRÜ
Hüseyin YAVUZ

YAYIN TÜRÜ
Yaygın 3 Aylık süreli yayın

GENEL YAYIN YÖNETMENİ
Mustafa AYDIN

EDİTÖR
Tacettin ÇETİNKAYA

YAYIN KURULU
Prof. Dr. Mete GÜNDOĞAN
Dr.Nuh SAVAŞ
Şaban CENGİZ
Mecit DÖNMEZBİLEK
Yılmaz BÖLÜKBAŞI
Mustafa ALKAN
Abdurrahman ERBAŞ

HUKUK DANIŞMANI
Prof.Dr. Mustafa KAMALAK

REKLAM
Mustafa DEMİR

DAĞITIM
Onur TURAN

GRAFİK TASARIM
Milli Şuur Dergisi
0 (312) 286 18 83
Sinan ORAL
0505 517 73 01
snnoral@gmail.com

İsmail Hakkı AKKİRAZ
ÖĞ-DER Genel Başkanı

4

Prof. Dr. Yusuf Progler
Newyork City Ünv. Öğrt. Üyesi

8

Prof. Dr. Ali SEYYAR
Sakarya Ü.Öğretim Üyesi

12

	 İslam İlimdir, Batı Çağdaş Cahiliye...4

	 Modern Eğitimin Başarısızlıkları ve Kısıtlamaları...8

	 Sosyal Pedagojide Fıtrî Motivasyon..12

	 Alevi Çalıştayında Din Kültürü Ve Ahlak Bilgisi Dersleri..16

	 Sevginin Dili..20

	 Kur’an’dan...23

	 Dua ve Eğitim..24

	 Cinsel Eğitim...26

	 Sokakta Yaşayan/Çalışan Çocuklar: Bizim Çocuklarımız…...28

	 Bildiklerini Öğretmekten Oldukca Haz Duyan Eğitimci Sahabî

	 Hz. Abdullah B. Ömer B. El-Hattâb (ra)..32

	 Çocukların Kalbine Ne Koycaksınız?...36

	 Ontolojik ve Epistemolojik Bağlamda

	 Eğitim - Öğretim ve Birey - Devlet İlişkileri..42

	 Vahiy Kültürü, “Allah’ın Boyası” ile Boyanmaktır..44

	 Sözün Gücü...47

	 İsimler ve Tarih Şuuru..48

	 Diğer İlim Okulları..50

	 Peygamberimiz’den, Hayat Suyu...55

	 Milli Eğitim’de Yönetici Atama Çıkmazı..56

	 Katlanmış Zulüm Katsayı...59

	 Asr-ı Saadet Dönemi Doktorları..60

	 Karikatür..62

	 Bulmaca...63

b
a

ş
m

a
ka

le
çe

v
ir

i
y

a
zı

la
r

p
e

d
a

go
ji

İç
in

de
ki

le
r

BASKI
Semih Ofset
Büyük Sanayi 1. Cadde No: 74
İskitler - ANKARA / 06060
Telefon: (0 312) 341 40 75
Fax: (0 312) 341 98 98

BASIM TARİHİ
15 Mart - 2010

YAYIN İDARE MERKEZİ
Ziyabey Cad. 1420.Sk. No : 2/1
BALGAT / ANKARA
TEL: 0 (312) 286 18 83
FAX: 0 (312) 287 61 80
WEB: www.millisuur.com.tr
e-posta: bilgi@millisuur.com.tr

 Dergisi

ÖĞ-DER; Şuurlu Öğretmenler Derneği
yayınıdır. Yazı ve fotoğrafların tüm
hakları Milli Şuur Dergisi'ne aittir,
kaynak gösterilmek suretiyle alıntı
yapılabilir. Milli Şuur Dergisi basın ve
meslek ilkelerine uyar.

Yayınlanan yazıların sorumluluğu
yazarına aittir.

Ali ÖZCAN
Eğitimci

16

H.Hilal ARSLANOĞLU
Psikolojik Danışman-Erdep Formatörü

İsmail Hakkı AKKİRAZ
ÖĞ-DER Genel Başkanı

44

Halil İbrahim KABAK
Eğitimci

24

Prof. Dr. Necmettin ERBAKAN
Milli Görüş Lideri, 54. Hükümet Başbakanı

36

Prof. Dr. Ahmet ÖZDEMİR
Selçuk Ünv. Öğrt. Üyesi

48

Mecit DÖNMEZBİLEK
Eğitimci

26

Abdulselam GÜNGÖRMEZ
Felsefe Öğretmeni

42

Ahmet Giray KÜTÜK
Eğitimci

56

gü
n

ce
l

e
ği

ti
m

e
ği

ti
m

to
p

lu
m

m
a

ka
le

e
ği

ti
m

m
a

ka
le

ta
ri

h
m

e
v

zu
a

t

28

İsmail Hakkı AKKİRAZ
ÖĞ-DER Genel Başkanı

Bismillahirrahmanirrahim.

Hamd ederiz âlemlerin Rabbine, insanı eşrefi mahlûkat olarak ya-
ratana, yaşatana, bilmediklerimizi öğretene, tek hak din olarak İslam’ı
gönderene, mülkün sahibine, hesap gününün hâkimi, Allah(c.c)’a şük-
rederiz.

Salât ve selamımız rahmet peygamberi, öğretmenimiz, her şeyi
tanzim edici liderimiz, örneğimiz, rehberimiz, efendimiz, peygamberi-
miz, Hz. Muhammed Mustafa (s.a.v.) üzerine olsun.

Elimize Ankara İl Milli Eğitim Müdürlüğünün 2 ayda bir çıkardığı
“Ankara” dergisinin Kasım-Aralık 2009 sayısı geçti. “Yaratıcılık Bir Tür
Meydan Okumadır” kapak başlığı dikkatimizi çekti. Derginin editör ya-
zısından öğreniyoruz ki AB, 2009 yılını “Yaratıcılık ve Yenilik Yılı” olarak
kabul etmiş. Bunun için bu sayıyı yaratıcılık konusuna ayırmışlar. “Yara-
tıcılığı Öğrenmek”, “İcatlar Kronolojisi”, “Yaratıcı Ev, Okul Ortamı Hazır-
lama”… dergideki başlıklardan bazıları.

Konu ile ilgili yazıları incelediğimizde gördüğümüz şey, Hristiyan
ve Yahudi aklının Müslüman aklından üstün olduğu tezinin ustalıkla iş-
lenmiş olmasıdır. Güya eğitim ve öğretimle ilgili konular işleniyormuş
gibi yapılarak ateizmin ve evrimin propagandası yapılmakta, böylelik-
le evlatlarımız Tevhit inancı, İslam dini ve onun temel esaslarını öğren-
mek yerine, batının bu uyduruk hurafeleri ile meşgul edilmekte ve oya-
lanmaktadır. Sözde batının bilim ve fikir adamlarının tanıtımı yapıla-
rak, onlar model olarak gösterilmektedir. Bu ülkenin Müslüman evlat-
ları eğitim ve yayın yolu ile ifsat edilmektedir.

Sanki bu yazıları okuyanlar, insanlık tarihinde batılılardan başka ka-
fası çalışan, sanayileşen, ilim kuran, icat yapan kimse yok zehabına ka-
pılacak, batı değerlerine iman ettikten sonra adeta kafası çalışmaya
başlayacak ve dünyanın en süper bilim insanları haline geleceklerdir.

Gerçekten batı fikriyatı ve müktesebatının medeni olmaya, ili-
me ve icatlara katkısı olmuş mudur? Hz. Âdem(a.s)’den Peygamberi-
miz Hz. Muhammed(s.a.v)’e bütün peygamberlerin yol göstericiliğini,
yaptıkları icatları görmemezlikten mi geleceğiz? Peki, Peygamberimiz-
den günümüze kadar Müslüman âlimlerin kurdukları ilimleri, yaptıkla-
rı icatları nerede?

Bin yıl insanlığa hizmet etmiş Müslüman ecdadın torunları ola-
rak bizler, İslam mı Batı mı ikileminden kurtularak şuurlu bir şekilde
İslam’da karar kılmış kimseler olmalıyız.

İslam İlimdir,
Batı Çağdaş Cahiliye

Güya eğitim ve
öğretimle ilgili

konular işleniyormuş
gibi yapılarak

ateizmin ve evrimin
propagandası

yapılmakta,
böylelikle

evlatlarımız Tevhit
inancı, İslam dini

ve onun temel
esaslarını öğrenmek

yerine, batının bu
uyduruk hurafeleri

ile meşgul edilmekte
ve oyalanmaktadır.
Sözde batının bilim
ve fikir adamlarının
tanıtımı yapılarak,
onlar model olarak

gösterilmektedir. Bu
ülkenin Müslüman
evlatları eğitim ve
yayın yolu ile ifsat

edilmektedir.

Mart 2010
4

b
a

ş
m

a
ka

le

Biz elhamdülillah Müslümanız. Hristiyan, Yahudi, Ateist, Budist, Si-
yonist, Emperyalist değiliz. Müslümanlar olarak bizler Allah(c.c)’ın pey-
gamberleri vasıtası ile bildirdiği esaslara teslim olmuş kimseleriz. Biz
meselelerimizi vahyin emrindeki akılla çözeriz. Nefsin, heva ve heves-
lerin emrindeki akıldan hayır gelmeyeceğini bilenlerdeniz. Nefsin em-
rindeki aklın insanları ve toplumları helake sürüklediğini görenlerde-
niz. Peygamberimiz böyle bir akıldan Allah’a sığınmıştır. “ Ey Rabbim
göz açıp kapayıncaya kadar da olsa, beni nefsimin ümidine bırakma,
(eğer nefsimin esiri olursam) ben helak olurum.” (Cami us-Sağir)

Biz Neyiz?

Biz, Cenab-ı Allah(c.c)’ın kâinatta yarattığı varlıklardan bir tanesiyiz.

Darvin’in öncülüğünü yaptığı, nefsini ilah edinenler; “Bu kâinatın
varlığı kendindendir, her şey kendi kendine olmuştur, varlıklar evrimle-
şerek bu güne gelmişlerdir, insan maymunun evrimleşmiş halidir…” di-
yorlar. Kâinatın ve insanın Allah tarafından yaratıldığını inkâr ediyorlar.

Şimdi biz, “İnsan, Allah’ın yarattığı varlıklardan birisidir.” diyerek
mümin olmaya mı devam edeceğiz, yoksa “İnsan evrimleşmiş may-
mundur.” diyerek münkir mi olacağız?

Biz Kimiz?

Biz Allah’ın yarattığı eşrefi mahlûkatız.

İnsan akıl sahibi olduğu, doğruyu yanlıştan, faydalıyı zararlıdan, iyi-
yi kötüden, güzeli çirkinden, adaleti zulümden ayırdığı, kendisine veri-
len cüzî iradesi ile bunlardan birisini seçebildiği için eşref-i mahlûkattır.

Ne Yapıyoruz?

Müslümanlar olarak Allah’ın bizlere verdiği nimetlere şükür görevi-
mizi yerine getirmeye çalışıyoruz. Şükür görevimizi yerine getirmenin
bütün unsurları İslam dininin muhtevası içindedir. Bilmeliyiz ki İslam
bir hayat nizamı olarak tek hak dindir. Bütün peygamberler İslam pey-
gamberidirler. Allah’ın razı olduğu tek din İslam dinidir.

Biz İslam tarihinin evlatlarıyız. Âdem(a.s) yaratılan ilk insandır. İl-
kel değil, medenidir. Allah ona bütün isimleri (ilimleri)öğretmiştir. O ilk
peygamberdir. Kendisine 10 sahife verilmiştir. Bu 10 sahife okunan ve
yazılan bir kitap idi. Âdem (a.s)’e okuma ve yazmayı Cebrail (a.s) öğret-
miştir. Bu gerçeği bilen bir insan yazının ilk defa Sümerliler tarafından
kullanıldığı yalanına inanmamalıdır, bunu ilmi bir gerçekmiş gibi sun-
mamalı ve okutmamalıdır.

Bilmeliyiz ki İslam
bir hayat nizamı
olarak tek hak
dindir. Bütün
peygamberler İslam
peygamberidirler.
Allah’ın razı olduğu
tek din İslam dinidir.

5
Mart 2010

O günden bu güne
bütün Müslümanlar

Habil’dir.
Günümüzde batı

dünyası başta
olmak üzere bütün
nefsine uyan İslam

dışı toplumlar da
Kabil’dir. Deriz ki bu

günün Milli Görüşü
o gün Habil’di;

materyalizm, ırkçı
emperyalizm, Batı

ise Kabil’di.

Allah, insanlardan önce cinle-
ri yaratmıştır. Cinlerden olan Şey-
tan, Allah’ın emrine itiraz ede-
rek Âdem’e secde etmemiştir. O
kendi yaratılışını Âdem’in yaratı-
lışından üstün gördüğü ve nefsi-
ni ilah edindiği için, insan ve cin
inkârcılarının ve ifsatçıların başı
olmuştur.

Hz. Âdem(a.s), evlatlarına
İslam’a uymalarını emrederken;
Şeytan, İslam dışılığı telkin et-
mektedir. Bu bir mücadeledir. Bu
mücadele zıtların, yani ıslah ile if-
sadın, hak ile batılın mücadelesi-
dir. İnsanlık tarihinde bilinen ilk
kavga Habil’le Kabil’in kavgası-
dır. Habil İslam’ın emrine uyarak
hakkına razı olmuş, Kabil ise nef-
sine uyarak hakkı olamayanı zor-
la elde etme yoluna gitmiş ve bu-
nun için ilk cinayeti işlemiştir. Kar-
deşini öldüren Kabil, cesedi nasıl
gömeceğini kimden öğrenmiş-
tir? Kur’an’ın beyanıyla kargadan
öğrenmiştir.

O günden bugüne bütün
Müslümanlar Habil’dir. Günü-

müzde batı dünyası başta olmak
üzere bütün nefsine uyan İslam
dışı toplumlar da Kabil’dir. Deriz
ki bugünün Milli Görüş’ü o gün
Habil’di; materyalizm, ırkçı em-
peryalizm, Batı ise Kabil’di.

Günümüzün Kabilleri mater-
yalistlerin, Batılıların bilim dini-
ne göre; “İnsanlık çok tanrılı din-
lerden tek tanrılı dinlere evrimin
sonucu olarak geçiş yapmışlardır.”

Bu ve benzeri iddiaların bizi
Siyonizm’in kölesi haline getir-
mek için şeytanca tasarlamış pro-
jeler olduğunu ne zaman idrak
edeceğiz?

Hz. Nuh (a.s)’un kavmine ka-
dar insanlık tarihinde İslam’dan
başka bir din yoktu. İnsanların
Allah’tan başkasına tapınmaya
başlamaları Nuh (a.s)’un kavmin-
de ortaya çıkan bir sapmadır. “İn-
sanlar sadece bir tek ümmetti,
sonradan ayrılığa düştüler.” (Yu-
nus suresi–19)

İslam ile Batı arasında ilah, in-
san ve çevre anlayışları konusun-

Mart 2010
6

b
a

ş
m

a
ka

le

da ciddi bir çatışma vardır. İslam;
Allah (c.c)’ın birliğini, yani tev-
hit inanışını, insanın İslam fıtratı
üzere günahsız olarak doğduğu-
nu, çevrenin Allah (c.c)’ın insan-
lara bir emaneti olduğunu esas
alırken, Batı; teslis inanışını, insa-
nın günahkâr olarak doğduğunu,
vaftizle temiz hele geldiğini, çev-
renin de kendilerine ait olduğu-
nu esas almaktadırlar.

İslam itikat ve amelde vah-
yi, ilmi, gerçeği, müspet aklı esas
alırken, Batı zannı, hurafeyi, keha-
neti, yalanı, hileyi ve olumsuz aklı
esas almaktadır.

Fikir kirlenmesi yoluyla zihin-
lerimiz karma karışıktır. Bu bağ-
lamda çözmemiz gereken bir
konu da mensubu olduğumuz
İslam medeniyetinin, batı me-
deniyeti karşısında yenilmiş ol-
duğu zannıdır. İslam medeniyeti
Batı medeniyeti karşısında yenil-
memiştir. Çanakkale ve Milli Mü-
cadele bunun en bariz örneğidir.
Bizim bugünkü halimiz saflığımı-
zın eseridir. Biz bu halimizle dahi
her bakımdan batılılardan tartış-
masız olarak üstünüz. “(Yahudiler
ve Hristiyanlar Müslümanlara) Ya-
hudi ya da Hristiyan olun ki doğ-
ru yolu bulasınız, dediler. De ki:
Hayır! Biz, hanif olan İbrahim’in
dinine uyarız. O, müşriklerden
değildi.”(Bakara suresi–135) İs-
lam üstündür, dışındeki hiçbir
şey onun üstünde olamaz. Bizler
Martin Luther’in, İncil’i Tevrat’ın
altına koyduğu gibi, Kur’an-ı
Kerim’i Tevrat ve İncil’in altına ko-
yamayız.

Bazılarının inatla üstün me-
deniyet olarak gördükleri Batı,
varsayılan gelişmişliğini Müslü-
manlara borçludurlar. 711’de Ta-
rık bin Ziyad’ın, İspanya kıyılarına
adımını atmasından sonra, Endü-
lüs Emevileri’nin, toprağı sulama
tekniğini yeniden ihya etmeleri
sebebiyle pirinç, Avrupalının kur-
sağına girmeye başladı. 827 tari-
hinde Müslümanların Sicilya ada-
sını fethinden sonra Avrupalılar
medeniyetle buluştular.

Avrupa’da bilimsel
devrim diye bilinen
olayın Müslüman
âlimlerden çalınan
bilgilerle yapıldığını
bilmemiz gerekir.
Nasreddin Tüsi’nin
13. asırda Meraga’da
yaptığı buluş,
Kopernik ve Galile’ye
ilham kaynağı
olmuştur.

Avrupa’da bilimsel dev-
rim diye bilinen olayın Müslü-
man âlimlerden çalınan bilgi-
lerle yapıldığını bilmemiz gere-
kir. Nasiruddin Tusi’nin 13. asırda
Meraga’da yaptığı buluş, Koper-
nik ve Galile’ye ilham kaynağı ol-
muştur.

Bugün Mısırlı Batlamyus, okul
kitaplarında çocuklarımıza büyük
astronomi âlimi olarak öğretili-
yor. Bu zat bir seneyi 260 gün ola-
rak hesaplamış. El Battani bizim
âlimimiz, okul kitaplarımızda bu
âlimden hiç söz edilmez. Bu âlim
Batlamyus’un yanıldığını, bir gü-
neş yılının 365 gün, 5 saat, 46 da-
kika, 22 saniye olduğunu hesap-
lamıştır.

Napoli Kralı II. Roger’in sara-
yında meşhur haritaları çizen ha-
ritacımız El İdrisi (1100–1166)’yi
niçin çocuklarımıza okutmuyo-
ruz? “Dünyanın en uzun mesafe
kat etmiş gezgini” unvanına sa-
hip İbni Battuta’yı, Hindistan’da
akıl almaz maceralara sahip Seydi
Ali Reis’i, haritalarını uzaydan ba-
kar bir gözle yapmayı nasıl başar-
dığına hala akıl erdirilemeyen Piri
Reis’i niçin görmüyor ve okul ki-
taplarımıza koymuyoruz?

Yine Moğol asıllı Çinli bir Müs-
lüman olan Amiral Zenge Ho’nun
1421 yılında doğudan batıya ger-
çekleştirdiği büyük keşif yolculu-
ğunu neden kitaplarımızda göre-
miyoruz?.

Sinüs bir dereceyi 0,0174524
04437238371 olarak, pi sayısı için
3,141592635589743 sayısını has-
sasiyetle hesaplayan Gıyasettin
Cemşıd’den kimin haberi var?

Yine 15. – 16. yüzyılında Tu-
bingen Üniversitesi’nde İbni
Sina’nın Kânûn Fit Tibb’ı, Razi’nin
Kitab el Mansûr’unun okutuldu-
ğunu niçin gizliyoruz?

Bize bilim adamı diye model
olarak sunulan insanların haki-
ki kişilikleri bizlerden gizlenmiş-
tir. Mesela İsaac Newton aslın-
da bir simyacı ve ilahiyatçı olarak
yaptığı ince hesaplarla Hristiyan-
lığın dünyaya nasıl ve ne zaman

hâkim olacağına dair kehanetler-
de bulunan meşhur bir büyücü
değil miydi?

Ortaçağda iyi kötü temiz-
lenme imkânına sahip batılılar
Rönesans’la birlikte bir temiz-
lik unsuru olan sudan korkma-
ya, pisliği doğal, yıkanmayı anor-
mal karşılamaya başladıkları-
nı, tek tük kalan bütün hamam-
ları yıktıklarını niçin görmezden
geliyoruz? 1778 yılında Joseph
Braham’ın yeni tuvalet sistemini
icat ettiğini söyleyerek niçin gü-
lünç duruma düşüyoruz? Bugün
dahi Avrupalı İslam’ın emrettiği
bir temizlik ve ahlak anlayışından
mahrumdur. Tuvaletten girdiği
gibi çıkıyor, erkekle erkeğin nika-
hını kıyıyorlar

Bugün Avrupa modernliğin,
aydınlanmanın, ilerlemenin de-
ğil, İslam öncesi, cahiliye diye bili-
nen anlayışın, çağdaş cahiliyenin
temsilciliğini yapmaktadır. Avru-
pa medeniyeti dediğimiz gerçek-
te bir yalanlar ve hurafeler mede-
niyetidir.

Batı’yı gerçek yüzüyle tanı-
mak isteyenler, tarihçi yazar Mus-
tafa Armağan’ın “Avrupa‘nın 50
Büyük Yalanı” adlı kitabını oku-
malıdırlar.

Sonuç olarak şu gerçeği gör-
meliyiz. İslamsız saadet olmaz,
batı taklitçiliği ile saadet bulun-
maz. Çünkü İslam ilimdir, Batı
çağdaş cahiliye.

7
Mart 2010

tim dediğimiz şey büyük oranda
küresel bir birliktelik durumudur.
Yakın zamanda her hangi bir oku-
lu ziyaret eden bir kişi fabrika-
ya (ya da hapishane, hastaneye)
benzeyen kutu şeklindeki beton
bir bina, içinde öğretmen masası-
na bakan belli sayıda sıra ve san-
dalyeler bulunan, arka kısımda
bir tahta, yukarıda bir saatin bu-
lunduğu küçük sınıflara bölün-
müş aynı tipteki tesisler bulacak-
tır. Bu saydıklarımız farklı biçim-
de yerleştirilmiş olabilir, ancak
bunlar Tokyo’dan İstanbul’a, New
York’tan Londra’ya, Karaçi’den
Rio de Janerio’ya her yerde bu-
lunmaktadır. Genellikle ünlü bi-
rinin resmi, bir ulusun sembolü
ya da bayrağı gibi bir takım öğe-
ler bulunmakta ve bir şekilde tö-
rensel olarak selamlanmakta, bir
yandan da okulun olduğu her
günün başlangıcında ulusal bir
marş söylenmektedir.

Öğrenciler bu kutular arasın-
da, kesin hatlarla bölünmüş za-
man çizgileri arasında genellik-
le zillerle ya da alarm sesleriy-
le uyarılmakta ve okul günü de
her biri genelde 50 dakika olan
sabah 8.00’de başlayıp öğleden
sonra 3.00 civarında biten arada,
bir öğle yemeği molası verilen di-
limlere bölünmüştür. Okul on ay
boyunca haftada beş gün açılır
ve genellikle 12 yıl sürer. Öğren-
ciler birçok biçimde sınıflandırılır

ve genellikle yaşa dayanan sınıf-
lara göre düzenlenir ve akademik
sınıflara göre de kategorize edilir.
Bu sınıflandırma ve tasnif, her öğ-
renciye deneyim ve performans-
larını belgeleyen bir kâğıt parça-
sının verildiği mezuniyet zamanı-
na yakın dönemde daha da belir-
gin hale gelir.

Okullar bu tarzda bir sebep
için yapılandırılmıştır. 19. Yüz-
yılda önce Avrupa’da başlayan
daha sonra da bütün dünyaya ya-
yılarak insan kitlelerini büyük öl-
çekli sosyal realite tezahürlerine
alıştırmak gerekli hale geldi: Sa-
nayileşme ve Milliyetçilik. Fabri-
ka işlerinin rutinleri genç insan-
lara beceri ve değerlerin öğre-
tilmesini gerektiriyordu. Bunlar

Modern Eğitimin
Başarısızlıkları ve Kısıtlamaları

Okulların amacının
ne olduğu konusunda
tam bir fikrimiz
olmadan eğitimin
başarısız mı yoksa
başarılı mı olduğunu
değerlendirmede
gerçek bir
dayanağımız olamaz.

Başarısızlığın Ölçüsü

Batıda ya da herhangi bir yer-
de modern eğitimin başarısızlık-
larından bahsetmeden önce, eği-
timin neyi amaçladığını düşün-
memiz gerekir. Bu bize eğitimin
her hangi bir şeyde başarısız olup
olmadığını ya da gerçekte her
hangi bir şeyi başarıp, başarama-
yacağımızı düşünmemizde yar-
dımcı olacaktır. Bir başka ifadey-
le okulların amacının ne olduğu
konusunda tam bir fikrimiz olma-
dan eğitimin başarısız mı yoksa
başarılı mı olduğunu değerlen-
dirmede gerçek bir dayanağımız
olamaz.

Bu soru aynı zamanda tarihi
bir bağlamda düşünülmesi ge-
rekir; çünkü bir zamanlar bir okul
için başarılı gibi görülen bir şey
artık başarısızlık olarak görülme-
ye başlanabilirken, bir zamanlar
başarısızlık olarak görülen şeyler
daha sonraları başarı olarak görü-
lebilmektedir. Bu yüzden eğitim-
deki başarı ya da başarısızlık, bir
takım beklentilerin önemli oran-
da tutarlı olmasına rağmen, yine
de belli bir zaman ve yerden bek-
lentilere bağlıdır.

Etiketlenmiş ve
Kategorize Edilmiş
Eğitim

Dil ve kültürdeki yüzeysel
farklılıklara rağmen, modern eği-

Prof. Dr. Yusuf Progler
Newyork City Ünv. Öğrt. Üyesi

Çeviren:
İbrahim PÜR
Eğitimci - Mütercim

Mart 2010
8

çe
v

ir
i

y
a

zı
la

r

içinde tek tiplilik, dakiklik ve ve-
rimliliğin yanı sıra sürekli tekrar
edilmesi gereken uzun süreli ça-
lışmaya direnebilme yeteneği ka-
zanma da bulunuyordu. Sanayi
ekonomisi bu sistemde başarılı
olan kişilere istihdam imkânı su-
nuyordu. Aynı şekilde, insanları
bir ulus toplumu içinde bir araya
getirmeyi, kendilerini tek bir ulu-
sun bir parçası olarak görmeleri-
ni sağlamayı, bayrak ve o milletin
önde gelen kişisi gibi ulusal sem-
bollerine saygı göstermelerini ve
bu semboller için savaşarak öl-
meye istekli kişiler olmalarını ge-
rektiriyordu; oysa bu durum, çok
sık bir biçimde sportif etkinlikler-
de başka uluslarla mücadele et-
mede kanıtlanmaktadır. Modern
eğitim, gayet kısa bir süre içinde,
çoğumuzun bunların olmadığı
bir yaşam hayal edemeyeceğimiz
bir noktada bu hedeflere ulaşma-
da oldukça başarılı olmuştur.

Modern Eğitimin
Küreselleşmesi

Bir sanayi ve askeri güç olarak
Avrupa’nın fenomen olarak yük-
selişiyle birlikte, eğitim bu başa-
rının bir anahtarı gibi görülmeye
başlandı ve bu yüzden de Avrupa
tarzı eğitim, dünyanın diğer böl-
gelerinde bir sanayi gücü ve sem-
bolik güç isteyenler tarafından ıs-
rarla istenir hale geldi. Rus ve Os-

manlı İmparatorluğu gibi diğer
yerlerde ilk benimsemeleri görül-
mesine rağmen Amerikalılar ve
Japonlar bu yeni eğitim sistemi-
ni tam benimseyenler arasınday-
dı. Kısa sürede Britanya ve Fran-
sa gibi yerlerde bu sistem zorun-
lu olarak görülmeye başlandı. Bu
koloni güçleri kendi bölgelerinde
bu sistemi yaymaya başladı. 20.
Yüzyılın başlarında modern eği-
timin küresel modeli yerleşti ve
bugüne kadar da geldi.

Bir taraftan eğitimin yapı-
sı kendi sanayi standartlarını ve
ulusal methiyelerini öğretirken,
aynı zamanda özellikle dil ve ma-
tematik becerileri başta olmak
üzere değişik akademik konu-
lar da elbette öğretiliyordu. Mo-
dern ulus devleti aynı zamanda,
her ulusun diğer uluslar arasın-
da özel ve eşsiz bir yeri olduğu
ve lider kişilerinin ve politik sis-
teminin ötekiler arasında en iyi-
si olduğu duygusunu daha ile-
riye götürmek için tarih ve yurt-
taşlık bilgilerinin de öğretilmesi-
ni gerekli görüyordu. Okullar bir
taraftan fen bilimleri ve beşeri bi-
limlerini de öğretmeye başladı-
lar. Oysa başlarda fen ve sosyal
bilimler, “daha yüksek değerdeki”
fen bilimleri ve edebiyat gibi bi-
limleri de öğretmek için kıpır kı-
pır kalabalıklardan kendisini ayır-
mak ve kendilerine bir üstünlük

duygusu sağlamak için zengin ve
ünlülerin kendi çocuklarını tecrit
ettikleri seçkin özel okullarda öğ-
retiliyordu. 20. Yüzyılın ortaların-
da bugün çoğu okulda gördüğü-
müz akademik konuların birçoğu
da öğretilmekteydi.

Bu yeni sistemin faydaları ve
başarıları herkes tarafından pay-
laşılmıyordu, özellikle de sana-
yi ekonomisinin yararları. Çün-
kü Amerikalılar, Avrupalılar ve Ja-
ponlar bu alanlardaki rekabet kö-
şelerini tutuyor, diğer taraftan da
dünyanın geri kalanı kendi en-
düstriyel ürünlerini onlara temin
eden kaynaklar ve aynı zaman-
da tüketiciler haline gelmektey-
di. Çoğu dünya ulusunun bu fab-
rika tarzı eğitim sistemini benim-
semesine rağmen, çok azının ger-
çekte sanayi ekonomilerini geliş-
tirebilmesi yaman bir çelişkidir.
Bu modern eğitimin bir başarı-
sızlığı olarak görülebilir ancak bu
durum kişinin hangi zamana ve
hangi yere bağlı olarak bunu dü-
şündüğüne göre değişir. Bir mil-
liyetçilik duygusu oluşturmada
modern eğitimin başarısı daha
belirgin hale gelmiştir. İster bir
sanayi ekonomisi, isterse ulusal
bir kimlik geliştirmek olsun, her
iki durumda da eğitim bu yeni re-
alitelerin bir ya da birden fazlasıy-
la ilgilenen kişilerce yönetilen bir
süreç olmuştur.

Çoğu dünya ulusunun
bu fabrika tarzı
eğitim sistemini
benimsemesine

rağmen, çok azının
gerçekte sanayi

ekonomilerini
geliştirebilmesi yaman

bir çelişkidir.

9
Mart 2010

Modası Geçmiş Hale
Gelmek

20. yüzyılın sonlarında bu sis-
temin büyük oranda miadını dol-
durduğu görülmekte ya da bu
sistem modası geçmiş hale gel-
mekteydi ve bir tür reforma ihti-
yaç duyduğu şeklinde bir düşün-
ce ortaya çıktı. Bu yaşlanan siste-
min ana sponsorları olan Ame-
rika, Avrupa ve Japonya, bu bir-
birlerinin sömürgeci etki alanla-
rına girdikleri için “Dünya Savaş-
ları” denilen ve bütün dünyayı
saran çok şiddetli savaşlarla bir-
biriyle çatıştılar. Ayrıca Üçüncü
Dünya ülkeleri bu sistemin hile-
lerini fark etmeye başladı. Oyu-
nu kurallarıyla oynamalarına rağ-
men bunun semeresini alma söz
konusu olduğunda büyük oran-
da hayal kırıklığına uğradıkları-
nı görür hale geldiler. Bu sırada
küresel ekonomi, dominant sö-
mürgeci güçlerin ellerinde bulu-
nan ulusal plancılardan küresel
şirketlerin ellerine geçti ve şimdi
bütün ulus devletleri, bir zaman-
lar büyük devlet güçleri olanlar
dâhil, ekonomik kalkınmanın kü-
resel kurallarının etkisi altına giri-
yordu. Aynı zamanda medya, ka-
rarlı bir şekilde yayılmasına rağ-
men bu kimliğin yeni öğretmen-
leri haline geldi.

Bu yeni sistem değiştikçe,
Dünya Savaşları’nın eşiğinde, bir

zamanlar birbirlerinin ulusal eği-
tim sistemlerini kıskanan ve ken-
di aralarında göz kırpan, eko-
nomik kalkınmada bir köşe tut-
ma ümidinde olan sanayi güçleri
kendi aralarında kaçamak cevap-
lar vermeye başlamışlardır. Örne-
ğin 1980’lerde, yalnızca devlet
için değil aynı zamanda işbirliği
düzeni için gerçek bir övünme fır-
satı oluşturan üstün eğitim siste-
mine sahip Japonların ekonomik
olarak yükselmesinden dolayı
Amerikan teknokratlarının Ame-
rikan eğitim sisteminin başarısız-
lıkları konusunda kederlenmesi
moda haline gelmişti. Ancak bu
durum Japon ekonomisinin on
yıl sonra sanal olarak çekmesi ve
Japon gençleri arasında ümitsizli-
ğin, ahlaki bozukluklar ve intihar-
ların artmasıyla birlikte rafa kal-
dırıldı. Bu sırada sonu gelmeyen
reform akımları “gelişmiş” ulusla-
rın eğitim sistemlerini felç etti ve
“gelişmekte olan” dünya ise sö-
mürgeci efendilerinin neyle orta-
ya çıkacaklarını beklemeye başla-
dılar. Bu heveslilik, varlığının yeni
bir anlamı ve yeni bir amacını ara-
yan bir eğitimin ortaya çıkacağı
günü beklemeye koyuldu; elbet-
te, bunun mal olacağı devasa pa-
rayı da zikretmeye gerek yok.

İşte bu nokta modern eğiti-
min yanlışlıkları belirgin bir şe-
kilde tespit edilebilir. Bir buçuk
yüzyıllık bir kalkınmanın ardın-

dan bu sistem için teşhir edile-
cek gerçekten çok fazla bir şey
kalmamıştır. Sözde gelişmiş de-
mokrasiler bir zamanların çürü-
müş Roma İmparatorluğu’na ra-
kip olarak siyasi nihilizm ve kül-
türel saçmalık içinde çamura sap-
lanmışlardır. Gangsterler, katiller,
yalancılar, faşistler ve bağnazlar
hiçbir ceza çekmeden kamu gö-
revine getirilmektedirler. Bu sıra-
da çoğu insan belirgin bir biçim-
de sınırsız ekonomik gelişme ko-
nusunda verilen sözlerin ötesini
görememekte ve bunun yerine
uzun vadede sürdürülemez oldu-
ğu bilinen tekrar tekrar ifade edi-
len tüketime yönelik bir yaşam
tarzını körü körüne benimsemek-
tedirler. Ekolojik sistemler çök-
müş, türlerin soyları tükenmeye
başlamış, kendi yaşadıkları yerleri
ısrarla kirleten birkaç organizma-
dan birisi (domuzlar hariç) haline
gelmektedirler. İnsanlar önemsiz
konularda hala harita üzerindeki
sınırları savunmak için ölüm ifa-
de eden marşlar söyleyen ordula-
rıyla savaşmakta ve delicesine en
son film yıldızları ve futbol kahra-
manlarını alkışlamaktadırlar.

Belki de bütün bu suçları oku-
lun eşiğindeki herkese yönlen-
dirmek ve içinde bulunduğumuz
dünyadaki bütün bu karmaşanın
eğitim yüzünden olduğunu söy-
lemek haksızlık olur. Ancak aynı
oranda bütün bu problemleri
okulların çözmesini beklemek de
gerçekçi olmaz. Yine de eğitim
reformundaki birçok çaba hala
yalnızca kuralı ispatlamaya yara-
yan “çevresel eğitim” ve “küresel
bilinç” için yapılan yararlı çaba-
lar gibi bu tek düze biçimin bir-
kaç istisnasıyla birlikte ekonomik
büyüme ve ulusal gururun aynı
eski tınılarıyla dans etmektedir.
Bir kere problem tanımlandığın-
da, eğer daha önceden bu prob-
lem konusunda okulu suçlamadı-
larsa bu problemi çözmek için de
okulu adres göstermeleri gerek-
mektedir.

Harcanabilir bir zenginliği bu-
lunan bu ulus toplumlarında tek-
nokratlar bunu ulusal sistemle-

Mart 2010
10

çe
v

ir
i

y
a

zı
la

r

rine de akıtmaya devam etmek-
tedirler. Bu gibi yerlerde bilinç-
siz tüketim yerini başını eğlence
sever Amerikalıların çektiği han-
tal endüstriyalizme bırakmakta-
dır. Zengin ulus devletlerinde bu
okul saçmalığı tekdüze renkli Dis-
ney karakterleriyle süslü fabri-
ka okullara dönüşmektedir. Çok
fazla zenginliği bulunmayan yer-
lerde bile “Disney Tarzı” okullara
rastlanabilmekte ve bu da okul-
ların yalnızca tekdüze, sıkıcı yer-
ler olduğunun değil aynı zaman-
da küresel eğlence pazarları için
üretilen alternatif diğer ürünleri-
ni düşünme biçiminde de bir ba-
şarısızlığın ifadesi olmuştur. Fa-
kirleşmiş uluslarda bu oyunların
hiçbiri oynanmaz. Bunlar endüst-
riyel sistemden hiç yararlanmaz-
lar ve en son eğitim modasını uy-
gulayacak paraları da yoktur. Bu
yüzden buralarda görülen şey sö-
mürgeci eğitimin basit çürümüş
bir şeklidir. Bu durum genellikle
Birleşmiş Milletler ve zengin ulus-
ların STK’lerı tarafından kınanır-
ken, diğer yandan dünyanın geri
kalanı için sanayi tipi yaşam ve
modernliği benimsen ulus dev-
letlerinin çürümesini izlemek için
kırık bir ayna haline gelmiştir.

Birçok kişi için bu kabul edile-
meyecek kadar tatsız bir durum-
dur. Buradaki tartışma, okullar
var olduğu müddetçe, buraları
en azından yaşanabilir ve katlanı-
labilir yerler haline getirmeye ça-
lışmamız olmalıdır. Yine bazıları
da okulların hala genelde üniver-
sitelerde rastlanılmasına rağmen
insanların zihinsel faaliyetler için
bir şekilde bir araya geldiği yerler
olduğunu da iddia etmektedir.
Okulun nesini sevdikleri soruldu-
ğunda birçok çocuk ve kendi ço-
cukluklarını hatırlayan birçok ye-
tişkin akademik konulardan çok
sosyal yönlerini sayacaklardır. As-
lında bu belki de okulların kitle-
sel sosyalleşme yerleri haline ge-
lebilme başarısıdır, ancak zaman-
la bu sosyalleşme ebeveynlerin
ve sosyal kuruluşların istedikleri
şeyin doğasına aykırı bulunmuş-
tur. İşte bu noktada “başarı”, “ba-
şarısızlığa” dönüşmüştür.

Aslında modern eğitim prob-
lemini başarı ve başarısızlık çer-
çevesinde değerlendirmek bir-
çok yönden boş bir çaba olacak-
tır. Özellikle Amerika gibi “geliş-
miş” ulus devletlerindeki milli-
yetçi bağnazlar ve aç gözlü şir-
ket liderleri, farklı gruplar üzerin-
de uyguladığı sertlik ve hoşgö-
rüsüzlük empozesini haklı çıkar-
mak için bu tür okul başarısızlı-
ğı belağatını ısrarla kullanmakta-
dır. Yine özellikle siyasi elitler ara-
sındaki şirket yöneticileri ve bun-
ların amigoları onlara para kasa-
larına saldırmak için bir başka fır-
sat verdiği, başarısız olan okullara
para harcamanın parayı boşuna
harcamak olduğu ve kendi cep-
leriyle arkadaşlarının ceplerine
bir de astar diktirerek bu paranın
harcanması gerektiği biçiminde-
ki iddialarını hevesli bir şekilde
dillendirme fırsatı yakalamışlar-
dır. Bu nedenle bugünkü sanayi-
leşmiş bir dünyada geriye kalan
birkaç kamu alanından birini ko-
ruma ümidiyle, okulların bulun-
duğu konumunu sürdürmesi, ba-
şarısızlıklarından çok fazla şikâyet
edilmemesi konusunda inadına
bir zorlama bulunmaktadır. Özel-
likle zenginlik yarışının bulun-
duğu yerler olmak üzere bu du-
rum bazı bölgeler için geçerli bir
tartışma olabilir. Çünkü dünya-
nın büyük bir bölümü için anlam
arama adına imtiyazlı uluslar için
pek de uygun olmayan bir lüks
olarak görülmektedir.

Sebep ne olursa olsun, ne za-
man ki dünya çapında çok sayı-
da insan okulları başarısızlık ola-
rak görmeye başlar, işte o zaman
bunlarla ilgili nelerin yapılması
gerektiği konusunda ciddi şey-
lerin tartışılması gerektiğinin bir
emaresi ortaya çıkmış olur. İnsan-
ların büyük çoğunluğunun bu-
lunduğu bu yerlerde en hararet-
li tartışmaların bulunması gere-
kir ki sonuçta çok az kazanç ya da
kayıp olacaktır. Bütün okulları si-
lindir gibi ezip geçmeden ya da
onlara alışveriş kisvesi giydirme-
den önce, bunlardan beklentile-
rimizin ne olduğunu ve bunun

kolektif bir çaba içinde yapılma-
sı gerektiğini doğru bir şekilde
değerlendirebilmemiz için birlik-
te planlanmış bir çabaya ihtiyaç
bulunmaktadır. Bu aynı zaman-
da okulsuzlaştırmadan ve “dışarı
açılmadan” mesleki kuruluşları ve
ev eğitimini geliştirmeye kadar
samimi alternatifleri de kapsama-
lıdır. Hepsinden önemlisi eğiti-
min sınırlarının bilinmesi gerekir.
Eğitim yoluyla refah ve statü ka-
zanma hevesinde olduğumuz sü-
rece, bunu talep eden bir oyunda
kazananlar ve kaybedenler ola-
caktır ve o zaman da modern eği-
timin “başarısız” sisteminin çok
fazla değişmesi muhtemel değil-
dir; çünkü bu sistemin kurumları
ekonomik gelişme ve sosyal nü-
fuz üzerine bina edilmiştir.

KAYNAK:
*	 http://islamonline.net

*	 http://articles.youngmuslims.ca/

Okulun nesini
sevdikleri sorulduğunda

birçok çocuk ve
kendi çocukluklarını

hatırlayan birçok
yetişkin akademik

konulardan çok sosyal
yönlerini sayacaklardır.

Aslında bu belki de
okulların kitlesel

sosyalleşme yerleri
haline gelebilme

başarısıdır, ancak
zamanla bu sosyalleşme
ebeveynlerin ve sosyal
kuruluşların istedikleri

şeyin doğasına aykırı
bulunmuştur. İşte bu

noktada “başarı”,
“başarısızlığa”
dönüşmüştür.

11
Mart 2010

gibi sosyal içerikli tutum ve dav-
ranışlarla kendisini göstermekte-
dir.

1996 yılında Chicago hayva-
nat bahçesinde cereyan eden en-
teresan bir olay, fıtrat gerçeğinin
bir kez daha gün ışığına çıkma-
sına yardımcı olur. Binti isminde
bir anne gorilin bulunduğu ko-
runağa dikkatsizlik yüzünden üç
yaşındaki bir erkek çocuğu dü-
şer. Binti, bunun üzerine kendi
bebeğini derhal bırakır ve kan-
lar içinde kalan erkek çocuğu ku-
cağını alır ve kurtarılması için he-
men görevlilere teslim eder. Araş-
tırmacı Lisa Parr, maymunlardaki
acıma duygusunun yanında baş-
kalarının hissiyatını anlayabilme
yeteneğini de tespit eder. Belir-
li bir oranda fıtrî zekâya sahip ol-
dukları iddia edilen maymun-
lar, bu Allah vergisi ile belirli de-
receye kadar diğer varlıklara kar-
şı sosyal dayanışma içinde olabil-
mektedir.

Atlanta Eyaletindeki Maymun
Araştırma Merkezinde bu hay-
vanlar üzerinde değişik deney-
ler yapılır. Maymunlara videodan
neşeli pozlar veren ve bunun ya-
nında sancı ve acı çeken hem-
cinsleri gösterilir. Televizyondan
acıklı sahneleri seyreden may-
munlar, sanki kendileri bu sancı-
ları çekiyormuşçasına reaksiyon
gösterir ve vücut ısılarında dü-
şüşler görülür. Başkalarıyla em-
pati besleyebilen bu maymun-
lar, büyük bir ihtimalle bunu bi-
linç düzeyleriyle, bir başka ifa-

SOSYAL PEDAGOJİDE
FITRÎ MOTİVASYON

Prof. Dr. Ali SEYYAR
Sakarya Ü.Öğretim Üyesi

1.	 Fıtratın Evrenselliği ve Hayvanlar Âleminde Fıtratın
Varlığı

Bir şeyi başlangıcındayken yarmak, kazmak anlamına gelen “fatr”
kökünden türemiş olan fıtrat kavramı, “ilk yaratılış” manasına gelmek-
tedir. Yani, mutlak yokluğun yarılarak, içinden varlığın çıkması ve bu
yarılma sonucu olarak ortaya çıkan ilk varlık hâlidir fıtrat. Dolayısıyla da
bütün insanlar için müşterek ve umumî olan yaratılış özelliklerini için-
de barındırmaktadır. İnsanın, hem ruhî hem zihnî hem kalbî hem de
fizikî bakımdan yaratılıştan sahip olduğu temel özellikler, fıtratın kap-
samına girmektedir. Fıtrî özellikler, sadece insanlara mahsus bir olgu
değildir. Fıtrat, kendi özel haliyle hayvanlarda da bulunan bir haslettir.
Fıtratın dış yansıması, sevgi, şefkat, acıma, dayanışma ve yardımlaşma

Mart 2010
12

p
e

d
a

go
ji

deyle fıtrî zekâlarıyla becerebil-
mektedir.

Bir başka deneyde (rhesu)
maymunlara, elektroşok üreten
düğmelere basmaları telkin edi-
lir. Her bastıklarında kendilerine
sevdikleri yiyecekler verilir. Daha
sonra bu düğmelerle, hemcins-
lerinin elektroşok altına girmele-
ri sağlanır. Zararsız ve fakat san-
cı veren bu işlem karşısında (rhe-
su) maymunların tavırları göz-
lemlenir. Maymunlar, her düğ-
meye bastıklarında, hemcinsleri-
nin bağırdıklarını görürler ve du-
yarlar. Maymunların hemen hep-
si, düğmeye basmamaya karar-
lı görünür ve hemcinslerinin san-
cı çekeceğine aç kalmayı dahi
göze alırlar. Bu durum karşısın-
da deneye 2 hafta sonra son veri-
lir. Maymunlar, hemcinslerinin bu
deneyde neyi nasıl yaşadıklarını
tam bilmiyor olabilir ama sanki
onların ne hissettiklerini içgüdü-
sel bir acıma duygusu (fıtrî zekâ)
ile idrak edebilmiş ve fıtratın bir
gereği olarak merhamet ve daya-
nışma duygularını somut olarak
sergileyebilmişlerdir.

Şempanzelerin fıtrî zekâları,
özellikle ‘Ben’ ve ‘O’ duygusunu
kavrama açısından diğer may-
munlara göre daha ileri boyutta-
dır. (Rhesu) Maymunlardan fark-
lı olarak şempanzeler (ve Yunus
balıkları), aynada kendilerini ta-
nıyabilmektedir. Kendi varlığı-
nı hisseden ve tanıyan varlıklar-
da başkalarına karşı fıtrî bir mer-
hamet duygusu daha kolay oluş-
maktadır. Bu durumu, insanlar-
da da gözlemlemek mümkündür.
Aynada kendini tanımaya başla-
yan bir insan yavrusu, tam da bu
dönemlerde başkalarına ilgi gös-
termeye ve hislerini paylaşmaya
başlamaktadır. Bir başka ifadey-
le, kendini (zahirî yönden de) ta-
nımaya başlayan bir insan, baş-
kalarını da anlamaya başlar. Ken-
dini bilen, yaratılmışlığın mera-
kı ile Yaratan’ı tanıma yolculuğu-
na da çıkma ihtiyacı duyar. Tabiat
ve hayvanlar âlemi ile ilgili araş-
tırmalar, acıma, şefkat ve empa-
ti gibi hislerin, yaratılıştan gelen

önemli özellikler olduğunu gös-
termektedir. Hayvanlarda dahî
görülebilen bu fıtrî özelliklerin
gelişmiş versiyonu insanoğlunda
da bulunduğuna göre, insan mo-
dellerinin ve buna bağlı sosyal
politikaların da fıtrat temeli üzeri-
ne kurgulanması gerekmektedir.

2.	 Çocuk Eğitiminde
Motivasyon ve Fıtrî
Yaklaşımların Temel
Esasları

Azim, gayret, gaye edinmek,
arzulamak, istemek ve hareket
etmeğe istekli olmak gibi anlam-
lara gelen motivasyon veya gü-
dülenme, bir insanı, bir hedef-
le bağlantılı olarak, belli şekiller-
de davranmaya veya düşünme-
ye sevk eden pedagojik bir yakla-
şımdır. Kişinin, motive olduğun-
da ilk etapta sanki kendisi öyle
istiyormuş gibi, ileriki aşamalar-
da ise yapılacak işi benimseyerek
üstlenmesi ve bağımsız olarak
hareket etmesi, motivasyona dö-
nük telkinlerin başarılı bir şekilde
sonuçlandığının bir işaretidir. Ço-
cukların sağlıklı gelişimleri ve be-
lirli yeteneklere sahip olabilmele-
ri açısından motivasyonun öne-
mi büyüktür. Bilindiği gibi küçük
çocukların dünyayı, kendilerini
ve çevrelerini tanımaya ve keşfet-
meye yönelik tabiî ve fıtrî bir me-
yilleri vardır. Bu bağlamda orta-
ya çıkan öğrenme iştiyakı, çocu-
ğun ruh dünyasına uygun bir şe-
kilde fıtrî ve manevî motivasyon
desteği ile güçlendirilebilir. Dış-
tan gelen nasihat ve tavsiyele-
rin sonucunda ortaya çıkan mo-
tivasyon, içten gelen duygular-
la beslenmediği müddetçe, etki-
si geçici olur. İşte iç duyguları da
kuvvetlendiren pedagojik yakla-
şımlar, çocuğun fıtratının gerek-
lerine uygun düşünebilmesi, ina-
nabilmesi ve yaşayabilmesi için,
önemli bir araçtır.

Fıtrat kavramı toplumumuz-
da ve özellikle aileler arasında
pek bilinmez. Hâlbuki çocukla-
rımızın temel insanî ihtiyaçlarını
ve mutluluklarını o kadar derin
bir şekilde karşılayacak nitelikte-

ki bu zengin kavramın eğitim sis-
temimizde yer almaması, doğru-
su şaşırtıcıdır. Motivasyonun ço-
cuklarımızın fıtrî dünyalarına hi-
tap edecek şekilde anlaşılmasın-
da ve buna göre fiilî yaklaşımların
sergilenmesinde pedagojik yön-
den birçok fayda vardır.

Fıtrî motivasyon, başarı odak-
lı diğer motivasyon türlerinden
farklı olarak, çocuğun sadece ha-
rekete geçmesine ve belirlenen
dünyevî hedefler yönünde gay-
ret göstermesine yardımcı olmaz
aynı zamanda meşru hedefler ve
nefisle mücadele tekniklerini de
gösterir. Böylece çocuğa, nefsa-
nen zor gelen şeylerin (ev öde-
vi yapmak, ibadet etmek, paylaş-
mak vb) üzerinde düşünme fır-
satı verilmektedir. Mutlaka yapıl-
ması gereken şeylerin gönülden
yapılmadığı sürece kişiye er veya
geç bazı maddî ve manevî sıkın-
tılar doğurabileceği hissini ve du-
yarlılığını aşılayan fıtrî motivas-
yon, çocuğun bireysel dünyasın-
da daha inançlı, toplum hayatın-
da ise daha sosyal ve ahlaklı ol-
masını sağlamaktadır. Dünyevî
ve uhrevî sonuçlarını kendi akıl
seviyesine göre idrak edebilen
bir çocuk, kaçınılmaz zorluklar
karşısında fıtrî motivasyon saye-
sinde mukavemet gösterebilecek
ve zamanla mücadelesini severek
sürdürecektir.

Hayvanlarda dahî
görülebilen bu

fıtrî özelliklerin
gelişmiş versiyonu

insanoğlunda da
bulunduğuna göre,
insan modellerinin

ve buna bağlı sosyal
politikaların da

fıtrat temeli üzerine
kurgulanması

gerekmektedir.

13
Mart 2010

Fıtrî motivasyon, sadece ras-
yonel akla değil kalbe ve vicdana
da hitap etmektedir. Bu yönüy-
le insanın fıtrî özelliklerini esas
alan motivasyon, dünyevî sorun-
ları, teslimiyet, tevekkül ve aktif
sabır yollarıyla çözmeye yardım-
cı olur. Hayata bir anlam kazandı-
ran ve çaresiz hallerde dahi kişi-
ye manevî bir dayanma gücü ve-
ren fıtrî motivasyon, isyan yeri-
ne Yaratan’a bağlılık (teslimiyet),
doyumsuz ve sınırsız istek ve hırs
yerine Yaratan’ı vekil kılarak meş-
ru talepler doğrultusunda azmet-
me ve de bitkinlik, tükenmişlik
veya çaresizlik hisleri yerine aktif
sabır esasları üzerine kurulmuş-
tur. Çocuğun kendi manevî kay-
naklarını keşfedebilmesine yar-
dımcı olan fıtrî motivasyon, en-
gel gibi görünen bütün olumsuz
şartlara rağmen kişiye kader an-
layışı çerçevesinde kalıcı huzur ve
saadet sağlar.

Materyalist dünyanın moti-
vasyon hedefleri, yüksek perfor-
mans, toplum tarafından takdir
görmek, zenginlik, güç, bağım-
sızlık ve sosyal statü gibi daha
çok dünyevî ve nefse hoş gelen
özellikler taşırken, fıtrat eksenin-
de geliştirilen motivasyon ise,
insanın öz kimliğini bozmadan
meşru olan bütün hedefleri, ki-
şinin manevî zenginliğine, hayra
ve toplumsal faydaya dönüştür-
meyi amaçlamaktadır.

a) Fıtrî Motivasyon ve Sosyal
Ahlâk İlişkisi

Güzel Ahlâkın tabiî esasların-
dan sayılan fıtrat, yaratılış (hılk)
tan gelen “ilahî format”tır. Hz.
Peygambere göre, “Her insan,
İslâm fıtratı üzere doğar”. Yani, bu
yaratılış tam, eksiksiz, kusursuz
gelişip olgunlaşmaya elverişlidir.
Ancak, fıtrattan uzaklaşma, yani
hakikî mânâda sosyal sapma, ba-
zen ferdî, bazense toplumsal baz-
da daha çok dış faktörlerin etki-
siyle ortaya çıkabilmektedir. Me-
sela batıl inançlar, sosyalleşme-
deki sorunlar, olumsuz sosyal
çevre, ideolojiler, yanlış eğitim ve

terbiye gibi olumsuz olay ve ol-
gular, kişinin fıtratını ve dolayısıy-
la ahlâkını bozabilmektedir. Buna
karşılık insandaki saf ve salim fıtrî
özellikler, akıl, irade, bilgi, inanç
ve güzel ahlâk eğitimi vasıtasıyla
her zaman geliştirilebilir ve koru-
nabilir. Fıtrî motivasyon, aynı za-
manda çocuğun toplum hayatın-
da faydalı ve ahlâklı bir insan ol-
masını sağlayan çok fonksiyon-
lu bir vasıtadır. Sosyal ahlâklı bir
çocuk (genç), nefsine değil sev-
giye açık olacağından doğru dü-
şünmeye de açık olacaktır. Top-
lum meselelerine sevgiyle baka-
bilecek ve başkaları için de fayda-
lı olacaktır.

b) Fıtrî Motivasyon ve Mane-
viyat (Kalp) İlişkisi

Maneviyatın temeli, inanç
ve sevgi fıtratına dayanır. Bunun
merkezi de kalp veya bir baş-
ka ifadeyle gönüldür. Manevî ve
fıtrî boyutuyla kalp, bir et parça-
sı değil, insanın bütün latifele-
rini yöneten bir merkezdir. Said

Nursi’nin ifadeleriyle kalp, fikirle-
rin aynası olan dimağ (zihin) ile
hislerin aynası olan vicdandan
meydana gelen latife-i Rabbani-
yedir ve ilahî bir duygudur. Bütün
insanî-fıtrî duyguların ve ahlâkî
hasletlerin kaynağıdır. İnsan bey-
ninin sol yarım küresi; akıl, man-
tık, muhakeme ve tefekkür gibi
duyguların merkezidir. Sağ yarım
küre ise şefkat, merhamet, mu-
habbet, hürmet gibi vicdanî ve
kalbî hislerin merkezidir. Bunla-
rın tamamı kalp denilen o latife-i
Rabbaniye’yi oluşturur. Nitekim
son Peygamber de Allah ve in-
san ilişkisini bu yönde izah etmiş-
tir: “Allah, sizin cisim ve suretleri-
nize değil kalplerinize nazar eder”.
Hz. Ali’nin kısa fakat anlamlı yak-
laşımıyla ifade etmek gerekirse,
“kalp temizliği, imandandır”, daha
somut bir ifadeyle “kalbin kuvveti,
imanın sağlamlığındandır”. Bu yö-
nüyle fıtrî motivasyon, çocuğun
hem zihnî, hem de gönül dün-
yasının zenginleşmesine yönelik
telkin ve tavsiyelerde bulunur.

c) Fıtrî Motivasyon ve Akıl (Zi-
hin) İlişkisi

İdrak etmek, anlamak ve kav-
ramak manalarına gelen akıl,
gözlemleyerek, düşünerek, tefek-
kür ederek, mukayese yaparak,
hayal ederek, eğitim alarak veya
nasihat dinleyerek, iyiyi kötüden,
güzeli çirkinden ayırt edebilen
zihnî kabiliyetlerin bütünüdür.
Arapça “ikal”, yani “bağlamak” kö-
künden gelen akıl, soyut-somut
şeylerle mantıkî, doğru, isabet-
li ve kabul edilebilir şeyleri idrak
edebilen ilahî ve nuranî bir cev-
herdir. Böyle bir akılı, fıtratın ik-
liminde hayat bulur. Dolayısıy-
la fıtrî akıl, hemen her normal in-
sanda var olan, söylenen sözleri
anlayan, iyiyi, kötüden ayırabilen,
meseleleri anlayan ve idrak ede-
bilen akıldır. Bu akıl, ruhun lisanı
ve ilâhî tekliflerin de muhatabıdır.
Fıtrat ekseninde aklın doğru dü-
şünebilmesi için, kalbin de aklet-
mesi (düşünmesi) gerekir. Dolayı-
sıyla doğru düşünebilmenin kay-
nağı, fıtrî akıldır. Manevî kalpten

Fıtrî motivasyon,
aynı zamanda

çocuğun toplum
hayatında faydalı

ve ahlâklı bir insan
olmasını sağlayan

çok fonksiyonlu bir
vasıtadır. Sosyal
ahlâklı bir çocuk
(genç), nefsine

değil sevgiye açık
olacağından doğru
düşünmeye de açık
olacaktır. Toplum

meselelerine sevgiyle
bakabilecek ve

başkaları için de
faydalı olacaktır.

Mart 2010
14

p
e

d
a

go
ji

gelen ışıklar, aklı aydınlatıp, hür-
leştirir. Sıhhatli bir şekilde aklı
kullanabilmenin tek yolu, nefsa-
niyetten arınıp, kalp ile düşüne-
bilmektir. Akıl-kalp dengesi ile te-
fekkür daha sağlıklı sonuçlar ve-
rir ve toplum hayatında daha isa-
betli kararlar vermemize yardım-
cı olur. Aklın, fıtrat istikametinde
gelişmesine akl-ı selîm de denir.
Akl-ı selîm, ahlâkî irade ile nef-
si, zaaflardan kurtardıktan son-
ra elde edilen hür akıldır (ruhsal
zekâdır). Bu fıtrî akılla insan, doğ-
ruyu, hak ve hakikati bulur. Akıl,
nefs-i emmarenin etkisi altında
kalmadığı sürece, fıtratın vesa-
yetinde idrakî (bilişsel) boyutuy-
la gelişir ve insana hakikati ve bü-
tün manevî güzellikleri gösterir.
Böylece rasyonel aklın sınırlılığı-
nı anlatan fıtrî motivasyon, ruhsal
(manevî) zekâ, başka bir ifadeyle
kalbî akıl aracılığı ile ötelere doğ-
ru manevî köprüler kurulabilece-
ğinin yollarını gösterir.

3. 	Fıtrî Motivasyona Yönelik
Somut Yöntemler

Çocuklarımızın fıtratlarına uy-
gun bir pedagojik yaklaşım ser-
gileyebilmemiz için, temel ilke-
ler ekseninde bazı pratik teknik-
ler kullanmakta fayda vardır. Te-
mel ilkelerin başında “Çocuğun
Mizacına Uygun Yaklaşım” gel-
mektedir. Bir başka ifadeyle mo-
tivasyona yönelik telkinlerin özel-
likleri bireysel olmalıdır. İçine ka-
palı ve utangaç bir çocuğa asos-
yal demek veya onu kınamak, ne
kadar sosyal-Darwinist dışlan-
maya yol açabilen bir yaklaşım-
sa, üstün zekâlı ve başarılı bir ço-
cuğun “hiçbir engel tanıma” veya
“sen istediğin her şeyi elde ede-
bilirsin” gibi sözde motive edi-
ci söylemlerde bulunulması da
hem külli iradeyi (kaderi) yok sa-
yan, hem de çocuğun sosyal ah-
lakını bozan, tahrip edici bir ma-
teryalist yaklaşımdır. Motive edi-
ci sözler ve davranışlar, çocukları-
mızın özel huy ve mizaçlarına kı-
sacası şahsî fıtratlarına uygun ol-
malıdır. Aksi takdirde bu tarz yak-

laşımlar etkin olamayacağı gibi,
çocuğun ruh dünyasını da sarsa-
bilir. Fıtrî motivasyonun etkinliği-
ni artırıcı teknikleri ise kısaca şu
şekilde belirleyebiliriz:

Bütüncül İzahlar Yapmak:
Hadiselere ve nesnelere anlaşı-
lır bir dilde hem maddî, hem de
manevî izahlar getirmek, çocuk-
ların metafizik ufkunu kuvvet-
lendirir ve hakkaniyet ölçüleri ik-
liminde doğru düşünme beceri-
lerini geliştirir. Doğru düşünebil-
mek, olaylara ibretle ve sevgiy-
le bakabilmekle mümkün oldu-
ğu için, sevgi ve acıma duygula-
rının ölçüsünün de itidal denge-
sine göre ayarlanmasına dikkat
edilmelidir.

Tedricî Teşviklerde Bulun-
mak: Bilgi edindirme ve tecrü-
be sahibi yapma noktasında telaş
yapıp aceleci davranılmamalıdır.
Piyano çalmasını öğrenen bir ço-
cuk, ninesine mini bir konser ver-
mekte henüz kendisini hazır his-
setmiyorsa, buna saygı göster-
mek gerekiyor. Çocuğunuz, ken-
disine tam güvenene kadar bek-
lemekte fayda vardır.

Ciddiye Almak: Tıpkı sizlerin
günlük hayatta karşılaştıklarını-
zı evde dile getirdiğiniz gibi ço-
cuğunuz da sokakta gördüğünü,
okulda öğrendiğini size rahatlık-
la anlatabilmeli ve sizlerden ge-
reken ilgiyi görebilmelidir. Ço-
cuk, kendisine değer verildiğini
ve ciddiye alındığını hissedecek
ve bu güven ortamında kendisi-
ni ilgilendiren en kritik meselele-
rini dahi sizlere aktarıp görüşleri-
nizden yararlanmak isteyecektir.

Yeni İlgi Alanlarına Yönlen-
dirmek: Çocuğunuza sık sık bil-
mediği yeni meşguliyet alanları
gösteriniz ve merakının artması-
na yardımcı olunuz. Bizzat kendi-
niz sosyal faydası olan bazı hobi-
ler edininiz ve çocuklarınızla bir-
likte bunları gerçekleştiriniz. Bazı
eylemler, çocuklarınızın ruh dün-
yasına hitap ettiğinden dolayı
hoşuna gidebilir ve böylece ço-
cuklarınızın okul dışı sosyal bece-

ri kapasitelerinin artmasına vesile
olmuş olursunuz.

Nefisle Mücadele Yollarını
Göstermek: Nefse zor gelen zah-
metli işleri yapmanın da bir anla-
mı ve değeri olduğu sadece nasi-
hatlerle anlatılmamalıdır. Mesela
çocuğumuza “Temizlik imandan
gelir” sözünü pratikte kolayca na-
sıl hayata geçirebileceğinin yolla-
rı gösterilmelidir. Farklı eğlendiri-
ci girişimlerle bu temel ilke, nef-
se zor gelmeyen basit yöntemler-
le bazen zannedildiğinden daha
kolay gerçekleştirilebilir. Bu bağ-
lamda dağınık odayı toparlar-
ken, hoş ve eğlendirici bir senar-
yo veya yarışma düzenlenebilir.
(Şeytanın Bacağını Kırma Oyunu:
Üç Dakikada Oda Temizliği).

İnisiyatif Sahibi Yapmak:
Sorunların çözümünde çocuğu-
nuza destek verin ve küçük başa-
rılar karşısında bile çocuğunuzun
bunun tadını çıkartmasına müsa-
ade edin. Manevî mükâfatlar ve
duygusal sözlerle çocuğunuzun
kendisine güvenmesini sağlayın.
“Maşaallah” “Aferin” veya “Allah
zekânı nurlandırsın” gibi sözler,
çocuğa kendisinin manevî olarak
emniyette olduğunu hissettirir.
Engeller, başta birlikte aşılsın ve
çocuğunuzu sorunlarını zaman-
la tek başına çözebilecek kıvama
getiriniz. Bu bağlamda çocuğu-
nuzun ev ödevlerini siz yapma-
yınız, ev ödevlerini kendi başına
yapabilecek teknikler ve örnek-
ler gösteriniz. Çocuğunuza, ken-
di başarılarının tadını çıkarırken,
haddizatında başarının Allah’ın
yardımıyla gerçekleştiğinin far-
kındalığını öğretin ve gurura ka-
pılma riskine karşı yapabilme-
nin şükrünü “Elhamdülillah” ile ifa
edebileceğini bilfiil gösterin.

Kaynaklar
*	 Bozdağ, Muhammed; Ruhsal Zekâ; Bilge Yayınla-

rı; İstanbul; 2000.

*	 Die Kunst der Motivation; (Motivasyon Sanatı);
Focus; 14/2002.

*	 Mitleid Unter Affen (Maymunlar Arasında Acıma
Duygusu); Focus; 26/2001.

*	 Seyyar, Ali; Sosyal Hizmetlerde Manevî Bakım;
Şefkatli Eller Yayınları; Ankara; Ekim 2007.

15
Mart 2010

ALEVİ ÇALIŞTAYINDA
DİN KÜLTÜRÜ VE

AHLAK BİLGİSİ
DERSLERİ

Ali ÖZCAN
Eğitimci

Alevilik Çerçevelendirme
Sorunları

Aleviliğin içeriği ve tanımlan-
ması konusunda devletin Alevi-
liğe bir çerçeve çizeceği endişe-
sinden duyulan kaygıların, ilerle-
yen süreçte giderildiği, Aleviliğin,
İslam üst başlığı altında ‘’Hak-
Muhammed-Ali’’ kavramları etra-
fında oluşan bir inanç ve erkân
yolu olduğu konusunda tam bir
uzlaşma sağlandı.

Bu üç kavramın bir arada zik-
redilmesi bir anlamda üçünün
arasında eşitliği çağrıştırmakta-
dır.

Kimlik ve Beyan
Sorunları

Aleviler her alanda ayrımcılı-
ğa uğradıklarını ifade etmekte-
dirler. Sorunun gerek Sünni ge-
rekse Alevi kesimlerin karşılık-
lı hoşgörü, diyalog ve empati ek-
senli girişimlerle aşılabileceği be-
lirtildi.

Diyanet İşleri Başkanlığı

Yaygın olan Alevi söylemle-
rinde Diyanet İşleri Başkanlığı’nın
meşru olmadığı, laik bir ülkede
Diyanet’in olmaması ve bu ne-
denle kaldırılması gerektiği fikri
ağır basarken, çalıştay sonucun-
da, bu beklentinin Diyanet İşle-
ri Başkanlığı’nın mevcut koşul-

‘’Kürt açılımı ‘’ , ‘’Ermeni açılı-
mı’’ derken ‘’Alevi açılımı’’ günde-
mimize girmiş, mevcut siyasi ik-
tidar açılım modasının rüzgârına
ve bu kelimenin efsununa kapıl-
mış görünmektedir

Kürt ve Ermeni meselesi ye-
terince tartışmya sebep olmuş-
tur. Alevi meselesi inanç eksen-
li bir tartışma meydana getirece-
ğinden, Kürt ve Ermeni mesele-
sinden daha önemli bir konudur.

Alevi ve Bektaşilerin belli baş-
lı taleplerini, demokrasi ve insan
hakları temelinde ele almak mak-
sadıyla ilki 3-4 Haziran 2009‘da,
sonuncusu ise 27-30 Ocak 2010
da gerçekleştirilen çalıştay ço-
ğunluğunu Alevilerin oluşturdu-
ğu yaklaşık 400 kişinin katılımıy-
la gerçekleştirildi.

Bu toplantılarda ele alınan
belli başlı konular ise şöyleydi:

1-	 Alevilik çerçevelendirme so-
runları

2-	 Kimlik ve beyan sorunları

3-	 Zorunlu din dersleri

4-	 Madımak Oteli’nin düzenlen-
mesi

5-	 İnanç rehberleri (dedelik)

6-	 Cemevlerinin statüsü

Bu konular üzerinde varılan
noktalar şu şekilde özetlenebilir.

lardaki pozisyonu da ele alınarak
bunun gerçekçi ve uygulanır ol-
madığı, ancak Diyanetin daha si-
vil bir yapıya kavuşturulması ve
İslam’ın tüm yorumlarını da içi-
ne alacak şekilde orta ve uzun va-
dede özerk bir yapıya kavuşması
gerçeği konusunda görüş birliği-
ne varıldı.

Diyanet’te bir Alevi masası
kurulabilir. Değişik statüler veri-
lebilir.

Zorunlu Din Dersleri

Alevilerde yaygın ve ilgi gö-
ren temel yaklaşım, Din Kültürü
ve Ahlak Bilgisi derslerinin zorun-
lu olmaktan çıkarılmasıdır.

Din dersinin zorunlu olmak-
tan çıkarılması bu dersin işlenme-
mesi demektir. Din gibi önemli
bir unsurun değeri bir müzik der-
si kadar bile olmadığını göster-
mektir. Ayrıca din dersinin mez-
heplere göre bir anlatımın yapıl-
ması (Şafi-Hanefi-Alevi-Caferi….)
ve bunun da seçmeli olması öne-
rilebilir.

Konu derinlemesine ele alın-
dıktan ve tartışıldıktan sonra din-
ler, mezhepler ve inançlar üstü
bir din öğretimine tüm vatandaş-
ların ihtiyacı olduğu te’yid edildi.

Dinler, mezhepler ve inanç-
lar üstü bir din dersi, din dersi ol-

Mart 2010
16

a
ra

şt
ır

m
a

Alevi bilgi ve
külliyatının

derlenmesi ve
korunması amacıyla

geniş ölçekli bir
araştırma merkezinin
kurulması ve özellikle

Alevi-Sünni ortak
tarih bilincine yönelik
çalışmaların gerekliliği

üzerinde duruldu.

maktan çıkmış, sadece bir dinler
tarihi olmuş olur. Bunun adı, din
dersi değil dinler tarihi dersi ol-
ması daha doğru olur.

Katılımcılar ders müfredat
programının tüm toplum kesim-
lerince kabul görecek bir üst dil-
le ve tarafları rencide etmeyecek
perspektifle hazırlanmasına du-
yulan ihtiyaç konusunda görüş
birliğine varılırken isteğe bağlı
din eğitiminin de ilgili grupların
üzerinde mutabık kaldıkları bir
müfredatta gerçekleştirebileceği
ifade edildi.

Bu durumda Alevi ve Sünni
vatandaşlarımız kendi inanç ve
ritüellerini eğitim esaslı olarak
devletten alma imkânı bulabile-
cekler.

Aslında şimdiye kadarki din
dersi eğitimi de gerçek bir din
dersi değildir. Eğer düzenleme
yapılacaksa sadece Alevilerin din
ihtiyacı göz önünde bulundurul-
mamalıdır. Sünni inanç ve akide-
sini de anlatan bir din dersi veril-
melidir. Sünni bir öğrenci bu der-
sin sonunda nasıl namaz kılacağı
dahil tüm konuları öğrenmelidir.

Zorunlu din dersleri, gerekli
düzenlemelerini yeniden yapmış
ilahiyat fakültesi ya da Din Kültü-
rü ve Ahlak Bilgisi Öğretmenliği
mezunu öğretmenler tarafından

verilecek. Ancak Alevilerin isteğe
bağlı derslerden yararlanabilme-
leri için mutlaka Alevi öğretmen-
lerin sürece dâhil edilmeleri ge-
rektiği de vurgulandı.

Önemli olan dersi veren kişi-
nin akidesi değil, ne verdiğidir.
Müfredat ve konu iyi belirtildik-
ten sonra bu dersi herkes verebi-
lir. Eğer Alevi din dersini bir ale-
vinin anlatması kabul edilirse bir
süre sonra din dersi öğretmeni
konusunda kargaşa ve ayrımcılık
ortaya çıkacaktır.

Bu dersler ilahiyat mezunları
tarafından değil, teknik alt yapı,
tarafları tatmin edecek bir düze-
ye erişinceye kadar gereken mev-
zuat değişiklikleriyle Alevi uz-
manlardan yararlanılarak verile-
cek.

İlahiyat fakültelerinde Alevilik
ve Şii inancını anlatan bir bölüm
oluşturalabilir. Veya tüm mez-
heplerin anlatıldığı mukayese-
li dersler verilebilir. Buraya Alevi
inancına mensup insanlar da alı-
nabilir.

Madımak Oteli’nin
Düzenlenmesi

Madımak Oteli’ndeki facianın
katılımcılarının tamamı tarafın-
dan lanetlendiği, olayın derin bir
provakasyon olduğu, bir Sünni-
Alevi çatışması olarak değerlen-

dirilemeyeceği; olayda hayatını
kaybedenler arasında 16 Sünni
vatandaşın da olduğu vurgulan-
dı. Alevilerin bu binanın müze ya-
pılması fikrinin tehlike yarataca-
ğı düşünülmüş, bunun yerine bi-
nanın yıkılarak bir parka dönüş-
türülmesi, çevresindeki birkaç bi-
nanın da kamulaştırılarak bu ala-
na dâhil edilmesi fikri benimsen-
di.

İnanç Rehberleri
(Dedelik)

Dedelerin statüsünün Alevi-
ler arasındaki yerinin tartışılmaz
olduğu, özellikle kent Aleviliği-
nin göz önüne alınarak statünün
yeniden değerlendirilmesi, de-
delere maaş bağlanması gerekti-
ği, dedelere hizmet içi eğitim uy-
gulanmasına ihtiyaç duyulduğu
vurgulandı.

Alevi bilgi ve külliyatının der-
lenmesi ve korunması amacıyla
geniş ölçekli bir araştırma merke-
zinin kurulması ve özellikle Alevi-
Sünni ortak tarih bilincine yöne-
lik çalışmaların gerekliliği üzerin-
de duruldu. Ayrıca dedeler için
“inanç önderi/rehberi” şeklinde
isimlendirilmesinin daha uygun
olacağı söylenirken, bazı Alevile-
rin bunun doğru olmadığını söy-
lemeleri de dikkat çeken konular-
dandı.

17
Mart 2010

Cemevlerinin Statüsü

Cemevlerinin bir statüye ka-
vuşturulması konusunda herhan-
gi bir görüş ayrılığı yaşanmazken,
bu mekânların birer ibadethane
olarak tanımlanması konusunda
Alevi olmayan katılımcılar, İslam
içinde bir bölünmeye yol açaca-
ğı endişesiyle kaygılarını ifade et-
tiler. Çünkü her dinin ancak bir
mabedinin olabileceğini Alevile-
rin ibadethane vurgusu yapmak-
tan kaçınarak, devlet tarafından
bilinen statüsü teyit edilen ce-
mevleri ifadesiyle yetinmeleri ge-
rektiğini ifade ettiler.

Cemevlerine ”ibadethane”
demeksizin dernek ve vakıflarına
imkân tanımak ve kamu düzeni-
ni bozmadıkça bu kurumlara ye-
rel yönetimlerin yardımcı olması,
mevzuatta doğacak sıkıntıları aş-
mak üzere ilgili kanuna ‘’bir inanç
ve erkân merkezi olarak değer-
lendirilen cemevleri de kanunlar-
da ibadethanelere tanınan bütün
imkânlardan yararlanır ‘’veya’’ ce-
mevlerine de aynı imkânlar sağ-
lanır’’ şeklinde bir ekleme yapıl-
ması önerildi.

Alevi çalıştaylarında günde-
me gelen cemevlerinin de cami-
lerin yanında ibadethane statü-
süne kavuşturulması tehlikeli bir
yaklaşımdır. İslam TEVHİD dinidir.

Herşeyi “birler”, en büyük özelliği
de budur. Hristiyanların bile bir-
çok mezhebi olmasına rağmen
ibadethaneleri sadece kilisedir.
Tevhid inancının yegâne ibadet-
hanesi olan caminin yanına bir
de cemevinin konulması kabul
edilebilir değildir.

Bu düşünce, Alevi vatandaş-
ları İslam birliğinin dışına itmek /
itelemektir. Milli birlik ve bütün-
lüğü, ümmetin birliğini, İslam’ın
birliğini zedelemek anlamına ge-
lir. Peygamberimiz (s.a.v) Mescid-i
Nebevi’ in yanına yapılan bir mes-
cidi “Mescid-i Dırar (zararlı mes-
cid)” olarak isimlendirmiş ve yık-
tırmıştır.

Alevilik İslam dairesinde de-
ğerlendirilebilecek bir konudur.
Hz.Ali (ra) cemevine değil camiye
giderken şehit edilmiştir.

Namaz camide kılınır, ibadet
orada yapılır. Namazın dışında
cemevinde hangi ibadet yapıla-
caktır? Cemevleri, sema gösteri-
lerin yapıldığı, hatta düğün der-
nek gibi aktivitelerin yapıldığı bir
mekân ise ancak “kültürel merke-
zi” hüviyeti taşıyabilir. Bu haliy-
le bir ibadethane sayılması doğ-
ru değildir.

Belki tekke saymak mümkün-
dür. Bu durumda da “Tekke ve za-
viyelerin kapatılmasıyla” ilgili ka-

nun dururken bu talep nasıl ger-
çekleştirilecektir?

Cemevleri, alternatif ibadet-
hane olarak konulduğunda, dış
odakların Türkiye’de bir ‘’azınlık
dini ‘’ ihdas etme ve İslam’ı bir kez
daha parçalama teşebbüslerine
prim verilmiş olacaktır.

Alevilerin sorun telakki ettik-
leri bir diğer konu; Diyanet İşle-
ri Başkanlığı’nın yapısıdır. Alevi-
ler bu kurumun şemsiyesi altın-
da temsil edilmek istemektedir-
ler. Bu temsil nasıl olacaktır? Ale-
vi bir kaç ismin Diyanet İşleri Baş-
kan yardımcısı olarak görevlendi-
rilmeleri midir amaçlanan? Bun-
lar Diyanet İşleri Başkanlığı’nda
ne yapacaklardır? Yoksa amaç
Din İşleri Yüksek Kurulu’nda Alevi
tezlerinin dillendirilmesi ve mu-
teber addedilmesi midir?

Sonuç olarak; “Çalıştayların
olumlu bir havanın doğmasını
hızlandırdığı, tartışılan tüm ko-
nuların ülkenin birlik ve beraber-
liğine, barışın ve bir arada yaşa-
manın hiç bir pazarlığa meydan
vermeksizin kabul edilir olma-
sını sağladığı, sorunun çözümü
noktasında taraflara emsalsiz fır-
sat alanları sunduğu…’’ görüşüne
yer verildi.

Ancak Aleviliği, İslam dışı gös-
termek isteyen gruplar vardır ve
harıl harıl çalışmaktadırlar. Alevi-
liği Türkiye’de bir azınlık dini gibi
görmek isteyen yabancılarla İs-
lam dışı addetmekten başka gaye
gütmeyen aslında ateist grupla-
rın ittifakı gözler önündedir.

Alevilik, Hz. Ali’yi sev-
mek demektir. Hz. Ali’yi seven
onun sevdiğini de sever. O, Hz.
Muhammed’i (Sav) ve kızını (Hz.
Fatma) seviyordu. Dolayısıyla bir
Alevi’ye düşen en büyük sorum-
luluk, yeniden İslam’ı, Hz. Ali’yi
araştırması, siyasi ve ateistlik gir-
dabına düşmeden benimseme-
sidir.

Mart 2010
18

a
ra

şt
ır

m
a

“Evet Kur’an’ın düsturları,
kanunları ezelden
geldiğinden ebede
gidecektir. Medeniyetin
kanunları gibi ihtiyar
olup ölüme mahkum
değildir. Daima gençtir,
kûvvetlidir.”

(Sözler)

Üstad Bediüzzaman Said Nursi’yi
Vefatının 50. yılında
Rahmetle Anıyoruz.

Dünyada rezalet

bulundukça, faziletin

ona karşı cihad etmesi

zaruridir. Muhakkak

cihad ebedidir.”
(Hutbe-i Şamiyye)

Bediüzzaman Said Nursi

Gönülden gönüle bir bağ, bir köprü olan, ele avuca sığmayan, para
ile alınıp satılmayan, terazide tartılmayan, acı yaraları saran, gönülle-
ri fetheden, mutluluk kapılarını aralayan, ölçüsü hassas, sınırı uçsuz
bucaksız olan sevgiyi birkaç cümle ile anlatabilmek imkânsızdır. Sev-
gi mumunu tutuşturmak, insanları saygı ikliminde buluşturmak sanıl-
dığı kadar kolay değildir.

Uygun bir davranış tarzını benimseme olan saygı ise genellikle ile-
tişim kurulan varlıklarla önyargısız, samimi bir yaklaşmayı içerir. Başka-
larını incitmemek, hürmet ve ihtiram göstermek saygının özünü teş-
kil eder.

Sevgiyi satırlara dökmek, kâğıtlara yazmak kolay fakat onu gönül-
lere yazmak, zihinlere yerleştirmek çok zordur. Bir tebessüm, bir güler
yüz, bir tatlı söz sevgiye giden can damarları, hayat iksirleridir. Böyle
güzel yaklaşımlar gönüllerde nice şimşekler çaktırır, hasret ateşini yak-
tırır. Mahzun gözler, yorgun kalpler, parçalanmış yürekler sevgi saygıy-
la yeniden can bulur, hayat bulur. Sevgi gönüllere dalga dalga yayılır.
Sevgi gülleri gönül bahçesinin solmaz gülleridir. Onlar pazarlarda satıl-
mazlar, değersiz bir çöp gibi çöplüğe atılmazlar.

Kin ve nefretin ilacı, dostlukların harcı, kardeşliğin lehimi, yaraların
merhemi, ızdırapların kalkanı sevgidir.

Sevgi suyunu gönül ağacına dökmeden, sevgi fidanını mahzun
kalplere dikmeden, sevgi tohumlarını gönül bahçelerine ekmeden kök
salmaz, çiçek açmaz, meyve vermez. Her geçen gün, günden güne ku-
ruyup gider. Sevgi huzurun, mutluluğun kapısı, saygının da güvenilir
reçetesidir. Sevgi güllerini koklamasını bilmeyenler saygı şelalelerin-
den içemezler. İnsanlık ağacında sevgi çiçekleri açınca saygı meyveleri
devşirilir. Dünya gül bahçesine döner.

Sevgi fakiri olan insan mal fakiri olan insandan daha fakirdir. Gerçek
sevgiler menfaate göre artıp eksilmeyenlerdir. Birbirlerini sevenler bir-

SEVGİNİN
DİLİ

Durmuş KOÇ
Eğitimci-Şair-Yazar

Sevgi fakiri olan
insan mal fakiri

olan insandan
daha fakirdir.

Gerçek sevgiler
menfaate göre artıp

eksilmeyenlerdir.
Birbirlerini sevenler

birbirlerinin
aynalarıdırlar. Bu

nedenle aynaların
hiç pas tutmaması,

kırılmaması
gerekir. Seviyorum,

sayıyorum demek
yetmez. Bunların

ispatı gerekir. Çünkü
sevginin ödülü yine

kendisidir.

Mart 2010
20

d
e

n
e

m
e

birlerinin aynalarıdırlar. Bu nedenle aynaların hiç pas tutmaması, kırıl-
maması gerekir. Seviyorum, sayıyorum demek yetmez. Bunların ispatı
gerekir. Çünkü sevginin ödülü yine kendisidir.

Yunus’u Yunus eden, Mecnun’u çöllere düşüren, Mevlana’yı fırıl fı-
rıl döndüren sevgidir. Fertlerin, ailelerin, öğretmen ve öğrencilerin, yö-
neten ve yönetilenlerin kısacası toplumun her kesiminin muhtaç oldu-
ğu en önemli şeylerden birisi de gerçek sevgidir. Mevlana’nın ifadesiy-
le sevgi; “acıyı tatlıya, bakırı altına, hastalığı şifaya, zindanı saraya, bela-
yı nimete ve kahrı rahmete dönüştürür.”

El ele vermeden, gönül gönüle girmeden, “yaratılanları yaratandan
ötürü sevmeden” gerçek olarak sevdiğimizi ispat etmiş olamayız. Bir-
lik ve dirliğin yolunun sevgiden geçtiğini asla unutmamamız gerekir.
Allah’ı ve Allah’ın yarattıklarını sevmeliyiz ki “sevgi okulunu” “insanlık
okulunu” başarıyla tamamlamış olalım.

Bugün bütün sıkıntıların temelinde sevgisizlik ve saygısızlık var-
dır. Çünkü insanların arasındaki iletişim eksikliği, güven eksikliği sev-
gi ve saygının az oluşundan veya yetersiz oluşundan kaynaklanmak-
tadır. Yağsız ve tuzsuz yemeğin tadı olmadığı gibi sevgisiz de hayatın
hiçbir tadı yoktur.

Eğer çocukla anne baba arasında, öğretmenle öğrencisi arasında,
büyükle küçük arasında sevgi ve saygı noktasında bir bozukluk ve bir
kopukluk varsa önce işe kendimizden başlamamız gerekir. Bilmeliyiz
ki kıran kırılır, çalan çalınır, aldatan aldatılır, seven sevilir, sayan sayılır,
iltifat eden iltifat görür. Sevgide pişen, saygıda olgunlaşan insan, baş-
kaları onu kırsa da o kolay kolay kırılmaz, başkaları ona darılsa da o ko-
lay kolay darılmaz.

Başkalarından sevgi ve saygı bekleyip fakat başkalarına sevgi ve
saygı göstermeyen insan kendi elindeki malı yemeyip başkasının elin-
deki mala göz diken cimri insan gibidir. Böyle insan dilden, halden, gö-
nülden, büyüğünden, küçüğünden, şefkat ve merhametten anlamaz.

İnsan kendisine yapılmasını istemediği bir hareketi başkasına yap-
mamalı, başkasından beklediği tatlı sözü, güler yüzü, sevgi ve saygı-
yı da başkasına sergilemeyi bilmelidir. Bir kalp kırmanın Kâbe’yi yık-
maktan daha büyük günah olduğunun idrakine ermeli, hiç kimseyi in-
citmemelidir. Bu sebeple insanları sevmeyen, şefkat kanadını germe-
yen, bir gönüle girmeyen insanların durmadan insanlık naraları atma-
ları boşunadır.

Bir serçe kuşunun yaralı yavrusunun etrafında “cik cik” diye feryat
edişi, bir köpeğin ölen yavrusunun etrafında saatlerce dönüşü insanın
tüylerini diken diken ederken, bir annenin kendi bağrından çıkardığı
can parçası yavrusunu kundakta sokağa terk edip bırakışı akıllara dur-
gunluk vermektedir.

Yine yeryüzünde tüyleri ürpertici, vicdanları sızlatıcı, binlerce in-
sanlık dramı yaşanırken sevgi, saygı ve hoşgörüden sürekli dem vuran-
ların bütün bu olanlara karşı tepkisiz, ilgisiz kalarak sessiz sedasız bun-
ları seyretmeleri, insanı derinden üzmekte, derinden sarsmakta ve de-
rinden yaralamaktadır.

Başkalarından sevgi, saygı, hoşgörü beklerken bizim hoşgörüsüz
davranmamız doğru bir davranış değildir. Öfkelenip çatmak, diken
olup batmak, ateş olup yakmak hüner değildir. Sevgiyi, huzur ve mut-
luluğu düşleyen her insan vurmaktan, kırmaktan, hiddetten, şiddetten
uzak kalarak onarıcı, ihya edici, düzeltici, sevdirici ve gönül eğitimci-
si olmalıdır. Kırık testiye suyun dolmayacağını, taşlaşmış kalpte mer-

Başkalarından sevgi
ve saygı bekleyip
fakat başkalarına
sevgi ve saygı
göstermeyen insan
kendi elindeki
malı yemeyip
başkasının elindeki
mala göz diken
cimri insan gibidir.
Böyle insan dilden,
halden, gönülden,
büyüğünden,
küçüğünden, şefkat
ve merhametten
anlamaz.

21
Mart 2010

hamet olmayacağını ve sevgisiz, saygısız bir hayatın çok çetin ve çekil-
mez olacağını bilmelidir.

Bilinmelidir ki, sevgi ateşi su ile sönmez. Akan su misali geriye dön-
mez. Sevgi pınarından yunmayan insan sevgiyi, saygıyı gerçekten bil-
mez. Sevgi ve saygı ödüllerin en güzeli, pahası biçilmeyen inci, manevi
değeri çok yüksek bir hazine olduğu asla unutulmamalıdır.

Netice itibariyle bağışlamak kadar güzel bir taç, sevgi kadar müthiş
bir ilaç, af dileyen insan kadar muhtaç bir şey daha görmedim.

Can dostum, sevmek güzel şey, sevebilmek mesele. Seveni unut-
mamak o da başka mesele. Fakat sevdiğine ihanet etmemek en bü-
yük bir meseledir.

Bu duygu ve düşünceyle sözlerimi şu veciz ifadeyle noktalıyorum.

“İsyan edersin sonra da dersin severim,

Bu halin acayiptir yemin ederim,

İsyan etmezdin sevseydin gerçekten,

Sevdiğine mutlaka itaat eder seven.”

Bağışlamak kadar
güzel bir taç, sevgi

kadar müthiş bir
ilaç, af dileyen insan

kadar muhtaç bir
şey daha görmedim.

Mart 2010
22

d
e

n
e

m
e

Kur’an’dan

İslam cihat ve aksiyon dinidir. Müslüman Allah ve Resulünün emirlerine teslim olmuş kimse
olarak, Kur’an’ın emirlerine kınayanın kınamasına aldırmadan, Peygamberimiz örneğine uygun

olarak uymak zorundadır.

“Ey iman edenler! Kendinizi koruyacak önlemler alınız. Grup grup harbe çıkınız
veya topyekûn seferber olunuz.

Muhakkak içinizden öyleleri vardır ki (cihat konusunda) pek ağırdan alırlar. Eğer
size bir musibet gelirse: “ onlarla beraber olmadığım için Allah bana lütfetti “ der.
Eğer size Allah’tan bir nimet isabet ederse, sanki sizinle onun arasında (zahiri) hiç
bir dostluk, sevgi yokmuş gibi “Keşke ben de onlarla beraber olsaydım da, büyük

ganimetler elde etseydim !” diyecektir.

O halde, dünya hayatını verip karşılığında ahireti satın alanlar, artık Allah yolunda
harp etsinler. Kim Allah yolunda harp eder, öldürülür veya galip gelirse biz ona

yakında büyük bir mükâfat vereceğiz.

Size ne oldu ki; Allah yolunda ve “Ey Rabbimiz! Bizi, halkı zalim olan şu ülkeden
çıkar, bize tarafından bir sahip gönder, bize katından bir yardımcı yolla!” diyen
zavallı erkekler, kadınlar ve çocuklar uğrunda çarpışmıyorsunuz! İman edenler
Allah yolunda çarpışıyorlar, inanmayanlar ise tağut (batıl davalar ve şeytan)
yolunda çarpışırlar. O halde şeytanın dostlarına karşı çarpışınız; şüphe yok ki

şeytanın kurduğu düzen zayıftır.

Kendilerine, ellerinizi (cihattan) harpten çekin, namazı kılın ve zekâtı verin,
denilen kimseleri görmedin mi? Sonra onlara savaş farz kılınınca, içlerinden bir
gurup hemen Allah’tan korkar gibi, hatta daha fazla bir korku ile insanlardan
korkmaya başladılar da “Rabbimiz! Savaşı bize niçin yazdın! Bizi yakın bir süreye
kadar ertelesen (daha bir müddet savaşı farz kılmasan) olmaz mıydı?” dediler.
Onlara de ki: “Dünya menfaati önemsizdir, Allah’tan korkanlar için ahiret daha

hayırlıdır ve size kıl payı kadar haksızlık edilmez.”

(Nisa suresi: 71–77)

İSLAM
CİHAT VE AKSİYONDUR

23
Mart 2010

Dua sadece dar zamanları-
mızda, başımız sıkışınca ve tutu-
nacak bir dal aradığımızda, na-
mazlarımızdan sonra veya bel-
li gün ve zamanlarda başvuraca-
ğımız bir yalvarış değildir. Bilakis
kulun Rabbi’ni tanıyarak O’nun
yüceliği, sınırsız ve sonsuz kud-
reti karşısında kendi acizliğini, za-
yıflığını ve güçsüzlüğünü itiraf et-
mesi, derin bir sevgi ve saygı için-
de her işinde O’ndan her türlü
yardımı her zaman niyaz etmesi-
dir.

Her biri aynı zamanda bir da-
vetçi olan eğitimcilerle ebeveyn-
ler hangi metotları kullanırlarsa
kullansınlar her türlü hayrın ve
bereketin Allah’ın elinde olduğu-
nu, bütün çabalarımızın ve filleri-
mizin sonucunun hayır mı, şer mi
olduğunu takdir edenin de dile-
diği şekilde yaratacak olanın da
yine Hâlik-ı Zülcelâl olduğunu

akıllarından çıkarmamalıdırlar.
O halde verdiğimiz eğitimin de
hayırlı sonuçlarını yaratması için
O’na iltica etmeli, dergâhına yüz
sürülmelidir.

Dua; O’suz olamayacağını, O,
yardım etmeden hiçbir şey ya-
pamayacağının şuurunda ol-
makla beraber “Duanız olma-
sa Rabbim size ne diye de-
ğer versin” (1) ayetinin ifade-
si ile Rabbimiz katında değer ka-
zanmaktır. Dua öyle bir şey ki;
Peygamberimiz(s.a.v)’in bile as-
habından kendisi için dua iste-
diğini Hz. Ömer (r.a) şöyle ha-
ber vermektedir. “Peygamberi-
miz (s.a.v)’den umre yapmak için
izin istedim, izin verdi ve: ‘Sevgili
kardeşim, bizi de duadan unut-
ma!’ buyurdu. (2)

Hiçbir işini duasız yapmayan
ve “Şüphesiz ben bir öğretmen

DUA ve EĞİTİM
Halil İbrahim KABAK
Eğitimci

Gerek öğretmen
olarak gerek
ebeveyn olarak
insanız ve aciziz.
Bu sebeple bazen
öfkelenip beddua
ettiğimiz olduğu
gibi dua etmeyi
bile beceremeyip
hayır dileyelim
derken şer
isteyebiliriz.

Mart 2010
24

e
ği

ti
m

olarak gönderildim.”(3) buyu-
ran Peygamberimiz (s.a.v)’in ve
diğer peygamberlerin eğitim ve
davet metotlarında da duanın
önemli yeri olduğu hem hadis-i
şeriflerde hem de Kur’an’da bildi-
rilen gerçeklerdendir.

Abdullah İbni Mes’ûd (r.a)
şöyle dedi: “Resûlullah (s.a.v)’in,
peygamberlerden birinin halini
anlatışı hâlâ gözümün önünde-
dir. O peygamberi kavmi dövüp
kanlar içinde bırakmışlardı. O bu
haldeyken bile yüzündeki kanları
silerken şöyle diyordu: ‘Allah’ım
kavmimi bağışla! Çünkü onlar
doğruyu bilmiyorlar.” (4)

Abdullah İbni Amr İbni’l-
Âs (r.a)’dan rivayet edildiğine
göre Hz. Peygamber (s.a.v) Allah
Teâlâ’nın, İbrahim (a.s) hakkında-
ki: “Rabbim, putlar insanlardan
birçoğunun sapmasına sebep
oldular. Şimdi kim bana uyar-
sa o bendendir.” (5) ayetini ve
Hz. İsa (a.s)’nın: “Eğer kendileri-
ne azâb edersen, şüphesiz on-
lar senin kullarındır. Eğer onla-
rı bağışlarsan şüphesiz sen iz-
zet ve hikmet sahibisin.” me-
alindeki sözünü (Mâide suresi
5/118) okudu, ellerini kaldırdı ve:
“Allahım, ümmetimi koru, üm-
metime acı!” diye dua etti ve ağ-
ladı. (6)	 Ayrıca hem bir peygam-
ber hem de bir baba olarak Hz.
İbrahim (a.s)’in şu duaları ne gü-
zel örneklerdir. “Ey Rabbimiz,
hem bizim ikimizi yalnız senin
için boyun eğen Müslümanlar
kıl hem de soyumuzdan yalnız
senin için boyun eğen Müslü-
man bir ümmet meydana ge-
tir ve bize ibadetimizin yolları-
nı göster, tevbemize rahmetle
bakıver. Hiç şüphesiz tevbeleri
kabul eden sensin, Rahîm sen-
sin. (7)

“Rabbimiz! Ben çocuk-
larımdan bir kısmını nama-
zı dosdoğru kılmaları için, se-
nin Beyt-i Haramı’nın yanında,
ekinsiz bir vadiye yerleştirdim.
Artık sen de insanlardan bir
kısmını onlara meylettir. Ve on-
ları bazı meyvelerle rızıklandır
ki şükretsinler.” (8)

“Ey Rabbim! Beni ve soyum-
dan gelecekleri namazını dos-
doğru kılanlardan eyle! Ey Rab-
bimiz! duamı kabul et! Ey Rab-
bimiz! Herkesin hesaba çekile-
ceği günde beni, ana-babamı
ve müminleri bağışla!” (9)

Öğrencilerimiz aynı zamanda
din kardeşlerimizdir. Kişinin din
kardeşleri için yapacağı duaların
da müstecab olduğunu; Ebü’d–
Derdâ (r.a)’dan rivayet edildiğine
göre Resûlullah (s.a.v) şöyle ha-
ber verdi: “Bir müslümanın, ya-
nında bulunmayan din karde-
şine yapacağı dua kabul olu-
nur. Bir kimse din kardeşine
hayır dua ettikçe, yanında bu-
lunan görevli bir melek ona,
‘duan kabul olsun, aynı şeyler
sana da verilsin’ diye dua eder.”
(10)

Gerek öğretmen olarak gerek
ebeveyn olarak insanız ve aciziz.
Bu sebeple bazen öfkelenip bed-
dua ettiğimiz olduğu gibi dua et-
meyi bile beceremeyip hayır dile-
yelim derken şer isteyebiliriz. Şu
ayeti celile bu hususu ne kadar
güzel ifade ediyor. “İnsan, hay-
rın gelmesine dua ettiği gibi
kötülüğün gelmesine de dua
eder. İnsan pek acelecidir.” (11)

Hem dua da hata etmeme-
miz hem de daha önce yapılmış
ve kabul olmuş duaları bilmemiz
için Rabbimiz beğendiği, razı ol-
duğu ve kabul buyurduğu bu
dua örneklerini bizlere lütfedip
sunmuştur. Câbir (r.a)’den rivayet
edildiğine göre Resûlullah (s.a.v)
beddua konusunda şöyle uyar-
mıştır: “Kendinize beddua et-
meyiniz; çocuklarınıza beddua
etmeyiniz; mallarınıza da bed-
dua etmeyiniz. Dileklerin ka-
bul edildiği zamana denk gelir
de Allah bedduanızı kabul edi-
verir.” (12)

Selam vermek ve selam almak
ta Müslümanların birbiri için yap-
tığı en güzel dualardandır. O hal-
de Müslüman eğitimci ve ebe-
veynlerin öğrencilerine ve çocuk-
larına selam vermeyi de ihmal et-
memeleri gerekir. Enes (r.a), ço-

cuklara rastladığı zaman onlara
selâm verir ve: “Resûlullah (s.a.v)
böyle yapardı.” derdi. (13)

Yine Hz. Enes (r.a)’den öğren-
diğimize göre Resûl-i Ekrem Efen-
dimiz zaman zaman Medine’nin
yerlisi olan ensardan bazı Müslü-
manları ziyarete giderdi. Evlerine
vardığında çocuklara selâm ve-
rir, başlarını okşar ve onlara dua
ederdi (14)

Duanın samimiyet ve ihlâs ile
gönülden yapılması esastır. Bir
annenin, babanın çocuğuna, ya
da eğitimcinin öğrencisine yaptı-
ğı duanın samimiyetten uzak ol-
ması ve gönülden olmaması hiç
düşünülebilir mi?

Ahir zamanın fitnesinden ve
şerlerinden nesillerimizin korun-
ması için hangi metot duadan
daha güçlüdür? Biraz ümit, bi-
raz gözyaşı ve dua bu üçü bir ara-
ya gelir de Kerim ve Rahim olan
yüce Rabbimiz bekleneni, iste-
neni hiç ihsan etmez mi? Rab-
bine inanmış, O’nun aşkıyla ya-
nan, her engeli aşan ilme, fenne
çalışan, alnı secdeye varan, kalbi
ilahî aşkla ateşlenmiş, milletine
hor bakmayan faziletli, bilgili, gü-
cünü Hak’tan alan, yalnız Hakk’a
kul olan, tefekküre dalan, bu nes-
li kurtaracak bir neslin gelişi hiç
duasız gerçekleşebilir mi? O hal-
de bundan böyle eğitim metot-
larımızın yanına duaları da ekle-
mek bir zarurettir.

Dipnotlar:
*	 Furkân sûresi; 25/ 77

*	 Ebû Dâvûd, Vitr 23; Tirmizî, Daavât 109

*	 İbni Mace, Mukaddime 1/83

*	 Buhârî, Enbiyâ 54, Müslim, Cihâd 105.

*	 İbrahim suresi 14/36

*	 Müslim, İman 346

*	 Bakara; 2, 128

*	 İbrahim; 14/ 37

*	 İbrahim; 14/40, 41

*	 Müslim, Zikir 87, 88. Ayrıca bk. İbni Mâce,
Menâsik 5.

*	 İsrâ;17; 11

*	 Müslim, Zühd 74. Ayrıca bk. Ebû Dâvûd, Vitir 27.

*	 Buhârî, İsti’zân 15; Müslim, Selâm 15

*	 Nesâî, es-Sünenü’l-kübrâ, VI, 90.

25
Mart 2010

Bugünlerde cinsi terbiye ko-
nusu, eğitimcilerden ziyade po-
lemikçilerin, cahil kimselerin
ahkâm kestiği bir alan haline gel-
miştir. Konunun ciddiyetine bina-
en eğitimciler, cinsi terbiye mese-
lesinde kızlara ve erkeklere yara-
tılışlarına uygun farklı terbiyele-
rin verilmesini, verilecek bilgi ve
kazandırılacak davranışlarda iki
cinsin bir tutulmamalarını, hayat-
larında lazım olacak bilgilerin ve-
rilmesine önem vermişlerdir.

İslam’da ergenlikle başlaya-
rak ölünceye kadar insanı ilgi-
lendiren cinsel yaşam konusun-
da temel prensipler konulmuştur.
Peygamberimiz(s.a.v) bu pren-
sipler doğrultusunda yaşamış ve
ashabına da bu konuda gerekli
bilgileri vermiştir.

İslami sistemde cinsi terbiye
deyince, kız ve erkek çocukların
ruhi bunalımlara düşmeden, ya-
ratılışları gereği sağlıklı bir geliş-
me göstererek şahsiyetlerini bul-
maları için onlara verilmesi gere-
ken bilgiler, kazandırılması gere-
ken alışkanlıklar, karşı cinsler ara-
sındaki münasebetlerin tanzimi,
cinsi hayatın meseleleri anlaşıl-
maktadır.

Dinimiz insanı bu duygula-
rıyla birlikte değerlendirerek cin-
sel istekleri yok saymamıştır. Cin-

sel ihtiyaçların helal yoldan karşı-
lanmasını tavsiye etmiştir. Zinayı
ve zinaya yaklaşmayı yasaklamış
ve insanı zinaya götürecek yollar-
dan uzaklaşması için uyarmıştır.

Günümüzde çocuklara “Cinsi
terbiye verilmelidir.” diye bas bas
bağıranlar, bu konuyu istismar
ederek okullarda öğrenim gören
biricik yavrularımızın ahlaki te-
mellerine dinamit koymaya çalış-
makta, kız-erkek ilişkilerinin şeh-
veti tahrik edecek biçimde veril-
mesini arzulamaktadırlar. İnter-
net ve bazı TV kanalları da gös-
terdikleri bazı dizilerle bunu kö-
rüklemektedirler.

Cinsi Terbiye Yaşı

Herkesçe bilindiği üzere ço-
cuklar kendilerinin kız veya erkek
olduklarını 2,5-3 yaşlarında anla-
maya başlarlar. Karşı cinse karşı
farklı olduklarını bu yaşlarda fark
ederler.

Cinsi duygu ise daha ileriki
yaşlarda ortaya çıkmakta ve git-
tikçe gelişerek buluğla kemale
ermektedir. Çocuk kız ise anne-
si, erkekse babası onun eğitimin-
de birinci derecede rol oynamalı-
dır. Aksi takdirde; kendine ait cin-
si bilgi ve davranışları kazanama-
yarak hastalıklı bir terbiye almış
olur.

Sünnete göre cinsi duygunun
uyanma safhası yedi ila on yaş
arasıdır. Peygamberimiz yedi ya-
şındaki kız ve erkek kardeşlerin
yataklarının ayrılmasını, bir baş-
ka rivayette de on yaşına basın-
ca onların yataklarını anne, baba,
kız ve erkek kardeşlerinden ayır-
manın vacip olduğunu söylemiş-
tir. Bu iki hadisten; çocuğun gös-
tereceği bedeni gelişmeye bağlı
olarak yedi yaşından itibaren ya-
takları ayırmaya başlamalı on ya-
şından itibaren ise kesinlikle bir-
likte yatmalarına izin verilmemeli
diye anlamak mümkündür. Ayır-
ma sadece zıt cinslere has olma-
yıp aynı cinsler için de geçerlidir.

Şuurlu Müslüman ailelerin
bu konuda çok titiz davranma-
ları gerekir. “Evimiz dar, çocuk
sayımız çok…” vb. mazeretler-
le Peygamber Efendimizin koy-
duğu prensipler çiğnenmemeli-
dir. İmkânları zorlamak gerekir.
Bu konudaki ihmal ileride telafisi
mümkün olmayan rahatsızlıkları
doğuracağı muhakkaktır.

Cinsel Bilgilerin Verilme
Yaşı

Bu hususta kesin bir rakam
verilemez. Bu yaş, çocuğun konu
ile ilgili sorular sormaya başladı-
ğı zaman olarak anlaşılmalıdır.
Sorulara mümkün mertebe tat-

CİNSEL EĞİTİM

Mecit DÖNMEZBİLEK
Eğitimci

Mart 2010
26

e
ği

ti
m

min edici cevap verilmeli, azarla-
ma veya baştan savma cevaplarla
geçiştirmeye çalışılmamalıdır.

İbadete müteallik cinsi bilgi-
ler, namaz ve oruçla ilgili hüküm-
ler öğretilirken verilmelidir. Yedi
yaşına kadar kız ver erkeklerin
namazda ve oruçta farklı bilgi ve
davranışları kavramaları gerekir.

Karı-koca hayatına ait bilgi-
lerin buluğa (ergenliğe) yaklaş-
ma sıralarında verilmesi uygun-
dur. Evlenecek kimselerin evlilik-
le ilgili bilgileri evlenmeden önce
mutlaka bilmeleri gerekir, bilmi-
yorlarsa kesinlikle bu bilgiler usu-
lünce verilmelidir. Bu eğitim istis-
marcılarının eline bırakılmamalı-
dır.

Cinsi Bilgilerin Verilmesi
Usulü

Karı-koca münasebetleriyle il-
gili bir kısım bilgiler bazen doğ-
rudan doğruya bazen dolaylı ola-
rak, başka bilgiler veya anlatılan
herhangi bir hikâye gibi verilme-
lidir.

Bu bilgilerin tedricen, zama-
nı gelince verilmesi gerekirken
günümüz batı dünyasında oldu-
ğu gibi daha ilkokul öncesi dö-
nemlerde özellikle film gibi çeşit-
li vasıtalarla cinsiyet seansları dü-
zenlemenin hiçbir yararı olmaya-

cağı kanaatindeyiz. Aksine erken
uyanma sonucu tehlikeli bir yola
gireceği bilinmelidir.

Maalesef batı dünyasında
okullarda belli kurallar halinde
verilen bu eğitim, ülkemizde sı-
nır tanımayan basın-medya ve
internet aracılığı ile okul ve aile-
nin kontrolü dışında gençlere ve-
rilmektedir. Bu konuda özellikle
RTÜK gibi yetkili kurumlar da ses-
sizliklerini sürdürmekte, duyarsız
ve sorumsuz tavırlarını korumak-
tadırlar. Ailedeki bu yangının top-
lumu kuşatmasının yakın oldu-
ğunu ne zaman anlarlar acaba?

Hadis kitaplarında, terbiye ki-
taplarında ve hatta fıkıh kitapla-
rında bu konu ile ilgili bölümlere
rastlamak mümkündür.

Sevgili Peygamberimiz konu
ile ilgili sorular sorulunca katiyen
ayıplamamış, suratını ekşitme-
miş, cesaret kırıcı hiçbir davranı-
şa yer vermeden soru sorulması-
nı teşvik etmiştir. Bu konulara gi-
rerken “Allah hakkı beyandan çe-
kinmez.” ayetini okurdu.

İmam Nevevi ise, “... dini ilgi-
lendiren utandırıcı meselelerde
sormaktan vazgeçmek hayır de-
ğil, şerdir. Öyle ise şer getiren şey
nasıl hayâ olur?” demiştir.

Dinimiz nikâhsız beraberlik-
leri yasaklarken, nikâhlı beraber-
liklere de sınır getirmiştir. Kadının
özel durumlarında birlikte olma-
yı yasaklamıştır. Ayrıca hayvan-
larla cinsel ilişki ile çeşitli yollar-
la cinsel tatminini de hoş karşıla-
mamıştır.

Dinimiz, evlilikten amacın
şehveti meşru yollarla tatmin et-
mek olduğunu bildirmiş. Pey-
gamberimiz bu konuda evliliği
tavsiye etmiş, evlenmeyenleri ise
“Benim sünnetimden yüz çevi-
ren benden değildir.” demiştir.
İnsanlara evlenecekleri eş aday-
larını görmelerini, onlarla konu-
şarak evlenmelerini önermiştir.
Burada dinimize yamanmaya ça-
lışılan görücü usulüyle evlenmek
inancımızda yoktur. Dinimiz flört
gibi uygulamaları, nikâhsız birlik-
telikleri yasaklamaktadır.

Özetlemeye çalıştığımız bu
bilgiler ilmihal kitaplarında veya
bu konularda yazılan İslami ki-
taplarda geniş bir şekilde anlatıl-
mıştır. Özellikle cinsel hayat ile il-
gili olarak geniş bilgi için Ali Rıza
DEMİRCAN Hocanın “İslam’da
Cinsel Hayat” isimli kitabına şuur-
lu genç ve ailelerin başvurmaları-
nı öneririz.

27
Mart 2010

Çocuk işçiliği sorunu gelişmekte olan her ülke için olduğu gibi,
Türkiye için de önem taşıyan bir konudur. Sorun; nüfus, eğitim düze-
yi, ekonomik gelişim ve sosyal kalkınma kavramlarıyla doğrudan ilgi-
lidir. Türkiye; kırsal yerleşimden kentsel yerleşime ve tarımsal ekono-
miden sanayi ekonomisine geçiş süreci yaşamaktadır.Bu durum kent
merkezlerine göç, sosyal destek ağının yetersizliği veya kent yaşamına
uyum sağlayamama ile birleştiğinde, çocuk işçiliği daha fazla günde-
me gelmekte, özellikle ailenin gelir düzeyini arttırmak amacıyla sokak-
larda ve marjinal sektörlerde çalışan çocukların sayısı belirgin bir şekil-
de artmaktadır.

Türkiye’de tahminlere göre 9 milyon çocuğumuz yoksulluk sınırı-
nın altındadır. Beş yüz bin kadar sokak çocuğumuz veya sokakta çalı-
şan gencimiz bulunmaktadır. Her üç çocuktan biri Türkiye’de gelişme,
büyüme çağlarında beslenme bozukluğundan bedenen yeteri kadar
gelişememekte, 6 – 14 yaş grubunda bir milyon çocuk çalışmaktadır..
Bu çocukların % 30’u okula gitmemekte, büyük çoğunluğu gayet sağ-
lıksız koşullarda çalışmak zorunda kalmaktadır. Beslenme bozukluğu
ile çocuklarımızın özellikle kırsal alanda % 27’si bodur kalmakta. Şehir-
deki yaşıtlarına kıyasla, başka ülkelerdeki yaşıtlarına kıyasla çok daha
kısa boylu olmaktadır.

Çocukların eğitim durumları

•	 Sokakta çalışan çocukların büyük çoğunluğu ekonomik nedenler-
le % 56’sı veya istemedikleri için % 28’i okulu bırakmışlardır.

•	 Annelerinin büyük çoğunluğu % 92 çalışmaktadır.

•	 Babalarının ise % 21’i çalışmamakta, % 74‘ünün ise sosyal güven-
cesi bulunmamaktadır.

•	 Çalışan çocukların (% 37’si) okula gitmektedir.

•	 Okulu bırakıp çalışanların oranı % 71’dir. Okul çalışmayı engelleyi-
ci bir faktör olarak görülmektedir.

•	 Çalışan çocukların % 61’iı kazancının tamamını, % 5 ‘i ise bir kısmı-
nı ailesine vermektedir

Son yıllarda büyük kentlerimizde gözardı edilemeyecek derecede
artan sokakta yaşayan/çalışan çocuklar sorunu giderek karmaşık hale
gelmekte ve sorunların çözümüne yönelik uygulanan müdahale yön-
temleri ve projeler yetersiz kalmaktadır. Sokak çocukları artarak devam
etmekte, beraberinde de suç, madde bağımlılığı (uçucu ve uyuşturucu
maddeler), dilencilik, kapkaç ve benzeri sorunları getirmektedir.

Bu çocuklar, aileleri veya çeşitli çıkar grupları tarafından sokakta
çalıştırılmakta, sevgisizlikten, ilgisizlikten ve şiddete maruz kalmaktan
dolayı sokakta yaşamayı tercih etmekte ve her geçen gün önemli bir
sosyal sorun haline gelmektedirler.

H.Hilal ARSLANOĞLU
Psikolojik Danışman-Erdep Formatörü

SOKAKTA YAŞAYAN/ÇALIŞAN ÇOCUKLAR:

BİZİM ÇOCUKLARIMIZ…
Sokak çocukları artarak

devam etmekte,
beraberinde de suç,

madde bağımlılığı
(uçucu ve uyuşturucu
maddeler), dilencilik,

kapkaç ve benzeri
sorunları getirmektedir.

Bu çocuklar, aileleri
veya çeşitli çıkar

grupları tarafından
sokakta çalıştırılmakta,

sevgisizlikten,
ilgisizlikten ve şiddete

maruz kalmaktan dolayı
sokakta yaşamayı

tercih etmekte ve her
geçen gün önemli bir

sosyal sorun haline
gelmektedirler.

Mart 2010
28

a
ra

şt
ır

m
a

Bu çocuklar 4 ana başlık altın-
da incelenebilir.

Sokakta Yaşayan Çocuk-
lar: Sokağı mesken tutan, gün-
lük hayatının tamamını sokak-
ta geçiren, yaşadıkları ortamlar-
da her türlü ihmal, istismar, sö-
mürü ve kötü davranışa maruz
kalan, aile veya yasal yakınlarıy-
la bağları kısmen ya da tamamen
kopmuş, risklere karşı kendilerini
koruyamayan, bir kısmı da yaşa-
dıkları ortam ve geçirdikleri trav-
ma sonucu uçucu ve uyuşturu-
cu madde kullanan çocuklardır.
Bu çocuklar, sağlıksız aile ilişkileri
sonucu çocuklarını ihmal ve istis-
mar eden ailelerin ürünüdür.

Sokakta Çalışan Çocuklar:
Aileler, çıkarcı kişi veya gruplar;
sokaklarda çocukları çalıştırarak,
dilendirerek, geçimlerini temin
etmede araç olarak kullanmak-
tadır. Bunlar; çoğunlukla okul sa-
atleri dışında sokakta çalıştırılan,
zamanla ailelerinden ve arkadaş-
larından kopan, bir kısmı da oku-
la gitmeyen çocuklardır.

Suça İtilen Çocuklar: Gerek
sokakta yaşayan gerekse de so-
kakta çalışan çocuklardan bir kıs-
mında suç eğilimi gelişmekte-
dir. Bu çocuklar, bir kısım şahıslar,

çete ve gruplar tarafından kap-
kaç ve gasp gibi işlerde kullanıl-
maktadır.

Uçucu ve Uyuşturucu Mad-
de Kullanan Çocuklar: Sokak-
ta yaşayan/çalışan çocukların bir
bölümü ve ailesiyle kalan bazı ço-
cuklar aile içi şiddet, ihmal, istis-
mar ve ilgisizlik sebebiyle uğra-
dıkları travma sonucu uçucu ve
uyuşturucu madde kullanmak-
tadırlar. Bu çocuklar madde kul-
lanarak korkularını, üşüme hisle-
rini, açlıklarını ve sevgisizliklerini
bastırmaya çalışmaktadırlar.

Çocukları Sokağa İten Baş-
lıca Sebepler; göç ve buna bağlı
çarpık ve sağlıksız yerleşme, yok-
sulluk, Kontrolsüz nüfus artışı, ai-
lenin eğitimsizliği, parçalanmış
aile, sokakta zorla çalıştırılma,aile
içi şiddet ve geçimsizlik,fiziksel-
duygusal-cinsel-ekonomik istis-
mar, sevgisizlik, ilgisizlik, çocuk
haklarının yeterince hayata geçi-
rilememiş olması, gelir dağılımın-
daki adaletsizlik.

Sokakta yaşayan/çalışan ço-
cukları; şiddet, madde bağımlılı-
ğı, suça karıştırılma, cinsel istis-
mar ve ticari cinsel sömürü ara-
cı olarak kullanılma gibi tehlike-
ler beklemektedir. Çocukları bu

*	
Fo

to
ğr

af
 R

an
a

M
ul

la
n

©
 U

N
IC

EF
 Tü

rk
iy

e
20

06

olumsuz durumlardan korumak
ve kurtarmak amacı ile Anayasa-
mızın ilgili(2,41,42,50,56 ve 61.)
maddeler çerçevesinde, Türkiye
Cumhuriyeti Devletinin sokakta
yaşayan/çalışan çocuklar sorunu-
nun çözümüne yönelik her türlü
tedbirleri alması gerektiği açıktır.
Bu amaçla TBMM’de bir Araştırma
Komisyonu kurulmuştur.

Sokakta Yaşayan Çalışan
Çocuklara Yönelik
Koruyucu, Önleyici,
Geliştirici Çalışmalar

Komisyonda yapılan çalış-
malarda problemin kaynağı aile
olarak görülmüştür. Bundan do-
layı aileye yönelik koruyucu-
önleyici-geliştirici çalışmalar ya-
pılması önerilmiştir. Bu çalışma-
lar Sosyal Hizmetler, Milli Eği-
tim, Sağlık ve İçişleri Bakanlıkla-
rının işbirliğinde uzman perso-
nel (öğretmen-sosyal hizmet uz-
manı, sosyolog, psikolog) ile yü-
rütülmelidir. İnceleme yapılan il-
lerde, fiziki mekan sıkıntısı bulun-
duğu görülmüştür. Atıl durumda
bekleyen kamu kurumlarına ait
binalar özellikle dinlenme tesis-
lerinden bir kısmı, rehabilitasyon
merkezleri için tahsis edilmelidir.
Uçucu ve Uyuşturucu Madde Ba-

29
Mart 2010

ğımlıları Tedavi Merkezleri sayıca
artırılmalı ve fonksiyonel hale ge-
tirilmelidir. Tedaviyi kabul etme-
yen kronik bağımlılar için zorun-
lu tedavi merkezleri açılmalı, çev-
relerine ve başka çocuklara za-
rar vermeleri önlenmelidir. Mad-
de bağımlısı kız çocukları için de
ayrı merkezler açılmalıdır. Sokak-
tan alınarak tedavi ve rehabili-
te edilerek sağlığına kavuşturu-
lan çocuğun tekrar sokağa dön-
memesi için; bunlardan yaşı uy-
gun olanlar herhangi bir işte is-
tihdam edilmelidir. Mesleki reha-
bilitasyon süreci sonunda 16 yaş
üstü çocukların istihdamının sağ-
lanması yönünde tedbirler alına-
rak bu konuda özel sektör teşvik
edilmelidir.

2828 sayılı Sosyal Hizmetler
ve Çocuk Esirgeme Kurumu Ka-
nunu ile korunmaya muhtaç ço-
cuklarla ilgili koruma ve bakım
görevi Sosyal Hizmetler ve Çocuk
Esirgeme Kurumuna verilmiştir.
2828 Sayılı Kanunun 3/b mad-
desine göre “Anne-babası tara-
fından ihmal edilip fuhuş, dilen-
cilik, alkollü içkileri ve uyuşturu-
cu maddeleri kullanma gibi her
türlü sosyal tehlikelere karşı sa-
vunmasız bırakılan ve başıboşlu-
ğa sürüklenen çocuk, korunma-
ya muhtaç çocuk statüsündedir”
hükmü yer almaktadır. Sokakta

yaşayan/çalışan çocuklara yöne-
lik verilen hizmetlerin sivil top-
lum kuruluşları, vakıflar, yerel yö-
netimler ve diğer kamu kurumla-
rının da hizmet verebileceği yö-
nünde bu kanunun 4/e madde-
sinde değişiklik yapılmalıdır.

Adalet Bakanlığı tarafından
küçüklerin yerleştirileceği dev-
lete ait kurumlar oluşturulma-
mıştır. Bu kurumların Adalet Ba-
kanlığınca acilen oluşturulma-
sı gerekmektedir.03.01.2002 ta-
rihli İçişleri Bakanlığı genelge-
si ve 26.02.2003 tarihli genel-
gelerle özellikle istismar edi-
len kız çocukları dahil, aç, açıkta
kalmamaları,istismarlarının ön-
lenmesi valiliklerden istenmiştir.
Ancak tedbirlerin yeterli ölçüde
alınmadığı belirlenmiştir. Sokak-
ta yaşayan/çalışan çocuklar gibi
çok boyutları bulunan böylesi-
ne önemli bir hizmetin İçişleri Ba-
kanlığı, Sağlık Bakanlığı, Milli Eği-
tim Bakanlığı, Adalet Bakanlığı ile
Yerel Yönetimler ve Sivil Toplum
Örgütlerini ilgilendiren yönleri
bulunmaktadır. Mevcut kurum-
sal yapı, bu ihtiyacı karşılayama-
maktadır.

Sosyal hizmetlerden sorum-
lu Devlet Bakanlığı; yapısı gereği
kendisine bağlı kurumlar arasın-
da bile işbirliğini yeterince sağ-
layacak durumda değildir. Çünkü
Bakan ve Genel Müdürlükler ara-
sında, Bakanlık içi işbirliğini sağ-
layacak sevk ve idare edecek bir
merci yoktur.

Kurumsal yapısı gereği, ken-
di bakanlığı içinde işbirliğini sağ-
layamayan bir bakanlığın, diğer
bakanlıklar, kurum ve kuruluşlar
arasında koordinasyonu sağla-
ması beklenemez.

Sokakta yaşayan/çalışan ço-
cuklar sorunu ve diğer sosyal so-
runların çözümlenebilmesi için
bütün sosyal hizmet kurumların-
dan sorumlu Devlet bakanları-
nın icracı bir Bakanlığa dönüş-
türülmesi öngörülmektedir. Bu
yeni düzenleme ile birlikte ilgili
tüm Bakanlıkların “eşit sorumlu-
luk alma bilinci” içerisinde uygun

politikalar saptanıp hayata geçir-
melidir.

Özetle

•	 Çocukları sokakta yaşamaya,
çalışmaya iten nedenler, kalı-
cı çözümlerle ele alınmalıdır:

•	 Ebeveynlerin ve çocukların
aile içi iletişimi geliştirmek
için eğitim, beceri ve bilgiye
ihtiyacı vardır;

•	 Çocukların sağlık, eğitim ve
gelişim ihtiyaçlarının karşılan-
masına dair hakları ailelerce
ve hizmet sunanlarca korun-
malıdır;

•	 Ergenlerin spor, dinlenme,
eğlence ve eğitim etkinlikleri
gibi sokak yaşantısına gerçek
alternatifler oluşturacak akti-
vitelere ihtiyaç vardır;

•	 Çocukların mevcut hizmet su-
numundaki boşluklar nede-
niyle gözden kaçırılmasını ön-
lemek için daha fazla koordi-
nasyona ihtiyaç vardır.

•	 Bu çocuk sokakta yaşamaya
itilmiş ise:

•	 Ailelere imkanları birbirini ta-
mamlayacak şekilde koordine
edilmelidir;

•	 Çocuğa ailesiyle yeniden bir
araya getirme süreci mümkün
olan ilk fırsatta başlatılmalıdır.
Çalışmalar izlenmelidir.

•	 Sokakta çalışmaya ve/veya
yaşamaya itilen çocuk sayısı-
nın azalması Türkiye için çok
önemlidir. Bu, tüm çocuklar
için iyileştirilmiş çocuk bakım
ve koruma standartlarının ge-
liştirilmesi; bir çok ailenin içi-
ne düştüğü yoksulluk dön-
güsünü kırma fırsatı ve sosyal
hizmet sunumunda genel bir
iyileşme anlamına gelecektir.

Kaynaklar:
*	 Koç,Derya.Sokakta Yaşayan ve Çalışan Çocuk-

lar, 2006, Türk Ocakları Ankara Şubesi.

*	 (10/111,160,180) Esas Numaralı TBMM Meclis
Araştırması Komisyonu Raporu.

*	 UNICEF, Sokakta Yaşayan Ve/Veya Çalışan Ço-
cuklar: Kentsel Yoksulluk ve Dışlanma Halkası-
nın Kırılması

Çocukları sokağa iten
başlıca sebepler; göç
ve buna bağlı çarpık
ve sağlıksız yerleşme,
yoksulluk, Kontrolsüz
nüfus artışı, ailenin
eğitimsizliği, parçalanmış
aile, sokakta zorla
çalıştırılma,aile içi şiddet
ve geçimsizlik,fiziksel-
duygusal-cinsel-ekonomik
istismar, sevgisizlik,
ilgisizlik, çocuk haklarının
yeterince hayata
geçirilememiş olması,
gelir dağılımındaki
adaletsizlik çocuğu
sokağa iten başlıca
sebeplerdendir.

Mart 2010
30

a
ra

şt
ır

m
a

Dava ve Şuur

Hidayet, Feraset, Dirayet Rehberi

Salih Amel, Hayra Hizmet

Maneviyat

Talim Terbiye

Okul, Üniversite

Öğrenci

Öğretmen, Öğretim Görevlisi

w w w . o g d e r . o r g

“ Ö n c e A h l a k v e M a n e v i y a t ”

Ziyabey Cad. 1420.Sok. No:2/1 Balgat / ANKARA

Tel: (0 312) 286 18 83 • Faks: (0 312) 287 61 80

www.ogder.org • info@ogder.org

Kuveyt Türk Balgat Şubesi

Hesap No: 548 417 - 1
Türkiye Finans Katılım Bankacılığı Balgat Şubesi

Hesap No: 280 400 - 1
Posta Çeki Hesap No: 05530204

Bildiklerini Öğretmekten
Oldukca Haz Duyan Eğitimci Sahabî

HZ. ABDULLAH B. ÖMER B. EL-HATTÂB (ra)

“Hz. Peygamber
(s.a.v.)

buyurmuşlardır ki:
‘Kadılar üç çeşittir.
Birincisi câhillerdir.

Bunların yeri
Cehennemdir. İkinci

zümre âlimleridir,
fakat dünyaya

meyilleri vardır,
ilimleri ile amelleri
bir değildir, bunlar
da Cehennemliktir.

Üçüncü zümre
ise hem âlim hem
de dünyaya meyli

olmayanlardır.”

Abdullah b. Ömer
Kimdir?

Abdullah, Hz. Ömer (r.a.)’in
oğlu ve Rasulullah’ın zevcelerin-
den (eşlerinden) Hz. Hafsa’nın
öz kardeşi, fâkih ve muhaddis
sahâbîdir. Ebû Abdurrahman
künyesi ile tanınmıştır. Annesi,
Zeynep b. Maz’un el-Cümayhî’dir.

Abdullah’ın doğumunun, ri-
saletin üçüncü yılında olduğu
söylenilmekle birlikte, İbnü’l-Esîr,
onun risaletten bir yıl önce doğ-
duğunu kaydetmektedir.1

O küçük yaşta Babası Hz.
Ömer ile birlikte, İslâmiyet’le mü-
şerref oldu. babasıyla beraber
Medine’ye hicret etti. Tam İslâm
toplumunun ortasında ve dolayı-
sıyla İslâm terbiyesiyle yetişti. Ra-
sulullah Efendimiz, Abdullah’ın
yaşı küçük olduğu için Bedir ve
Uhud gazvelerine katılmasına
müsâde etmedi.2 Ancak on se-
kiz yaşlarında ulaştığında Hen-
dek gazvesine katıldı. Sonra da
Hz. Peygamber (s.a.v.) zamanında
meydana gelen Mekke’nin Fethi,
Mûte Savaşı, Tebük seferi gibi bü-
tün savaşlara katıldı.

Mücadele ve
Çekişmelerin İçinde
Olmadı

Abdullah b. Ömer, İslâm dev-
leti bünyesinde ortaya çıkan
ve birbirleriyle mücadele eden
gruplar içerisine hiç karışma-

mış ve tarafsız kalmıştır. Ve dev-
let kadrolarında vazife alması hu-
susunda gelen tüm teklifleri red-
detmiştir. Zîrâ Hz. Ömer, oğlunu
hilâfete adayı göstermesini tav-
siye eden sahâbelere: “Bir evden
bir kurban yeter.” demişti. An-
cak Abdullah, babasının tavsiyesi
üzerine, halife adayı olmayacak,
sadece kendisinden sonra hali-
fe olacak adayı seçmeye görev-
li şûrâ’ya müşâvir olarak katılabi-
lecekti.3

Bu nedenle, Hz. Osman (r.a.),
İbn Ömer’e kadılık yapması-
nı teklif ettiğinde o, özür dile-
yerek bu vazifeyi kabul etme-
miş ve kendisine Rasûl-i Ekrem
(s.a.v.)’in şu sözünü hatırlatmış-
tır; “Hz. Peygamber (s.a.v.) bu-
yurmuşlardır ki: ‘Kadılar üç çeşit-
tir. Birincisi câhillerdir. Bunların
yeri Cehennemdir. İkinci zümre
âlimleridir, fakat dünyaya meyil-
leri vardır, ilimleri ile amelleri bir
değildir, bunlar da Cehennemlik-
tir. Üçüncü zümre ise hem âlim
hem de dünyaya meyli olmayan-
lardır.”4 Onun bu cevabı üzerine,
Hz. Osman, Hz. Abdullah’a dedi
ki: “Ama, senin baban Hz. Pey-
gamber (s.a.v.) zamanında kaza
işleri ile meşgul oldu ve kadılık
yaptı.” Abdullah, “Evet, bu doğru-
dur ama babam bir konu ile kar-
şı karşıya kaldığında Rasulullah’a
müracâat eder, müşküllerini
hâlletmede zorluk çekmezdi. Zîrâ
Rasûl-i Ekrem müşkil bir mesele
ile karşılaşınca O, vahye müracat

Nuh SAVAŞ
Ankara Ü. İlahiyat Fak. Öğretim Görevlisi

Mart 2010
32

ö
n

cü
le

r

eder onun müşkilini de vahiy çö-
zerdi. Şimdi aramızda Rasûl-i Zi-
şan efendimiz yok ki problemleri-
mizi ona götürelim.!!! Allah bizim
yardımcımız olsun.” demiştir.

Böylece devlet ve idare işle-
rinden uzak duran Hz. İbn Ömer,
daha önce de değindiğimiz gibi,
hak yolunda cihât etmekten ve
İslâm fetihlerine katılmaktan asla
geri kalmazdı. Mesela Hicret’in
27. yılında Afrika’da meydana ge-
len Tunus, Cezayir, Merakeş sefer-
leri, daha sonraları Horasan, ve
Taberistan fetihleri gibi.

Ayrıca Muâviye zamanında
669 yılında Halid b. Zeyd Ebu Ey-
yub el-Ensâri gibi değerli komu-
tanlar eşliğinde İstanbul surları
önlerine kadar gelip, İstanbul’un
ilk muhasarasına katılmıştır.5

Resulullah’ı Söz ve
Davranışla En İyi Taklit
Edendi

Muhit ve aile olarak tamamen
İslâmî terbiye ile yetişmesi ve
Rasûlullah’ın sohbetlerinde de-
vamlı bulunması ona bizzat hiz-
met etmekle şereflenmesi, fıtra-
ten üstün hâllere sahip olmasın-
dan dolayı zamanının bütün ilim-
lerinde mâhir ve üstad olmasını
sağladı. Her konuda çok dikkat-
li araştırmayı, incelemeyi sever-
di. Sahâbe içinde dünyaya önem
vermemesi örnek gösterilirdi. Ha-
ram ve şüpheli konularda çok ti-
tiz davranırdı.

Kur’ân-ı Kerim’in tefsiri husu-
sunda da sahâbenin ileri gelenle-
rindendi. Bir gün Hz. Peygamber,
ashâb-ı kirâma İbrahim sûresi
24. âyetinde geçen “ağaç”ın na-
sıl bir ağaç olduğunu sormuş.
Hiç kimse cevap verememiş-
ti. Rasûlullah (s.a.v.) bunun “hur-
ma ağacı” olduğunu açıklayıp da
oradakiler dağılınca Abdullah b.
Ömer yolda giderken babasına
“Rasûli Ekrem’in, ağacın nasıl bir
ağaç olduğunu açıklamasından
önce hurma ağacı olduğu kalbi-
me doğdu.” dedi. Babası Ömer,
“Peki neden bunu söylemedin?”
deyince, Abdullah “Rasûlullah’ın
huzurunda sen ve Ebû Bekir du-
rurken konuşmayı uygun görme-
dim” dedi. (İbn Hâcer, Fethu’l-Bârî
Serh Sahihi’l-Buhâri, Mısır 1959,
IX, 449). Bu da onun Allah’ın
âyetlerine vukûfiyetini gösterir.

En Sağlam Hadis
Ravisiydi

Abdullah b. Ömer helâl ve ha-
rama ait hadisleri en çok bildiren
râvidir. Genellikle işittiği hadisle-
ri yanılgıyı azaltmak, unutkanlı-
ğı ortadan kaldırmak için devam-
lı yazardı. Gerekmedikçe de hadis
rivâyet etmezdi.

İbn Ömer tefsirde olduğu ka-
dar hadis ilminde de ileri gelen-
lerden de hadis hâfızları arasın-
da ün kazanmış sahabelerdendir.
Elimizde mevcut hadis kitapların-
da İbn Ömer’den 2630 hadis riva-
yet olunmuştur.

Bunlardan 168 tanesi Buhârî
ve Müslim tarafından müştere-
ken rivayet edilmiştir. Buhârî’de
81, Müslim’de de 31, Ahmed b.
Hanbel’in Müsned’inde 2019 ha-
dis ayrıca naklolunmaktadır.

İbn Ömer, Rasûl-i Ekrem’in
sözlerini, fiillerini zevk ile izlerdi.
Ekseriya Rasûl-i Ekrem’in hizme-
tinde ve huzurunda bulunurdu.
Bulunmadığı zaman da Rasûl-i
Ekrem’in söz ve fiilini huzurda bu-
lunanlardan sorar, tetkik ederdi.
Bir meselede şüpheye düştüğü
yahut iyi anlamadığı takdirde he-
men Rasûl-i Ekrem’e gidip öğre-
nirdi. Bu suretle Rasûl-i Ekrem’in
söz ve fiillerine ait hadisleri topla-
mış, hıfzetmişti.

Hadîs-i Şeriflerin ümmet için-
de yayılması ve ümmetin evlatla-
rına öğretilmesi hususunda İbn
Ömer’in büyük hizmeti oldu. Ha-
disi iyi bilip, iyi tetkik edenlerden-
di. Bildiğini öğretmekten büyük
zevk duyardı. Rasûl-i Ekrem’in
vefâtından sonra altmış yıl yaşa-
dı. Ömrü boyunca Rasûlullah’ın
hadislerini İslâm ümmeti arasın-
da yaymakla vakit geçirdi. Nite-
kim elimizde bulunan hadislerin
nakil silsilesinin çoğu Abdullah
İbn Ömer’e dayanmaktadır.

Hadis Öğretmeni İdi

İbn Ömer, Medine’de ders
halkası oluşturarak hadîs öğ-
retti. Bundan başka her zaman
hac mevsiminde Mekke’de islâm

33
Mart 2010

dünyasının dört bir yanından ge-
len hacılara Rasûlullah’ın hadisle-
rini öğretme konusunda büyük
gayret sarf ederdi.

Çok hadis bilmesine rağ-
men büyük titizliğinden çok az
rivâyette bulunurdu. Abdullah b.
Ömer’den Nâfi ve İmam Mâlik b.
Enes’in rivâyetleriyle gelen ha-
disler en sağlam rivâyetler olarak
değerlendirilmekte ve bu rivâyet
zincirine “Altın Zincir” adı veril-
mektedir. Abdullah b. Ömer’den
hadis öğrenimi görenler arasın-
da başta Abdullah b. Abbâs ol-
mak üzere Câbir b. Abdullah,
Saîd b. el-Müseyyeb, Said b. Cü-
beyr, Abdullah b. Keysân, Hasan-ı
Basrî, Nâfi, Mücâhid, Tâvûs, Enes
b. Sîrin gibi meşhur muhaddisler
ve oğullarından Hamza, Bilâl, Ab-
dullah ve Ubeydullah vardır. İbn
Ömer bu hadis ilminden dolayı
çok hadis rivâyet eden Muksirûn
sahâbeler arasında yer almakta-
dır.

Aynı Zamanda İyi Bir
Fakihti

Abdullah’ın, muhaddisliği-
nin yanı sıra fakîh bir sahâbî ol-
duğu da bilinen bir husustur. İbn
Ömer ömrünü Medine’de geçir-
miş ve fıkıh üzerinde çalışmıştır.
Medine’nin fıkıh âlimlerinin bir-
çoğu fetvalarında İbn Ömer’in
bilgisinden faydalanmışlardır.
Ehl-i Sünnet’in dört imamın-
dan biri olan İmam Mâlik’in fık-
hı, Abdullah İbn Ömer’in fetvala-
rı ile doludur. İmam Mâlik’in de-
diği gibi, Abdullah b. Ömer fı-
kıh âlimlerinin başında gelenler-
dendi. Eğer İbn Ömer’in fıkıhtaki
fetvaları toplansa büyük bir eser
meydana gelir. Nitekim Mısır’lı
âlim M. Revvâs Kal’acı “Mevsû ‘atu
Fıkhî Abdullah b. Ömer” (Abdul-
lah b. Ömer’in Fıkıh Ansiklope-
disi- Beyrut 1986) adıyla bir eser
vücûda getirmiştir. İslâm fıkıh
ulemasının en ileri gelenlerinin
bildirdiklerine göre, İslâmî me-
selelerde İbn Ömer’in sözleri ile
amel etmek yeterlidir.

Altmış yıl süreyle fetva ver-
di. Ancak fetva verme konusun-

da çok ihtiyatlı hareket eder-
di. Şahsiyet olarak; iyilik etme-
yi, sadaka vermeyi, hayır yapma-
yı, hele köle azad etmeyi çok se-
verdi. Sağlam karakterli, iyi ve gü-
zel huylu olup, kötülüklerden ka-
çınırdı. Her yaptığı işi Allah rıza-
sı ıçın yapardı. Kendi yüzük ta-
şında: “Allah Teâlâ’ya, Allah için
hâlis ibâdet etti.” ibâresi yazılıydı.
Dünya malına, dünya zevklerine
hiç gönül vermezdi. Sahâbe’den
Câbir b. Abdullah: “Ömer ve oğlu
Abdullah’dan başka içimizde
dünyaya meyli olmayan kimse
yoktur.” derdi.

Kişilik Özellikleri

İlimde imamlığa yükselen
muhaddis ve tâbiînin büyük-
lerinden olan Nâfi, Abdullah b.
Ömer’in azatlısıdır. Nâfi köle iken
İbn Ömer onu on bin dirheme sa-
tın alıp, “Seni Allah rızası için azat
ettim.” diyerek kölelikten kurtar-
mıştır. Kölelerinden ibâdet ede-
ni gördükçe hemen onu âzad
ederdi. “İbâdeti göstermelik ya-
parak âzad olmak isteyenler olur-
sa ne yaparsınız?” diye ona sorul-
duğunda Abdullah’ın “Hayır için
aldanmaktan iyi şey var mıdır?”
buyurdukları meşhûrdur. İmam
Nâfi, Abdullah için: “Her zaman
dualarında belirttiği gibi bin köle
âzad ettikten sonra vefat etti.” de-
mişti. Çoğu zaman sırtındaki kaf-
tanını çıkarıp gördüğü bir fakire
verirdi.

Abdullah b. Ömer’in evin-
de misafir eksik olmazdı. Akşam
yemeklerini yalnız yediği nadir-
di. Mutlaka misafiri olur, olmazsa
arar bulurdu. Kendisi de dostları-
nın evinde üç günden fazla misa-
fir kalmazdı. Evinde en zarûrî ih-
tiyacını karşılayan eşya bulundu-
rurdu. Cuma’dan önce mutlaka
yıkanır, abdest alır, güzel koku-
lar sürünürdü. Her namaz için ab-
dest alır, geceleri çok namaz kı-
lardı.

Abdullah’ın oğlu Hâlid’in âzad
ettiği Ebû Gâlib şöyle anlatır: “Ab-
dullah b. Ömer Mekke’ye geldi-
ğinde sık sık bize misâfir olurdu.
Geceleri teheccüd namazı kılar-

“İbâdeti göstermelik
yaparak âzad olmak
isteyenler olursa ne

yaparsınız?” diye
ona sorulduğunda

Abdullah’ın “Hayır
için aldanmaktan

iyi şey var mıdır?”
buyurdukları

meşhûrdur. İmam
Nâfi, Abdullah

için: “Her zaman
dualarında belirttiği

gibi bin köle âzad
ettikten sonra vefat
etti.” demişti. Çoğu

zaman sırtındaki
kaftanını çıkarıp

gördüğü bir fakire
verirdi.

Mart 2010
34

ö
n

cü
le

r

dı. Bir gece sabah namazı yak-
laştığı zaman bana “Kalkıp na-
maz kılmayacak mısın? Kur’ân’ın
üçte birini de okusan yeter.” dedi.
“Sabah yaklaştı, kısa zamanda
Kur’ân’ın üçte birini okuyup ye-
tiştiremem” dedim. Bana döne-
rek: “İhlâs sûresi Kur’ân’ın üçte bi-
rine eşittir.” dedi.

İmam Nâfi’nin naklettiğine
göre, Abdullah b. Ömer mûsikîyi
sevmezdi. Teganni ve saz sesleri-
ne kulaklarını tıkardı. Bir gün bi-
risi yanına yaklaşarak: “Abdullah,
Allah için seni çok seviyorum”
dedi. Abdullah da: “Ben de Allah
için seni hiç sevmiyorum. Çünkü
sen ezanı teganni ederek, şarkı
söyler gibi okuyorsun.” buyurdu.

Allah’tan başka kimseden
korkmazdı. Kötülüğe karşı hep
iyilikle karşılık verirdi. Çok az ye-
mek yerdi. Hele acıkmayınca hiç-
bir sey yemezdi. Bir gün dostla-
rından birisi ona hazım kolaylaştı-
rıcı bir ilâç hediye etmek istedi. O
dostuna şu cevabı verdi: “Ben hiç-
bir yemekten karnımı doyururca-
sına yemedim. Hazım ilâcına ihti-
yacım olacağını zannetmiyorum.”

Bu kadar tok gözlü olmakla
beraber aynı zamanda son dere-
ce müstağni bir kişi idi. Kimseden
bir şey istemezdi. Herkes ona hiz-
met etmek ister, fakat o asla ka-
bul etmezdi.

Bir ara Abdülaziz b. Hârun ona
haber gönderip ihtiyaçlarının ne
olduğunu bildirmesini istemiş,
İbn Ömer onun davranışına karşı
şu cevabı vermişti: “Siz, geçimleri
size ait olanların, geçimlerini üze-
rinize almış bulunduğunuz kim-
selerin ihtiyaçlarını temin ederse-
niz daha iyi olur. “ (İbn Sa’d, Taba-
kat, IV, 174).

Ancak İbn Ömer bir şey he-
diye edildiğinde onu geri çevir-
mezdi. Nitekim Muhtar, mal ve
mülkünün birçoğunu İbn Ömer’e
hediye etmiş, o da kabul eylemiş-
ti. “Bize hediye edilenleri biz de
hediye eder, Hak yolunda dağıtı-
rız.” demişti. Ve bütün hediyeleri
ihtiyaç sahiplerine dağıtmıştı.

Bir ara halası Ramle ona iki-
yüz dinar altın para göndermişti.
Emir Muâviye ise bir aralık onun
ihtiyaçları için yüz bin dinar yolla-
mıştı. Muâviye bu parayı gönde-
rirken İbn Ömer’in Yezîd’e bey’at
etmesini de düşünerek buna baş-
vurmuştu. İbn Ömer bunu kabul
etmemiş, “Benim imanım sizin
paranızdan daha değerlidir. “ de-
mişti . (İbn Sa ‘d, aynı yerler).

Abdullah b. Ömer’in yaşayı-
şı her türlü gösterişten uzak idi.
O bu hususta mükemmel bir ör-
nektir. Bir oturuşta binlerce dir-
hem para dağıtmış olan bir zâtın
bütün ev eşyası bir halı veya kilim
ve bir de yataktan ibaret idi. Bun-
ların bütün kıymeti yüz dirhem
tutmazdı.

Abdullah varlıklı olmakla be-
raber yaşayışı işte bu kadar sâde
idi. Cuma günleri hariç, güzel
koku kullanmazdı. Yalnız cuma
günü iyi elbise giyerdi. Bir gün
Cuma’dan sonra yolculuğa çık-
ması gerekti. Güzel elbiselerini
giymişti. Bu elbiseyi eve gönde-
rip değiştirdi ve normal elbisele-
rini giydi.

İbn Ömer şekil ve şemâli hu-
susunda babası Ömer’e çok ben-
zerdi. Uzun boylu ve esmerdi. Sa-
kalı ağardığı zaman koyu sarıya
boyardı. Zira sakalının rengi de
koyu sarıydı.

Hz. Peygamber
Efendimiz’den Duyarak
Naklettiği Bazı Hadisler

- İnsanoğlu Allah’tan başka
hiçbir şeyden korkmazsa Allah’u
Teâlâ ona hiçbir şeyi musallat et-
mez.

- Nasihat olarak ölüm yeter.

- İstediğini ye, istediğini giyin.
İnsanları yanlış yola götüren israf
ve tekebbürdür.

- Sağlığında hastalığın ve ha-
yatında ölümün için tedbir al.

Abdullah İbn Ömer (r.a.) bu-
yurdu ki:

- Ey insan bedeninle dünyada
ol, kalbinle âhireti bul.

- Hikmet ondur; dokuzu
sükût, biri de az konuşmaktır.

- Haramdan kaçınmadıkça
ibâdetler kabul olunmaz.

Vefatı

Nihâyet hicretin yetmişdör-
düncü yılında Abdullah b Ömer
seksendört veyahut seksen beş
yaşında iken vefat etti. Ebû Se-
leme b. Abdullah şöyle demiştir:
“Abdullah İbn Ömer vefat etti. O
fazilette babası Ömer’e çok ben-
zerdi. Hz. Ömer kendisinin ben-
zerlerinin çok olduğu bir zaman-
da yaşamıştı. Fakat Abdullah İbn
Ömer ise kendisinin bir benzeri
bulunmayan bir dönemde yaşa-
mıştı.”

Kaynaklar:
*	 İbnü’l-Esîr, Üsdü’l-Gâbe, Kahire 1286, 111, 230.

*	 Buhârî, Megâzi, 6.

*	 İbnü’l-Esîr, el-Kâmilfi’t Tarih, 111, 65 vd.

*	 Ebû Dâvud, Akdiye, 2.

*	 İbn AbdülBerr, el-istiâb, II, 345.

35
Mart 2010

Prof. Dr. Necmettin ERBAKAN
Milli Görüş Lideri, 54. Hükümet Başbakanı

NE KOYCAKSINIZ?06 Şubat 2010 tarihinde Ankara
Kocatepe Kültür Merkezi’nde yapılan

ÖĞ-DER Vefa Gecesi onur konuğu
Milli Görüş Lideri Prof. Dr. Necmettin

ERBAKAN Hocamızın yaptığı
konuşma...

Mart 2010
36

v
e

fa
 g

e
ce

si
 k

o
n

fe
sa

n
sı

NE KOYCAKSINIZ?
Şuurlu Öğretmenler!

Bu isim durup dururken
alınmamıştır.

Bir ihtiyaçtan dolayı alınmıştır.
Çünkü ülkemizde Milli Eğitim
sistemimiz yanlıştır, sakattır,
noksandır. Bu boşluğu doldurmak,
telafi etmek bir görevdir.

Bu şuursuz Milli Eğitim çalışmaları
karşısında “Şuurlu Öğretmenler
Derneği”ne şiddetle ihtiyacımız
var idi.

Bu milli ihtiyaç böylece
karşılanmış olmaktadır. Milli
Eğitim neden şuursuzdur? Çünkü
batı taklitçisidir.

Neden şuursuzdur? Çünkü bu sene
ne yaptın, dediğin zaman, “Şu
kadar derslik yaptım, şu kadar
okul açtım, şu kadar öğretmen
tayin ettim.” diyorlar. Peki,
bu açtığın okul ve dersliklerde
çocukların kalbine ne koydunuz,
sorusu karşısında susuyor,
konuşmuyor, konuşamıyorlar.

Çünkü bir şey koyamıyorlar. Böyle
bir ülkede elbette bu boşluğun
doldurulması bir görevdi. Şuurlu
Öğretmenler Derneği bu görevi
yapmak üzere kurulmuş ülkemizin
en kıymetli kuruluşudur.

37
Mart 2010

Şuurlu Öğretmenler!

Bu isim durup dururken alın-
mamıştır.

Bir ihtiyaçtan dolayı alınmış-
tır. Çünkü ülkemizde Milli Eğitim
sistemimiz yanlıştır, sakattır, nok-
sandır. Bu boşluğu doldurmak,
telafi etmek bir görevdir.

Bu şuursuz Milli Eğitim çalış-
maları karşısında “Şuurlu Öğret-
menler Derneği”ne şiddetle ihti-
yacımız var idi.

Bu milli ihtiyaç böylece kar-
şılanmış olmaktadır. Milli Eğitim
neden şuursuzdur? Çünkü batı
taklitçisidir.

Neden şuursuzdur? Çünkü bu
sene ne yaptın, dediğin zaman,
“Şu kadar derslik yaptım, şu ka-
dar okul açtım, şu kadar öğret-
men tayin ettim.” diyorlar. Peki,
bu açtığın okul ve dersliklerde
çocukların kalbine ne koydunuz,
sorusu karşısında susuyor, konuş-
muyor, konuşamıyorlar.

Çünkü bir şey koyamıyorlar.
Böyle bir ülkede elbette bu boş-
luğun doldurulması bir görevdi.
Şuurlu Öğretmenler Derneği bu
görevi yapmak üzere kurulmuş
ülkemizin en kıymetli kuruluşu-
dur.

İşte bu sebepten dolayı bu ak-
şam ülkemizin en kıymetli kuru-
luşunun toplantısında bulunmuş
olmanın şerefini, huzurunu ve if-
tiharını taşıyoruz.

Öğretmenlik mesleği ne ka-
dar büyük şerefe sahip ise, o de-
recede de mesuliyetli bir meslek-
tir. Çünkü, çocukları yanlış yola
sevk ediyorsak hayır yerine şer
işliyoruz demektir. Bendeniz bu
hususta adeta titredim!

Başbakan olarak
Kahramanmaraş’ın kurtuluş gü-
nüne gittim. Çünkü 20 yıldır hep
bu kurtuluş gününe gitmişimdir.
Bu milli olayı orada yaşamak her-
kese nasip olsun isterim. Bu kut-
lamalara 60 bin kişi gelir. Maraşlı
kardeşlerim bilirler. Burada İmam
Hatip Okulu talebeleri, Fransızları

nasıl kovduk, temsili olarak bunu
gösterirler. Sütçü İmam, Fran-
sız subayını nasıl vurdu? Rıdvan
Hoca nasıl hutbe okudu? Fransız-
lar taşlarla sopalarla nasıl kovul-
du? Treylerin üzerinde, bu olay-
lar canlı olarak gösterilir.

Bütün bunlar 60 bin kişiyle
beraber burada canlı olarak ya-
şanır. 20 yıldır devamlı bu kut-
lamalara katıldığımız için, Baş-
bakan olarak da gitmek şerefine
nail olduk. Toplantı mahalline git-
tik. Toplantıda İmam Hatip Okulu
talebeleri, her zaman olduğu gibi
bu gösterilerini yaptılar. Arkasın-
dan belediye başkanı, garnizon
komutanı ve vali birlikte, bir araç
üstünde gösteriyi izlemek üzere
yol boyunca toplanmış olan 60
bin kişiyi selamladılar. Bendeniz
de Başbakan olarak tribünde otu-
ruyor idim.

Belediye başkanı halkı selam-
ladıktan sonra yanımıza geldi,
tekrar bizim teşrifimizden dola-
yı teşekkürlerini bildirdi. Başkan
o gün smokin giymişti. Başka-
na; “Bana bak başkan, iyi güzel de
senin giydiğin şu smokin, biraz
önce kovduğumuz Fransız’ın giy-
diği smokin. Az önce biz onu ka-
pıdan kovduk. Sen onların elbise-
sini giyerek geldin yanımıza otur-
dun. Biz Maraş’ı boşuna mı kur-
tardık? Bu ne taklitçiliktir? Niçin
sen de herkes gibi milli bir kıya-
fet giyerek gelmedin?” demek su-
retiyle vazifemizi yaptık.

Dediler ki; “İlimizi ziyaretiniz
münasebetiyle bir büyük böl-
ge okulumuzun açılışını sizin için
hazırladık. İlköğretim çağındaki
1000 çocuğun okuyacağı bu oku-
lun açılış kurdelesini kesmenizi
rica ediyoruz.”

“Peki” dedik. Okulun bulun-
duğu bölgeye gittik. Okulun
önünde 1000 küçücük yavrumuz
toplanmış. Emin olunuz bu esna-
da yüreğim titredi. Şimdi ben bu
kurdeleyi keseceğim ama arka-
dan bu çocuklara ne öğretecek-
ler? Bu okulda çocuklar için, aca-
ba dünya ve ahiret saadeti için mi
öğrenim yapılacak, yoksa çocuk-

Elhamdü Lillahi Rabbil Ale-
min, Vessalatü Vesselamü Ala
Muhammedin Ve Ala Alihi Ve Es-
habihi Ecmain.

Esselamü Aleyküm

Türkiye’nin ve bütün insan-
lığın kurtarıcıları olarak, inançlı
kardeşlerim olarak, hepinize say-
gılarımı, hürmetlerimi sunuyo-
rum. Cenabı Allah’tan ÖĞ-DER’in
tertiplediği bu güzel toplantının,
bütün insanlığın saadetine, en
büyük ecirlere ve en büyük za-
ferlere vesile olmasını niyaz edi-
yorum. Allah’ın rahmetini, yardı-
mını, bereketini ve cennetini di-
liyorum.

Her zaman söylediğimiz gibi,
bir milletin gücü, ne parasıdır, ne
tankıdır, ne topudur. Asıl gücü
imanlı evlatlardır. Bu sebepten
dolayıdır ki bu gerçeğin en açık
ispatı baştan sona kadar bizim ta-
rihimizdir.

Biz Malazgirt’i tankla topla
değil, imanla kazandık.

Biz İstiklal Savaşı’nı tankla
topla değil, imanla yaptık.

Çanakkale’yi imanla koruduk.

Bugüne kadar, bütün tarihi-
mizin altın sayfalarını, hep imanla
yazdık. Bu sebepten dolayı iman
bir ülkenin en kıymetli varlığıdır.

İmanlı nesillerin yetiştirilmesi
görevi, bu sebepten dolayıdır ki
en şerefli görevdir. Öğretmenlik
görevi görevlerin en şereflisidir.

Hz. Ali Efendimiz “Bana bir
harf öğretenin kölesi olurum.” di-
yor.

Bu söz, öğretmenlik mesleği-
nin ne kadar şerefli bir meslek ol-
duğunu anlayana anlatır. Öğret-
menlik mesleği mesleklerin en
şereflisidir. Çünkü “Rütbelerin en
büyüğü ilim rütbesidir.” vecize-
si de, bu gerçeği açık bir şekilde
göstermektedir

Euzübillahimineşşeytanirracim
Bismillahirrahmanirrahim

Mart 2010
38

m
a

ka
le

ların dünya ve ahiretini perişan
edecek batı taklitçisi bir öğretim
mi yapılacak? Bu okulda, çocuk-
ların dünya ve ahiretini perişan
edecek bir öğretim yapılacaksa,
okulu açmakta fayda yok, mah-
sur var demektir. O zaman da ha-
yırlı bir iş yapmamış oluruz. Onun
için, kurdelenin başına geçtikten
sonra okulun müdürünü yanıma
çağırdım ve kendisine “Bakınız,
şimdi bu makası elime verdiniz.
Ben besmele çekip bu kurdele-
yi, bu okulda çocukları bizim iste-
diğimiz gibi yetiştirmeniz şartıy-
la keseceğim” dedim. Müdür “Ta-
mam efendim, söz veriyorum, ne
kastettiğinizi anlıyorum, çocukla-
rı istediğiniz gibi yetiştireceğim”
dedikten sora kurdeleyi kestik.
Sonra okulun içini dolaştık. Bir
de baktık ki spor ve yemek salo-
nunun duvarlarına ırkçı bir takım
sloganlar asılmış. Müdüre “Bun-
lar nedir, biz gidip şimdi kestiği-
miz kurdeleyi yeniden düğümle-
yeceğiz.” deyince müdür: “Efen-
dim bunların hepsini değiştirece-
ğim, size söz verdim.”demiştir. İn-
şallah değiştirmiştir.

Ne anlatıyorum ben şimdi.
Kalbim titredi. Binlerce çocuğun
sadece dünyası değil, ahiretini
de ilgilendiren bir eylem yapıyo-
ruz. Okul demek, öğretmen de-
mek bu sorumluluğu hissetmek
demektir. Onun için öğretmenlik
mesleği ne kadar şerefli bir mes-
lek ise, o derecede de büyük me-
suliyeti olan bir meslektir. Çocuk-
larımıza ne öğreteceğiz, kalbine
ne koyacağız?

İşte Şuurlu Öğretmenler Der-
neği bu sualin müspet şekilde ce-
vaplanması için kurulmuş ve elin-
den gelen bütün gayretle Türkiye
genelinde çalışan bir dernektir.

Hemen belirteyim ki maarif-
ten şikâyetçiyiz. Çünkü bu ma-
arif batı taklitçisidir. Batıy’ı biz-
den üstün görüyor. Hayır, bizim
medeniyetimizden üstün hiç-
bir medeniyet yoktur ve olamaz!
Batın’ın nesini taklit edeceksi-
niz. Batı temizlik nedir bilmez ki.
Duesseldorf’taki müzeye gittiği-
nizde, müzede ev eşyaları salonu-

na girdiğiniz zaman, temizlik bö-
lümünde bir levha ve bir tane de
küvet görürsünüz. Levhada “Go-
ethe bir gün yıkanırken ‘Gözüm
takvime ilişti. Baktım bundan ev-
velki en son yıkanmam tam bir
sene evvelmiş.” yazısını okursu-
nuz. Neden? Çünkü inanışlarına
göre papazın vaftizinden sonra,
kutsallığı geçmesin, kaybolmasın
diye yıkanmamak lazımdır da on-
dan. Bu inanıştan insanlığa saa-
det gelir mi?

Papaza Allah kaçtır dediğinde
“Allah üçtür diyor,” hâşâ! Papaza
Allah üç olur mu, sende akıl yok
mu? dediğinde de, burası kilise,
aklını kapının önüne bırakacak-
sın, aklınla yürümeyeceksin de-
mektedir.

Aklı ve ilmi yasaklayan bir te-
melden hayır gelir mi? Batılılar
tuvalete girdikleri gibi çıkarlar.
Taharet yani temizlik nedir bil-
mezler. Batılıları taklit edeceksi-
niz de, elinize ne geçecektir? Bi-
zim mübarek tarihimiz, medeni-
yetimiz, abdestli muhterem insa-
nımızın tertemiz nur yüzüne bir
bakınız, bir de batılıların haline
bakınız. İnsan hiç bizim medeni-
yetimizi bırakır da, batının arka-
sından gider mi? Onun için, maa-
rifimiz batı taklitçiliği üzerine ku-
rulduğu için yanlış yoldadır. Hat-
ta İmam Hatip Okullarımız, İlahi-
yat Fakültelerimiz bile bunun et-
kisi altındadır.

Bir gün Hasan Aksay Bey has-
talanmış idi. Kendisine geçmiş ol-
sun ziyaretine gittim. O tarihte
İlahiyat Fakültesinin dekanı olan
arkadaşımız da oradaydı. “Siz ne
dersi okutuyorsunuz?” dediğim-
de, “Felsefe” okuttuğunu söyle-
di. Ben kendisine “İslam’ın ilim-
ler tasnifinde felsefe diye bir ders
yoktur, olsa olsa İlmi Kelam okut-
manız lazım.” dediğimde, o “Efen-
dim, malumunuz üzere ilimler
tatbikî ilimler, nazarî ilimler diye
ikiye ayrılır.” dedi. Bu ilim tasnifi
Yunan tasnifi idi. Kendisine “Sen
ilahiyat fakültesinin dekanısın.
Yunan tasnifine göre öğretim ya-
pılır mı? O zaman yapılan şey Te-
laviv tiyatrosunda İslam piyesi
oynamaya benzemez mi.” dedim.

Neden Şuurlu
Öğretmenler Derneğine
İhtiyaç Var?

Bunu anlatmaya çalışıyorum.
Her şeyin temelini konuşuyo-
ruz. Bundan başka bugünkü öğ-
retimde gerçekler tamamen ba-
tının safsataları ve ifsatları üzeri-
ne bina edilmeye çalışılmaktadır.
Ve gerçekler de milletten saklan-
maktadır.

Yani Emperyalizm bugün,
dünyanın sömürülmesinden
bahsedilmesini, Faizci Kapita-
list Nizam’ın tenkit edilmesini is-
temiyor. Onun için bu gerçekler

39
Mart 2010

okutulmamaktadır. Taleplerine
aynen uyulmakta ve onlar taklit
edilmektedir.

Öğrenim baştan sona kadar
Hakk’a dayanmalıdır. Öğrenimin
temeli, evlatlarımıza mutlaka, ta-
rihimizi, imanımızı, kimliğimizi,
ruh kökümüzü tanıtmaya dayan-
malıdır.

Bizim çocuklarımız, tarihimizi
bilmedikleri için bu yanlış maarif
yüzünden bugünkü hallere düş-
müştür. Sözü uzatmamak için sa-
dece üç tane kısacık misal vere-
ceğim.

Birinci Olay

Biliyorsunuz bendeniz baş-
bakan olur olmaz ilk işim “İs-
lam Birliği”ni kurmak oldu. Bu-
nun için, bu güne kadar bizden
bir devlet adamının gitmediği
Nijerya’ya gittim. Devlet başka-
nı bendenizi havaalanında kar-
şıladı. Şehre geldiğimiz zaman
yürüyemez olduk. Çünkü halk,
dükkânlarını terk ederek kendile-
rini arabamızın önüne atıyor, izdi-
hamdan camını, çamurluğunu kı-
rıyordu. Devlet başkanına “Sayın
Başkan, nedir bu hal? Ben bu hal-
kın Türk Bayrağını tanıdığına bile
şaşıyorum. Çünkü bugüne kadar
buraya hiçbir Türk devlet adamı
gelmemiştir. Bu ne sevgidir, ne
coşkudur Allah aşkına?” dedim.
Başkan gülerek dedi ki “Efendim,
bu gördüğünüz hiçbir şey değil-
dir. Siz bizim tarihimizi bilirseniz,
bunların hiçbir şey olmadığını id-
rak edersiniz. İki yüz sene evvel
İspanya ve Portekizliler ülkemizi
işgal etmek için büyük donanma-
larıyla yola çıktılar. Kömürümüzü,
elmasımızı alacaklar ve insanımı-
zı Amerika’ya zenci diye satacak-
lardı. Bunlara karşı kendimizi ko-
ruyacak bir gücümüz de yoktu.
Ne yapacağız? O gün, dünyanın
efendisi Osmanlı idi. Osmanlıya
sığındık, Padişaha elçiler gönder-
dik ve bizi İspanya ve Portekiz sal-
dırısından kurtarması ricasında
bulunduk. Osmanlı, İstanbul’dan
olursa uzun sürer diye, Mısır ve
Tunus’tan görevlendirdiği birer
donanmayı yola çıkardı. İspan-

ya ve Portekiz donanmalarından
önce Nijerya’ya ulaştırdı.

İspanya ve Portekizliler
Nijerya’ya geldiklerinde, karşı-
larında Osmanlı donanmasını
buldular. İspanya ve Portekizli-
ler önce savaşmayarak, geri dön-
mek istediler. Çünkü o zamanlar
bütün dünya, Osmanlı ile savaşıl-
maz inancı içinde idiler. Ancak sa-
vaşmadan ülkelerine dönmeleri
halinde karşılaşacakları tepkiden
çekindikleri için savaşmayı ter-
cih ettiler. Savaştılar ve Osmanlı
donanması karşısında yenildiler,
hepsi denize döküldüler.

Osmanlı donanma kumanda-
nı Nijerya’yı kurtardıktan sonra,
Nijerya’nın o günkü devlet başka-
nının, sırtını okşayarak ona dedi
ki, “Elhamdülillah biz vazifemi-
zi yaptık. Size yapılan bir zulmü
ortadan kaldırdık, şimdi sizlerle
vedalaşırken, Allah’a ısmarladık
derken, temenni ediyorum ki gü-
zel vatanınızda ağız tadıyla, hu-
zur içinde yaşayın” diyerek ayrıldı.
“Osmanlı dünyanın öbür ucun-
dan ülkemize geldi, ne elmasımı-
za, ne kömürümüze, ne de insanı-
mıza, hiçbirisine dokunmadı. Sırf
buradaki zulmü önlemek için gel-
di, zulmü önledi ve gitti.” dedi.

İşte tarihten bir yaprak. Ec-
dadımız böyleydi. Emri bil maruf
nehyi anil münker yapmayı, zu-
lüm, dünyanın neresinde olursa
olsun ortadan kaldırmayı vazife
biliyordu. Allah rızası ve bütün in-
sanların saadeti için çalışıyorlardı.

İkinci Bir Olay

Almanyada Manheim şeh-
rinin karşısında, 200 sene ev-
vel Fransızlar yaşıyordu.
Manheim’lılar üzüm yetiştiriyor-
lardı. Hasat mevsimi geldiğin-
de, üzümler kesime müsait oldu-
ğu zaman, Fransızlar geliyorlar,
üzümleri alıp götürüyorlardı. Al-
manlar, Fıransızlar emeklerini ça-
lıp götürdüğü, kendilerine bir şey
bırakılmadığı için, aç kalıyorlar-
dı. Bu durum bir sene, beş sene,
on sene devam edip gitti. Güçlü
Fransızlar karşısında çaresiz kalan
Almanlar, kendilerini bu beladan

kurtarması için, Osmanlı padişa-
hından yardım talebinde bulun-
dular. Başbakanlık arşivinden al-
dığımız belge, kendi arşivimizde-
dir. Arzu edenler gelip görebilir.
Bu belge, padişahın Almanların
isteklerine mukabil cevaben ya-
zılmış bir yazısıdır. Bu yazıda pa-
dişah Almanlara soruyor; “Fran-
sızların sizi aç bıraktıklarından
bahsediyor, bizi bu beladan kur-
tarınız diyorsunuz. Peki, bizden
ne istiyorsunuz?” Almanlar, “Bize
asker gönderin, Fransızların hü-
cumundan, talanından bizi koru-
sun.” diyorlar. Padişahın Alman-
lara verdiği cevap nedir, biliyor
musunuz? Padişah diyor ki; “Bu
iş için asker göndermeye lüzum
yoktur, benim size birkaç çuval
Osmanlı askeri elbisesi gönder-
mem kâfidir.” Hikâye konuşmuyo-
ruz. Osmanlı bu elbiseleri Alman-
lara gönderiyor. Almanlar bu as-
ker elbiselerini giyiyorlar ve Fran-
sızlar, talan için geldiklerinde Os-
manlı asker elbisesini giymiş in-
sanları karşılarında görünce “Aaa
buraya Osmanlılar gelmiş.” diyor-
lar. Korkularından Ren Nehri’nin
sadece batısına kaçmakla kalmı-
yorlar, tam 20 mil içeriye kaçıyor-
lar. Bir daha Fransızlar bu bölge-
ye gelemiyorlar ve Almanlar ra-
hata kavuşuyorlar.

Bu elbiseler bugün, Manheim
Müzesi’nde muhafaza edilmek-
tedir. Hala Almanlar her sene bu
olayın yıldönümü münasebetiyle
bu elbiseleri çıkartıp, festival ya-
pıyorlar.

Üçüncü Olay

Fransa’da dans 16. asırda icat
edildi. Kanuni Sultan Süleyman
bunu duyar duymaz, “Bu dans in-
sanları ifsat edici bir olaydır. Bunu
oynamayacaksınız.” diyerek Fran-
sa Kralı’na bir mektup yazdı. Fran-
sızlar dört asır dansı oynayamadı-
lar.

Bunlar çocuklarımıza okutul-
muyor. Eğer çocuklarımıza bun-
lar okutulursa, bugün AB’ye gi-
receğiz, AB’nin kapısına boynu-
muzdan zincirle bağlanacağız
gayesine kesinlikle taraftar ol-

m
a

ka
le

Mart 2010
40

mazlar ve böyle bir gayeyi des-
teklemezler.

Nereden Nereye?

Onun için, evlatlarımıza tarihi-
mizi öğretmemiz gerekir. Biz nasıl
bir milletiz? Nasıl bir ecdadın ev-
ladıyız? Böyle bir tarihiniz olacak,
bu tarihinize rağmen, Avrupa’ya
gidip, illa da biz size üye olmak is-
tiyoruz, her emrinizi kabul ede-
ceğiz, 15 sene müzakere edelim,
bizi kapınıza bağlayın diyecek-
siniz. Dünyada bundan daha acı
bir şey olur mu? Bu neden olu-
yor? Eğitim hatası. Çocuklarımı-
za milletimizi, inancımızı, tarihi-
mizi tanıtmıyoruz. Çocuklarımız
batı taklitçisi olarak yetişiyor. On-
lara hayran olarak yetişiyor. Bu-
nun için, son bir senenin içerisin-
de hapishanelerdeki uyuşturu-
cudan mahkûm olan çocukların
sayısı 10 binden 23 bine çıkıyor.
Eğitiminiz böyle olursa, böyle so-
nuç alırsınız.

Neden Şuurlu
Öğretmenler Derneğine
İhtiyacımız Var?

Çünkü vatanın ve mille-
tin selameti, Yeniden Büyük
Türkiye’nin, Yeni Bir Dünyanın ku-
rulması, ancak şuurlu öğretmen-
lerle mümkündür. Mektepleri-
mizde gerçekler öğretilmiyor. Bi-
linmesi gereken gerçek şudur;
Asr-ı Saadet’ten itibaren Hulefa-i
Raşidin, Emeviler, Abbasiler, Sel-
çuklular ve Osmanlılar dönemin-
de ecdadımız, dünyaya hâkim
idi. Yeryüzünde bir saadet dün-
yası vardı. Kimse bugün yapılan
zulümleri, o gün yapamıyordu.
Çünkü ecdadımız geçmişte, zu-

lüm dünyası kurmak için yola çı-
kan 19 haçlı seferini püskürtmüş-
tü. Ne zaman ki II. Viyana kuşat-
masında hedefe ulaşamadık, o
tarihten itibaren dünyanın maddi
gücü ecdadımızın elinden çıktı.
Irkçı Emperyalizmin, Siyonizm’in
eline geçti. Üç yüz elli sene de
bugünkü dünyayı kurdular. Hile-
li kurulmuş bir dünyadayız. Bu-
günkü Dünya Bankası zenginler
için çalışıyor. IMF zenginlere çalı-
şıyor. UNESCO ifsat için çalışıyor.
UNICEF sözde çocukları koruyor,
ancak o da ifsat için çalışıyor. Yan-
lış kurulmuş bir zulüm dünyasın-
dayız. Onun için işte Filistin, işte
Keşmir, işte Afganistan, işte Pa-
kistan, işte çeşitli İslam Ülkelerin-
deki durum. Sudan’dan tutunuz
Kafkasya’sına, Çeçenistan’a kadar,
bütün bir coğrafya, bunların elin-
de ne hale gelmiştir. Dünya bun-
ların eline kaldığı zaman kan ve
gözyaşından başka bir şey olma-
yacağını görüyoruz.

Her şey eğitime bağlıdır. Kur-
tuluş mutlaka yeni bir dünyanın
kurulmasındadır. Bu dünyanın
Milli Görüş’e dayanması şarttır.
Adil Düzen’e dayanması şarttır.
Başka türlü saadet olmaz. Böyle
bir noktada milletimizi uyandır-
mak, tam tersine İslam Birliği’ni
kurup, tarihteki şerefli yerimizi al-
mak fikriyatını bütün milletimi-
ze benimsetecek olan Şuurlu Öğ-
retmenlerimizdir. Bu görevi bir
an evvel yapmalarını kendilerin-
den bekliyoruz. Böyle büyük bir
dönüm noktasında millet olarak
çok büyük bir gayretle çalışma-
ya mecburuz. Onun için, üç göre-
vi aşkla, şevkle, heyecanla, azimle
yapmaya mecburuz.

1. Şuurlanma

2. Çelikleşme

3. Üretim

Çelikleşme ne demektir: Şu-
urlu Öğretmenler Derneği olarak
bütün teşkilatımızın her ilde ve il-
çede kurulması ve bütün öğret-
menlerin üye yapılması, bu öğ-
retmenlerimizin eğitilmesi, haf-
talık toplantı yapmaları, raporla-
rını vermeleri ve hedeflerini ger-
çekleştirmeleridir. Aynı zaman-
da bütün öğretmenlerimizi üye
yapacağız. Bu öğretmenlerimi-
zi bu davaya katkıda bulunma-
ya çağıracağız. Öğretmenlerimi-
zi, Milli Görüş’ü anlatan, milleti-
mizi şuurlandıran basını destek-
lemeye davet edeceğiz. Böyle-
ce Milli Görüş’ü destekleyen ba-
sın, öğretmenler, gençliğimiz, 40
tane Milli Görüşçü kuruluşumuz,
hep beraber, tarihin bu dönüm
noktasında, en gayretli çalışmayı
yapmaya mecburuz. Bundan do-
layı öğretmenlerimizin bu güzel
toplantısında, emeği geçen kar-
deşlerimizin hepsini alınlarından
öpüp bağrımıza basarken, her za-
man insanlığın saadeti için canla
başla çalışmaya mecbur olduğu-
muzu unutmamalıyız. Çünkü, çok
mühim bir dönüm noktasındayız.
Bütün televizyonların ve basının
menfi faaliyetlerine rağmen, 75
milyonluk milleti şuurlandıraca-
ğız. Bu en şerefli bir hizmettir. En
büyük ecri olan bir hizmettir. En
büyük cihaddır.

Cenabı Allah’tan, Mefkure-
ci Öğretmenler Derneği’nin, Öğ-
retmenler Vakfı’nın ve Şuurlu Öğ-
retmenler Derneği’nin hizmeti-
ni yapan kardeşlerimize zaferler
vermesini, içinde hayatını kaybe-
denler varsa rahmetini diliyoruz.
Bugün çalışan kardeşlerimize en
büyük zaferleri temenni ediyo-
ruz. Her zamanki inancımızı tek-
rar ediyoruz.

Zafer inanlarındır, Zafer yakın-
dır.

Vel akıbetü lil-müttekın.

41
Mart 2010

Bu yazı, açıklamalardan ve ta-
nımlamalardan ziyade sorgulama-
yı esas almaktadır

İçinde bulunduğumuz zaman
diliminde yaşayan bireyler, hazır
bir topluma doğmuş, bir açıdan
şanslı sayılabilecek insanlardır.
Çünkü sıfırdan bir toplum oluş-
turmak zahmetine katlanmadan
“oluşmuş bir toplumsal yapı”nın
içinde bulmuşlardır kendilerini.

Bu, bir açıdan bakıldığın-
da şans olarak görülebilir. Ancak
oluşmuş ya da başkaları tarafın-
dan oluşturulmuş hazır bir top-
lumsal yapının içinde olmak; bazı
oluşumları sorgulamadan kanık-
samak veya hikmetini anlama-

dan kabullenmek gibi bir durum
ortaya çıkarmaktadır çoğunlukla.
Oysa bu, sorgulanmadan normal
ve gerekli olarak kabul edilmiş ol-
guların sorgulanması en temel
insani eylemlerden biridir.

Bu bağlamda; insanların bazı
haklarının devredilmesi sonu-
cunda oluşturulan, uzlaşı ile or-
taya çıktığı varsayılan, en genel
toplumsal yapı, devlet olarak ad-
landırılmaktadır. Devleti eşkıya-
dan ayıran en bariz vasıf ise ada-
let vasfıdır. “Adalet mülkün teme-
lidir” ifadesinde söz edilen mülk;
mal, servet, memleket gibi olgu-
ları da kapsamakla birlikte, asıl
olarak; melik yönetiminde olan
sosyal yapı, yani devlet demektir.

Devleti meşru bir oluşum ha-
line getiren adalet; hukuk kuralla-
rının olması demek değil, hukuk
kurallarının “insani vicdan” ile ör-
tüşmesi ve hüküm verilirken “sos-
yal vicdan”ın gözetilmesidir. Yani
hâkim hükmetme yetkisini “mil-
li vicdan” diyebileceğimiz manevi
değerden almaktadır. Başka tür-
lüsü hukuku, birilerinin diğerle-
rini kullanmak, sömürmek ya da
cezalandırmak için bir silaha dö-
nüştürür.

Devlet adil ise meşrudur. De-
ğilse; sırf güçlüdür diye, sırf belli
bir geçmişe sahiptir diye ya da or-
tak kültür, ortak toprak, ortak ih-
tiyaçlar dolayısıyla insanlar böyle
bir oluşuma mecburdur diye bir
sosyal oluşum meşru olamaz.

Ferdin veya daha popüler ifa-
deyle bireyin, topluma doğma
yoluyla katılan kendi yavrusu-
na belli bir eğitim vermesi; onu
hayata hazırlaması bir anlamıy-
la onun görevi, başka bir yönüyle
de varoluşsal mecburiyetidir. Yani
fert, çocuğunu keyfi öyle istediği
için değil, vicdani bir sorumluluk
gereği, aynı zamanda kendi nes-
lini devam ettirmek için eğitmek
zorundadır. İnanmış bir mümin
ise daha başka sebeplere de sa-
hiptir. Diğer bir söyleyişle eğitim
bir lüks değil nefes almak gibi te-
mel bir ihtiyaçtır.

Toplumsal yapının içinde var
olan insanın yeme içme barın-
ma gibi başka temel ihtiyaçları da

ONTOLOJİK VE EPİSTEMOLOJİK BAĞLAMDA

EĞİTİM - ÖĞRETİM
ve

BİREY - DEVLET İLİŞKİLERİ

Abdulselam GÜNGÖRMEZ
Felsefe Öğretmeni

Mart 2010
42

e
ği

ti
m

vardır elbet. Bu bağlamda bireyin
birçok ihtiyacı dururken, devle-
tin özellikle onun eğitim ihtiyacı
ile ilgilenmesi acaba devletin va-
tandaşının ihtiyaçlarını gözetme-
de gösterdiği özen ile açıklanabi-
lir mi?

Daha açık soracak olursak;
devlet yeni bireyleri eğitme ko-
nusunda neden bu kadar istekli
ve arzuludur? Bu işten çıkarı ne-
dir? Herkese iş bulmada, herke-
sin sağlığını korumada veya gü-
venliğini sağlamada bu istek ve
arzu söz konusu değilken, özel-
likle eğitmede neden bu kadar is-
teklidir?

Evet, bu soru son derece ge-
rekli ve yerinde bir sorudur. Hele
de zorunlu ve kesintisiz eğitimin
olduğu devletlerde. Vatandaşı-
na iş bulma söz konusu olduğun-
da “kendi işini kendin bul” diyen
devlet; neden vatandaşına “ken-
di çocuğunu kendin eğit” deme-
mektedir?

Kanaatimizce meselenin açık-
layıcı boyutu bu sorunun ceva-
bında gizlidir?

“Senin çocuğunu şu kadar yıl
ben eğiteceğim, üstelik kesinti-
siz… Ve sen benim eğitmeme iti-
raz etmeyeceksin.” diyen devlet;
vatandaşının gerçekten de ihtiya-
cını düşünüyor olabilir mi? Çün-
kü başka ihtiyaçlarını karşılama-
da aynı zorunluluğu göremiyor-
sak bu soruyu doğal olarak sor-
mak durumundayız.

İyimser bir cevap vermek pek
mümkün görünmese de diye-
lim ki; “Devlet vatandaşının çocu-
ğunu eğitmek istiyor, çünkü va-
tandaş kendi çocuğunu eğitmek
imkânından yoksun.”

Bu durumda, eğitim dediği-
miz meselenin ihtiva ettiği nite-
liğe bakmamız gerekecektir. Yani
eğitim dediğimiz kavram kapsam
olarak nedir ve yöntem olarak na-
sıl verilmelidir?

Elbette ki “öğretim” kavramı
ile olan ilişkisi de dikkate alına-

rak cevaplanması gereken bir so-
rudur bu.

Eğitim konusunun yetkili ki-
şileri bu soruya “Amerika’yı yeni-
den keşfetmeye gerek yok, ge-
lişmiş ülkelerde nasılsa bizde de
öyle olmalıdır.” biçiminde anlaşı-
labilecek bir cevap vermektedir-
ler. Elbette gelişmiş ülkelerden
kasıt özellikle batılı ülkelerdir.

Kanaatimizce meselenin bir
çıbanı da bu cevapta gizlidir.

Acaba gelişmiş ülkeler; insan
olgusuna, devlet olgusuna ve in-
sanın temel ihtiyaçları bağlamın-
da ortaya çıkan din olgusuna, bi-
zim baktığımız yerden mi bakı-
yorlar ki, biz onların yaptığını ya-
pabilelim?

Gelişmiş batılı ülkeler hayata
ve kainata hangi paradigma ile
bakmaktadırlar. Onların çocukla-
rı için temel ve vazgeçilmez ola-
rak gördükleri bilgiler bizim için
de aynı değere sahip midir?

Eğitim - öğretim sisteminin
uzman ve yetkili kişileri çocukla-
rımızın öğrenmeleri için binlerce
ilim dalı içinden seçtikleri bilgile-
rin bizim genetik sosyal yapımız-
la ne kadar uyumlu olduğu sorul-
malı değil midir? Eğitimin hedefi
nedir ve verilen bilgiler bu hede-
fi gerçekleştirmede ne kadar işe
yaramaktadır diye sorulmalı de-
ğil mi?

Okulu, özellikle zorunlu olan
kısmını bitiren bir öğrenci, hayat-
ta kalmak için gerekli olan hangi
bilgiyi almıştır?

Günlük yaşamında işine ya-
rayacak hangi bilgiyi okulda öğ-
renmiştir? Onu çevresiyle uyum-
lu, tabiatla barışık, diğer insanlar-
la saygı ve sevgiye dayalı bir ilişki
içine sokan hangi bilgidir?

Kanaatimizce, eğitimin ger-
çek amaç ve hedefi göz ardı edil-
mekte ve okul, ilköğretimden
başlayarak bir köle yetiştirme ku-
rumuna dönüşmektedir. Özellikle
disiplin adı altında yapılan “hiza-
ya girdirme” “bahçede toplama”

ve “belli bir sıraya göre içeri alma”
gibi uygulamalar askeri diktatör-
lüklerde görülen üniformal (tek-
biçimli) uygulamaları andırmak-
tadır.

Öğrencide başarı olarak ka-
bul edilen olgu ise, işe yarama-
yan gereksiz bilgileri sorgulama-
dan ezberleme oranı olarak karşı-
mıza çıkmaktadır. Kim daha fazla
ezberlemiş ise o daha başarılı sa-
yılmaktadır. Ama ezberlenen bu
bilgilerin hayattaki yeri ve gereği,
ezberleyen kişinin o bilginin ge-
reğini “uygulayıp uygulamadığı”
hiç söz konusu bile edilmemek-
tedir.

Eğitimin hedefi bu mudur?
Verilen bilgileri uygulayarak ha-
yatta karşılaşacağı zorlukların üs-
tesinden gelmesini sağlamak,
daha olgun, iyi ve güzel bir insan
olmasını sağlamak değil midir
eğitimin amacı? Eğitimin ama-
cı insana bir meslek mi kazandır-
maktır yoksa bir şahsiyet, bir kim-
lik mi?

Evet, kanaatimize göre eğitim
insanı erdemli bir şahsiyet haline
getirmek için verilmelidir. Ve bu
öncelikle ailenin görevidir. Mes-
lek kazandırmak ise olsa olsa öğ-
retimin bir amacı olabilir.

Ve son bir soru, acaba dev-
let verdiği laik ve seküler bilgile-
ri temele alan bir eğitim anlayı-
şıyla nasıl bir kimlik oluşturmayı
amaçlamaktadır?

Fert, çocuğunu keyfi
öyle istediği için değil,
vicdani bir sorumluluk
gereği, aynı zamanda
kendi neslini devam
ettirmek için eğitmek
zorundadır. İnanmış bir
mümin ise daha başka
sebeplere de sahiptir.
Diğer bir söyleyişle
eğitim bir lüks değil
nefes almak gibi temel
bir ihtiyaçtır.

43
Mart 2010

Kültür kelimesini, “şehir-köy
kültürü, müzik-sanat kültürü,
yeme-içme kültürü, aydın-halk
kültürü, din-töre kültürü, modern-
klasik kültür, magazin-spor kültü-
rü, ulusal-millî kültür gibi…” söz-
lerle ifadelendiriyoruz.

Tüketiciliğin gün geçtikçe
yaygınlaştığı toplumumuzda, “te-
şekkür kültürü”, “özür dileme kültü-
rü” ve “vefâ kültürü” gibi görgü ve
nezaket kuralları neredeyse unu-
tuldu. Dinî temalarla donatılmış
“yardımlaşmacı kültür” de hayatı-
mıza egemen değil…

Genellikle kültürü, bilginin ve
medeniyetin karşılığında kulla-
nılıyoruz. Bununla da “ilerlemiş-
liği, gelişmişliği, teknolojik duru-
mumuzu” ifade ediyoruz… “Kül-
türlü insan” denildiğinde; “bilgi-
li ve medenî insanı” kast ediyo-
ruz… Kültürü de cehaletin kar-
şıtı olarak kullanıyoruz. Aslında,
insanın “inancını ve düşüncesini”
belirleyen şey, “onun kültürü”dür.
Müslüman’ın inancı ve düşünce-
si Kur’an’a dayanan vahiy kültü-
rünün bir ürünüdür.

Kültür, kendi kendini var ede-
mez. Kültürü kültür yapan şey,
onun doğduğu kaynaktır. İnanan
bir kişi için kültürünün kaynağı
“vahiy”dir. Yani, Kur’an ve sünne-
te dayalı bir yaşam tarzıdır.

Günümüzde insanımızı vahiy-
den koparan birçok etken var. Bir
kimsenin “Müslüman sayılıp sayı-
lamayacağını” belirleyen Kur’ânî
ölçütler toplumda pek de önem-
senmemektedir.

İnançlı olduklarını söyleyen
bir takım insanların, “cahilî ha-
yatın kültürü” ile yoğruldukları-
na şahit oluyoruz. Oysa inanç-
lı kişi, “vahyî bir zihinle” hayatı-
na anlam vermelidir. Bu durum-
da, Kur’an’dan beslenen bir zihin-
le “özgün bir kültür” oluşturulabi-
lir. Yani, vahye dayalı bir kültür…
Kur’an bunu, “Allah’ın boyası ile
boyanmak” olarak tanımlamak-
tadır. Yaratıcımız, “Boyası, Allah’ın
boyasından daha güzel kim var-
dır?”1 buyurur.

“Vahiy kültürü”, her şeyin “vah-
yin denetimi”nde olmasıdır. Evet,
kültür vahiyleştirilmelidir. İnancı-
mızı ve hayat tarzımızı bu kültür
farklılaştırır. Oysa bugün, ”inan-
dığı gibi yaşamayan, yaşadığı gibi
inanan” bir toplumla iç içe yaşa-
maktayız.

“Vahiy kültürü”, kendisine uy-
gun bir kültür oluşturmayı gerek-
li görmektedir. Güzel sanatlardan
teknolojiye, hukuktan ekonomi-
ye, bilimden siyasete… Kısaca,
insanı ilgilendiren her şeyin te-
mel özelliği, vahye uygun olması-

Vahiy Kültürü,
“Allah’ın Boyası”
ile Boyanmaktır

Hüseyin KAZAN
Eğitim Konsept Danışmanı

Oysa inançlı
kişi, “vahyî bir
zihinle” hayatına
anlam vermelidir.
Bu durumda,
Kur’an’dan
beslenen bir
zihinle “özgün
bir kültür”
oluşturulabilir.

Mart 2010
44

a
ra

şt
ır

m
a

dır. Vahiy kültürüne sahip olan bir
kişi aracını yaya kaldırımına park
etmez. Yerlere çöp atmaz. Tükür-
mez. Çünkü onun kültüründe
bunlar, bir hak ihlalidir ve günah-
tır. Bu hakları gözetmek en büyük
erdemdir. Yani, kul hakları…

Bir davranış yasal anlamda
yasak - serbest olmasından daha
çok, “günah-sevap, hak-haksızlık,
doğruluk-yanlışlık yönüyle değer-
lendirilmelidir. Kişinin sorumlu-
luklarının bağlayıcılığı, vahiy kül-
türünün güdümünde olmalıdır.

Vahiy kültürü ile gelenek-
sel millî kültürün birleşmesin-
den, “mistik, âdete ve töreye da-
yalı tevhid dışı bir kültür” doğmuş-
tur. Buna ilave olarak da üniter bir
yapıya dayalı demokratik kültürü
bağrında üretmiştir.

Vahiy kültürü ile seküler kül-
türün2 buluşmasıyla, her iki kül-
tür de varlığını sürdüremez. “Se-
küler kültür” bencildir; paylaşma-
yı sevmez. Her şeye, “yararlanma
güdüsü” yle yaklaşır. Çıkarcıdır,
“önemli olan kazanmaktır.” Kazan-
mayı sağlayan her aracı kendi-
ne mubah sayar. Onun gözünde
“bir şeyin değeri, sağladığı yarar-
la orantılıdır.” Maddecidir. Haya-
ta bakışı, “yalnızca bu dünyadan
ibarettir.” Dünyevîleştirilmiş olan
bu kültürle vahiy kültürü aynı ze-
minde buluşamaz. Ya, vahiy kül-
türüne iman terk edilecek, ya da
seküler kültüre iman edilecektir,
demektir bu… Ya da ikisi de bir-
birine karışarak kendi inançların-
da ayrılığa düşeceklerdir…

Batı kültürüne mensup top-
lumların sahip oldukları zengin-
liği, teknolojik üstünlüğü, sosyal
gelişmişliği, dindışı kültür saye-
sinde elde ettikleri söylenir. An-
cak çağdaş batı uygarlığı; dindı-
şı kültürden doğan anlayışla sa-
hip oldukları şeyleri elde etmek
için dünyanın dörtte üçünü aç bı-
rakmışlardır… Bunlar katliamla,
vahşetle, sömürü ile elde edilen
bir zenginlik, içinde şımarmış bir
kültürü de beraberinde getirmiş-
tir. Batı kültürünü, “bir medeniyet
projesi” olarak görenler, onun sa-

hip olduklarının sonucuna bak-
maktadırlar. Oysa nasıl sahip ol-
duğuna değil…

Bir kültürün başka bir kültür-
le benzeşen yanlara sahip olma-
sı, onunla aynı olduğu anlamı-
na gelmez. Ne kadar benzeşirse
benzeşsin, özünde farklıdır. Vahyî
değerlerden doğan bir kültür-
le, dindışı değerlerden doğan bir
kültürü bir araya getirmek, her iki
kültürü de kendileri olmaktan çı-
karır. Bu gerçekliği dikkate alma-
yanlar, “medeniyetler arası diya-
loglarla, medeniyetleri buluştur-
maya çalışmakla” inanç değerle-
rini ve ahlakî anlayışları da birbi-
rine katmamalıdırlar.

Vahye bağlı kalmak adına
hiçbir şey üretemeyenler, çözü-
mü o alanları yasaklamada bu-
lur. Böyle olunca da insan, ta-
bii ihtiyacı olan şeylerin çoğun-
dan yoksun bırakıldı. Çevre kül-
türümüzün büyük bir bölümüne
“dindışı kültür” egemen olmuş-
tur. Bu hegomanyadan elde et-
tiği güçle, inançlı insanları kendi
hâkimiyetine almıştır. Onları, ha-
yatı belirleyen olmaktan çıkarıp,
kendisinin belirlediği hayatı ya-
şamak zorunda bırakmıştır. İna-
nanlar müzikle, resimle, edebi-
yatla, felsefeyle, tiyatroyla, sosyo-
lojiyle, bilimle, teknikle vb. alan-
larla uğraşmaktan, vahiy adına
uzak tutulmuştur. İnançlı bir bi-
rey, bu alanlarda vahyin kendisi-
ne kazandırdığı bir anlayışla ve
vahyin temel ilkelerine uygunlu-
ğunu esas alarak bir kültür oluş-
turmalıydı. Bu, Kur’an kültürü ol-
malıydı…

Toplumumuz, batı kültürü-
nün işgaline son verecek bir kül-
türü yaşamadıkça, işgalci emper-
yalist dindışı kültürün zulmüne
maruz kalmaktan, ezilip sömü-
rülmekten kurtulamazlar! “Vahiy
kültürü”, insana ve hayata dair her
alanda söz sahibi olması, inancı-
mız gereğidir. Ne yazık ki bugün
cenazesi ile düğünü için aynı tarz
tören düzenleyecek kadar, hayat-
tan ve onun gerçeklerinden kop-
muş, ona yabancılaşmış bir zihin

45
Mart 2010

yapısın tanık oluyoruz. Üstelik ha-
yattan bu kopuş, İslâm’ı korumak
adına yapılarak, hayatın önemli
bir bölümü İslâm’ın özgürlük ala-
nını kapatılmıştır. İslâm’a kapatı-
lan bu alanlar, “hayat boşluk ka-
bul etmediğinden…” bir şekilde
başka şeylerle doldurulmuştur.
Çevremizdeki bazı kişiler, garip
davranışlarıyla İslamileşmeyi baş-
ka mecralara çekmektedirler. Başı
örtülü, bedeni yarı açık kızlarımız
böyle zihniyetin bir eseridir.

Yaratılışı gereği, ihtiyacı olan
şeylerden “nefsi terbiye” adına
mahrum bırakıldığı için, “illetli
bir insan” tipiyle ve ruhban sını-
fı modeli ayrılıkçı bir din anlayı-
şıyla da karşı karşıyayız… Bir in-
sanın “duygu dünyası” da en az
“düşünce dünyası” kadar önemli-
dir. Ne var ki bireyler bu iki dünya
arasındaki dengeyi kuramadıkla-
rından, birbirlerini tamamlama-
sı gereken bu iki parça, sürekli bir
çatışma yaşamaktadır… Oysa du-
yarlı bir insan, yalnızca düşünce
dünyasını değil, duygu dünyasını
da vahiy kültürü ile beslemelidir
ve vahiy onu da korumasına al-
malıdır. Bu yapılmadığı gibi, duy-
gu dünyası, vahiy adına vahiyden
yoksun bırakılmıştır. Evet, vahiy
kültürü dünyevîleştirildi. “İlâhî
sevgi adına, beşerî sevgi neredey-
se yok sayıldı.” İnsan, insanî sev-
giden bir şekilde yoksun bırakıl-
dı. Bozguna uğratılmış gelenek-
sel mistik anlayışı örtülü bir şe-
kilde farklılaşan bir din anlayışına
kapı araladı. Dine karşı din send-
romu yaşandı… Elbette Allah’ı
sevmeli; hem de her şeyden daha
çok! Ve hiçbir şey O’nun sevgisi-
ne denk olmamalıdır. Ancak bu
sevgiyi dünyevi bir sevgiyle ben-
zeştirme hatası yapılmıştır. İnsanı
sevgisiz bırakma tehlikesi bir dö-
nüşüme neden olmuştur.

Fert, düşüncesini ve duygusu-
nu vahyin kültürüyle düzenleme-
li ve bütün bir hayatı bu ışık altın-
da aydınlatmalıdır.

Allah, kâinatı yaratıp ken-
di köşesine çekilmiş değildir. Va-
hiy, Allah’ın kâinata müdahale-
sidir. Biz inananlar vahye bu açı-

dan yaklaşmak zorundayız. Aksi-
ni düşünürsek vahyi anlamamış
oluruz. O zaman da vahiy, sıradan
bir konuşmaya indirgenmiş olur.
Vahiy, inananlar için hem bilgi
kaynağı hem de bir yaşam tarzı-
dır. Nitekim Rabbimiz, ayetlerin-
de, “O, insanı yarattı ve ona beyanı
öğretti’’,3 ‘’O, insana bilmediklerini
öğretti.’’,4 ‘’Ve Âdem’e bütün isimle-
ri öğretti.’’5 buyurmaktadır.

Vahiy, inananları bilgilendi-
rip onları kendi hâllerine terk et-
mez. Çünkü vahiy “örnek insan-
toplum” oluşturmaktır. Bu yaşam
tarzı, tevhidi esas alır. Tevhidin dı-
şında kalmış bir alan burada barı-
namaz… Vahiy, kendisine muha-
tap aldığı insanı daha ilk adımda
güçlü bir tevhid anlayışıyla sar-
malar ve dik duruşuyla insanla-
rı esaretten hürriyete kavuştu-
rur… “Ne yaparsanız yapın, tevhi-
di esas almak zorundasınız!” Çün-
kü Allah’ı dışarıda tutan bir an-
layıştan bir Müslüman asla bes-
lenemez. Vahiy, bilgiyi ahlâktan
ayırmaz. Aksine her ikisini birbi-
rini tamamlayan unsurlar olarak
görür. Vahiy muhataplarını ken-
di içine kapanmak yerine, “onlar
sözü dinlerler, ama sözün en gü-
zeline uyarlar.’’6 diyerek bilgi adı-
na kendilerine gelen her şeyi ka-
bul edemeyeceklerinin altını çiz-
mektedir. Vahiy, kendi muhatap-
larına ‘’ bırak onları daldıkları ba-
takta oyalanıp dursunlar!‘’7 diye-
rek başkalarının gündemleriyle
değil, kendi gündemleriyle meş-
gul olmalarını ister.

Rabbim, ehli İslâm’ın bilgisini,
kültürünü arttırsın. İslâm anlayışı-
nı tüm gönüllere nakşetsin!

Dipnotlar:
1.	 Bakara Suresi, 138. ayet

2.	 Her bireyin kendi içerisinde dinin etkisi olma-
dan gelenekleri, dogmaları ve ideolojileri basit
bir şekilde kabul etmeyerek sorgulaması gerek-
tiğini, sorunlarının çözümü aşamasında kesin
kararlarını verirken inanç etkisinde kalmadan
hareket etmesi gerektiğini savunan anlayış…

3.	 Rahman suresi, 1-4. ayetler, Aynca bkz. Beled
suresi, 8-10. ayetle

4.	 Alak suresi, 5. ayet

5.	 Bakara suresi, 31. ayet

6.	 Zümer suresi, 18. ayet

7.	 En’âm suresi, 91. ayet

Mart 2010
46

a
ra

şt
ır

m
a

Sözün Gücü

İlim maldan hayırlıdır; ilim seni koruduğu halde sen
malı korursun.

(Hz. Ali ra.)

Vardım ilim meclisine, eyledim ilim talep. İlim geride
kaldı, illâ edep, illâ edep...

(Yunus Emre)

İlim öğrenilen değil, yaşanandır. Yaşanmayan ilim
geçmeyen para gibidir.

(Cenap Şehabettin)

Aydın FERŞADOĞLU
Eğitimci

47
Mart 2010

Ülkemizde okutulan tarih
ders kitaplarında Osmanlılar dö-
neminde fethedilen, hatta bir kıs-
mı sonradan kaybedilen yerlerin
bugünkü adlarına ilişkin notlar
düşüldüğü görülmüş şey değil-
dir. Ders kitaplarına kalırsa san-
ki Osmanlı hep meçhul diyarlar-
da at koşturmuş, ordu gezdirmiş,
imar faaliyetlerinde bulunmuş ve
yerleşip kök salmıştır.

Hele bir Podolya, Lehistan,
Eflak, Erdel, Boğdan diye başla-
yıp zaman mekân ilişkisini alt üst
etmeye görsünler öğrenci şaşı-
rır kalır. Artık çıkabilirse çıksın
işin içinden. Dedeleri sanki dün-
ya üzerinde olmayan yerleri fet-
hetmişlerdir. İyi de buralar bu-
har olup uçmadı ya?! Olsa olsa
adı değişti, başka bir ülkeye veya
birkaç küçük devlete dönüştü o
kadar. Nitekim Podolya denilen
yer bugünkü Ukrayna’dır, Lehis-
tan Polonya’dır. Eflak günümüz-
de Romanya sınırları içinde kal-
mıştır. Erdel Transilvanya’dır, Boğ-
dan ise Moldova… Açıklansa iyi
olmaz mı?

Tarihin karmaşık bir hale so-
kulması şartmış, başka türlü bir
öğretim tarzı izlenemezmiş gibi
tuhaf bir durum, âdeta yeni ne-
silleri geçmişinden uzaklaştırmak
istercesine garip, anlaşılması güç
bir tutum… Sonra da tarih şuuru
eksikliğinden yakınmalar, hattâ
yokluğundan dem vurmalar…

Büyük devletmiş Osmanlı, adı
üstünde Devlet-i Aliye... Orta-
ya çıkan her yeni bilgi bu husu-
su hayranlığınızı artıracak tarzda
bir kez daha ispatlıyor. Haritayla
azıcık dost olabilenler bir aralar
Devlet-i Ebed-müddet’in yönet-
tiği veya bağlantılı olduğu coğ-
rafyada sonradan kurulan dev-
letlerin neredeyse saymakla bit-
mediğini görecektir. Meselâ bir
yanda ta Yemen’e kadar Arap Ya-
rımadası, öte tarafta yer yer Ümit
Burnu’na kadar uzanan Afrika kı-
tası…

Tsunami felaketi olmasa,
unutmaya mahkûm edilen Uzak
Doğu diyarları belki de hiç hatır-
lanmayacaktı.

Daha beriye geldiğinizde bu-
günlerde artık biraz da alayım-
sı bir takım jest mimik hareketle-
riyle söz edilen “Viyana önleri”ne
kadarki Batı toprakları var. Hede-
fi küçük olanların, daha açıkça-
sı hiçbir hedefi olmayanların Os-
manlı ordusunun Viyana kapıla-
rına dayanmasını bir Batılının al-
gılayabileceği tarzda anlamasın-
dan kaynaklanan küçümseyici
mimik hareketlerini çok da umur-
samamak gerekir herhalde. Yine
böylesi ufuk yoksunu birilerinin
hala her dinleyişte içimizi burkan
Yemen Türküsü’ne “Yemen bizim
neyimize” şeklinde ilavelerde bu-
lunması tarih şuuruna sahip ol-
mayışlarına hamledilmelidir. Aynı
mantıkla hareket ederek türkü-
ye eklenen ifadeyi Yemen’in ye-
rine ülkemizin herhangi bir mu-
kaddes şehrini, herhangi bir kut-
sal vatan toprağını koyarak oku-
maya kimin yüreği dayanır ki? Ye-
men, o zaman Osmanlı toprağıy-
dı ve “çantasında bir çift kundu-
rayla bir de fesi” olan gaziler ve
şehitler oraya vatanı savunmak
ve düşmana teslim etmemek için
koşmuşlardı.

Prof. Dr. Ahmet ÖZDEMİR
Selçuk Ünv. Öğrt. Üyesi

İsimler ve
Tarih Şuuru

Mart 2010
48

ta
ri

h

İsim, isimlendirilen şeyin (mü-
semma) algılanmasında tartı-
şılmayacak oranda büyük etki-
ye sahiptir. Nitekim Osmanlı’nın
bir zamanlar hâkim olduğu Batı-
daki topraklarda irili ufaklı birçok
devlet sıralanır. Ama isimleri de-
ğiştirilmiştir. Onun için çoğu za-
man tarihi bağlantı kurulamaz.
Hâlbuki Osmanlılar devrinde-
ki ismi zikredilse bu bağlantı bü-
yük bir kolaylıkla kuruluverecek-
tir. İşte o devletlerin en küçükle-
rinden birisi de Moldova’dır. Yok-
sa Moldovya mı deseydik yahut
Bab-ı Ali lisanıyla veya Devlet-i
Aliyye diplomasisi diliyle Boğdan
ya da Kara Boğdan mı? Osmanlı-
ların bir diyarı “Kara” diye nitelen-
dirmelerinin boyun eğmiş, bağ-
lılığını bildirmiş anlamına geldi-
ğini bilirseniz isimlendirme daha
ilginç bir hal almış olmaz mı?
1812’de Ruslara terk edene ka-
dar üç yüz yıl yönetilen bir top-
rak parçasına ne ad vereceğine
bizler değil elbette Osmanlı karar
verecektir. O halde burası Batılılar
Moldova veya Moldovya dese de
Boğdan, hatta Kara Boğdan’dır.

Fakat mesele bundan
ibaret de değildir. Çünkü
Osmanlı’nın Boğdan’ının çok ge-
niş bir alana yayıldığını ve sadece
Moldova’dan ibaret olmadığını
belirtelim. Osmanlı’nın Boğdan
adını verdiği bölge o kadar ge-
nişti ki neredeyse tam ortasından
bölünmüş ve yarısından bir dev-
let (Moldova) çıkmış, diğer yarısı
da bir başka devletin en önemli
toprakları haline gelmiştir.

Ayrıca Boğdan denildi mi iki
bölgeden daha söz etmek gere-
kir. Hele birisi var ki Boğdan’ın iki-
zi sayılır: Eflâk… Diğeri de bu iki-
liye eşlik eder: Erdel…

Boğdan’ın yarısından bir dev-
let çıkarken diğer yarısıyla ikizi-
nin ve Erdel’in de ülke sınırlarına
dâhil edilmesiyle bir başka Bal-
kan ülkesi kurulmuştur. Bu ülke-
nin adı Romanya’dır.

Osmanlı, günümüz Roman-
ya’sının güney kısmına Eflak, batı
ve orta kesimlerine Erdel (Transil-
vanya) ismini vermişti.

Erdel, Macar Krallığı’nın ta-
rih sahnesine gömüldüğü Kanu-

ni komutasındaki Mohaç Savaşı
(1526) ile 16 bin şehit pahasına
Devlet-i aliyye topraklarına katıl-
mış bir yerdir.

1340’da Aydınoğlu Umur
Bey’in yokladığı Eflak ise, Sultan
Murad Hüdavendigar zamanında
(1359-1389) Osmanlı nüfuzunu
yakından hissetmeye başlamıştır.

Günümüz Romanya’sı Orta
Avrupa’nın güneydoğusunda,
Balkan Yarımadası’nın kuzeyin-
de, aşağı Tuna Havzasında, Ka-
radeniz kıyısında yer alan; Mol-
dova, Ukrayna, Sırbistan, Bulga-
ristan ve Macaristan’a komşu bir
ülkedir. Söz konusu Balkan ülke-
si, 1877 yılında bağımsızlığını ilan
edip bir yıl sonra tanınana dek
Osmanlılara bağlıydı.

Romenlerin komünist dö-
nemin sona ermesiyle birlikte
Türkiye’ye akın etmesindeki et-
kenlerin başında belki yüzyıl-
lar boyunca bağlı oldukları dev-
lete ve millete yeniden yakın-
laşma, hattâ sığınma arzusu yat-
maktaydı. Fakat köprülerin altın-
dan çok sular akmıştı. Yanıldık-
larını anlamaları uzun sürmedi.
Ten-perestlik tâbi ve metbû (bağ-
lı ve bağlanılan) her iki tarafı yıkı-
ma uğrattı. Hayli zaman bir Ro-
men kadınlar hikâyesidir sürdü…

Bulgaristan’la birlikte 2007
yılbaşında Avrupa Birliği üye-
si ülkeler arasına giren Roman-
ya, Osmanlı’dan kopuşunun ar-
dından yaşadığı maddi sıkıntıla-
rın çözümünü bu birlikte bula-
cağına inanmaktadır. Ya manevi
sorunlar?! Onların çözümü kim-
de ve nerededir? Çözümün Batı
Hristiyanlığında olmadığı kesin-
dir. (Batı Hristiyanlığı diyoruz, zira
Romenler yüzde 86’lara varan
oranlarda Ortodoksturlar.) La-
kin Romanya’da tahmini rakam-
larla 45 binle 150-200 bin arasın-
da, çoğunluğu Türklerden oluşan
Müslüman bu sorunlarla baş ede-
bilir mi? Yahut kendi öz problem-
lerini çözmekten aciz bir görüntü
veren dünya Müslümanları? On-
lar Romenlere ve oradaki dindaş-
larına yardımcı olabilirler mi?

49
Mart 2010

TARİH OKULLARI

Emeviler döneminde ortaya
çıkan İslam tarihçiliği, hadis ki-
tapları şeklinde olmuştur. Tarih,
Müslümanlar tarafından işlenen
ilk ilim dallarından biridir. Tarih
araştırmalarına metot ve kaynak-
ların araştırılması tekniğini özel-
likle hadis usulcüleri getirmiş-

tir. Onların hadiste uyguladıkları
cerh ve tadil tekniği daha sonra
tarihe de uygulanarak kaynakla-
rın kriteri yapılması sağlanmıştır.

Araştırma yapılan tarih alan-
ları şunlardır. Siyer, meğazi, cahi-
liye tarihi, genel tarih, İslam tari-
hi, mahalli tarih, şehirler tarihi ve
neseb tarihidir. Ka’b ve İbn Mü-

nebbih ve diğer Yahudi Mühtedi-
ler aracılığıyla Tevrat ve Talmut’da
geçen birçok israiliyatlar ve kıssa-
lar Müslümanlar arasında yayıl-
mıştır. Siyer ve İslam tarih kay-
nakları sınırlıdır. Bütün yazılı eser-
lerin temel kaynakları İbni İshak,
Vakidi ve Taberidir.

İbrahim Halil ER
Araştırmacı Yazar

DİĞER
İLİM OKULLARI

Mart 2010
50

e
ği

ti
m

 t
a

ri
h

i

İslam öncesi Araplarda dış iş-
lerine bakan kişiyle ortak çalışan
bir tarih kurumu bulunmaktay-
dı. Hatta bu dönemde tarih ko-
nusunda en yetkin kişi Ömer b.
Hattab’dır. İslam tarihçiliği siyer
ve megazi yazımıyla başlar. İslam
öncesi Arap tarihçiliği şunlardan
oluşmaktadır.

Eyyamul Arab

Ensabul Arab. Ensab konusun-
da en yetkili kişi hz. Ebubekir’dir.

Ayrıca, tarihçilerle ilgili çok
yaygın bir iddia daha bulunmak-
tadır. O da Arap tarihçilerinin ço-
ğunun Şii kökenli olması ve bu
nedenle Şiilerin aleyhine olan ki-
şilere karşı çok sert ve haşin ol-
maklarıdır1. Bu durum; Abbasile-
rin iyi gösterilmesine neden ol-
muştur. Duri, tarihin ortaya çıkı-
şı ve gelişmesini Emevi muhalif-
leri tarafından olduğunu ve Eme-
vileri bu kitaplarda kötülediğini
belirtmektedir. Bu görüş de tüm
Emevi aleyhindeki tarihi rivayet-
leri zan altına almakta ve Emevi-
leri iyi göstermeye çalışan Arap
Milliyetçiliğin bir ürünüdür. Yoksa
tarih çalışmasında Araplar ve hat-
ta Emevi yanlısı âlimlerin de bü-
yük katkısı bulunmuştur.

Tarih ilmi; Kufe, Basra ve
Medine’de ortaya çıktı. Tarih, ca-
hiliye döneminden arta kalan kıs-

sa üslubuyla, muhaddislerin isnat
üslubu arasında yol almıştır. Batı
toplumunda felsefe nasıl bütün
bilimleri içinde barındırmışsa, İs-
lam dünyasında da tarih aynı iş-
levi üstlenmiş, fakat zamanla ih-
mal edilmiştir.

İlk Tarihçiler

İslam tarihindeki ilk tarihçi
Güney Arabistan’lı Abid (Ubeyd)
ibn Şerya’dır. Muaviyenin dave-
ti üzerine Şam’a gelmiştir. Mua-
viye, kendisinden ilk Arap krallık-
ları hakkında bilgi almak istemiş
ve bu konuda bir eser yazmasını
sağlamıştır. Eseri; Kitabül Muluk
ve Ahbar’ül Mazin (Hükümdarlar
kitabı ve eskilerin kitabı) diğer bir
eseri de; İlmul Evamil (insanların
menşeine dair ilim)

Vehb b. Münebbih (öl: 728) ilk
önemli tarihçilerdendir. İranlı ve
Yemen kökenli bir Yahudi’dir. Ese-
ri; et-Tican fi-Muluki Himyer’dir.
İslam öncesi Arap tarihi hakkında
bilgi verir.

Ka’bul Ahbar (öl: 652) : Ye-
menli bir Yahudi’dir. Müslüman
olmuştur. Muaviye’nin sarayında
öğretmen ve müşavir olarak gö-
rev yapmıştır.

İbni Mukafa (öl. 757) Siyer
ul-Mülûk -ul Acem isimli ese-
riyle İran tarihini yazmıştır. İbni
Mükafa’nın Farsça Hükümdarlar

kitabı (Hudayname) Arapça’ya
çevrilmesiyle İran geleneği Arap
tarihçiliğine girmiştir.

Hişam b. Muhammed Kelbi
(818)

Muhammed b. İshak (ö. 768)
ilk kapsamlı peygamber biyogra-
fisini yazmıştır.

Muhammed b. Kelbi (ö. 763-
4) Arap nesep ilmi alanında araş-
tırmalar yapmıştır

COĞRAFYA OKULLARI

Menşei

Coğrafya alanında Müslü-
manların kaynakları ağırlıklı ola-
rak Hind ve Eski Yunan kaynak-
larıdır. Helenizm döneminde ya-
şayan ve İskender’in ordusuy-
la birlikte gittikleri yerlerin coğ-
rafik durumunu yazan ilk coğraf-
yacı Yunanlı Batlamyus (Plotemy
-150)’dir. O, zamanına kadar ge-
len bütün coğrafi bilgiyi toplayıp
düzenlemiştir.

Coğrafya’nın İslam
Dünyasında Gelişmesi

Yunan coğrafyası, Hristiyanlı-
ğın egemenliğinden dolayı öne-
mini yitirmiş ve Hristiyan hurafe-
leri nedeniyle de bir ölçüde bas-
kı altına alınmıştı. Müslümanla-
rın bu çalışmaları Helenistik coğ-
rafi kavramların ortaya çıkmasını

Batı toplumunda
felsefe nasıl bütün
bilimleri içinde
barındırmışsa,
İslam dünyasında
da tarih aynı işlevi
üstlenmiş, fakat
zamanla ihmal
edilmiştir.

51
Mart 2010

sağladı. Bu yüzden Arap coğraf-
yacıların ilk işi eski bilimin canlan-
dırılması oldu. Müslüman coğraf-
yacıların katkıları sayesinde coğ-
rafyada yeni sınıflandırmalar ya-
pıldı.

Müslümanların
Coğrafya’ya Önem
Vermesinin Nedenleri

Müslümanların coğrafyaya
olan ilgileri çok çeşitli faktörlere
bağlıdır. Bunlar; çevre, din, ida-
re, politika, ticaret, savaş ve fe-
tihlerdir. Müslüman komutanlar
fetihlere girişmeden önce o böl-
ge hakkında birçok coğrafik bilgi-
ler toplamışlardır. Fethedilen yer-
deki idarenin organizasyonu, ge-
lirin toplanması ve yeni fethedil-
miş toprakların gelirlerinin dağı-
tılması, detaylı coğrafi bilgiye ih-
tiyaç gösteriyordu. Nakledildiği-
ne göre Halife Ömer, yeni toprak-
ların fethedildiğini öğrendiğinde
bir alime danışıp ondan yeryü-
zündeki toprakların tasvirini, ik-
lim ve konumlarını, toprak ve ik-
limin orada yaşayanlar üzerinde-
ki etkilerini öğrenmek istemiştir.

Diğer bir nedende ibadetle-
rin zamanları, güneşin hareket-
leri, hicri takvimin ve Ramazan
oruçlarının başlangıç ve bitiş za-
manı, enlem ve boylam hesapla-
rı nedeniyle Müslümanlar coğraf-
yaya önem vermişlerdir.2 Ayrıca,
hac ibadetini yerine getirme ve
bu ibadet sırasında ulaşım yolla-
rı ile konaklama ihtiyacı coğrafya-
nın gelişmesini sağlamıştır.

FELSEFE OKULU

Müslümanlar, Hristiyan düşü-
nürlerinin iddialarını cevaplaya-
bilmek için felsefeden yararlan-
dılar. Ayrıca, felsefe Müslümanla-
rın peşinde koştukları tıp ve po-
zitif bilimleriyle de ilgili olduğun-
dan bu disipline de ister istemez
ilgi gösterdiler. Yunan felsefe mi-
rasını ilk araştıran ve üzerinde ça-
lışanlar Mutezile ekolu olmuştur.

Emeviler döneminde felse-
feye ilgi azdı. Bu dönemde Ali
Mervan’ın hâkimi Halid b. Yezid
b. Muaviye, Mısırda yaşayan Yu-

nan filozoflarından bir ekip topla-
dı. Onlardan Yunanca ve Kıptice-
den kitap tercüme etmelerini is-
tedi. İslam tarihindeki ilk tercüme
hareketi de budur3. İlk Müslüman
filozof da el-Kindi’dir.

SOSYOLOJİ OKULU

Bu dönemde henüz sosyo-
loji oluşmamıştı. Gerçek anlam-
da ilk Müslüman sosyolog İbni
Haldun’dur. Fakat Recep Şentürk,
fakihlerin bir anlamda Müslüman
sosyolog olduklarını ve sosyal
olaylarla ilgilenndiklerini belirt-
miştir.4

FEN İLİMLERİ OKULU

İlk dönemlerde Müslümanlar
sadece dini ilimlere önem veri-
yorlardı. Özellikle Emeviler döne-
minde bu ilimler yayılmıştı. Ab-
basiler döneminde de akli ilmi-
ler gelişmişti. Abbasilerin bürok-
ratları kariyerlerini Emeviler dö-
neminde tamamlamış adamlardı.
Çoğunluğu Irak’taki valiliklerinde
görevliydiler. Örneğin Mansur’un
veziri Ebu Eyüb el-Muryani ve
Razbih b. Mukafa gibi… 5

Tıp

Müslümanların ilk ilgilendik-
leri pozitif bilim tıp olmuştur. Bu-
nun temel nedeni tıbbın pratik
faydacılığı ve insan sağlığı için
duyulan ihtiyaçtır. Yani ilmi bir
gayeden çok ihtiyaçların dayan-
dırdığı bir çalışmadır. İslam önce-
sindeki önemli tıp merkezleri de;
Ruha (Urfa), el-Hire, Cundişapur
ve Harran gibi yerlerdir. Kilisenin
zulmünden kaçarak İran ve Bi-
zans arasındaki tampon devletle-
re sığınan Hristiyan Sabii hekim-
ler, geçerli bir tıp bilgi birikimini
ortaya çıkarmışlardır. 6

İslam Dünyasındaki
Öncüleri

Peygamberimiz döneminde
İbni Ebi Remse el-Temimi önem-
li bir tabipti. Ayrıca, sonradan
İslam’ı kabul eden ve Araplar-
da tıbbın babası sayılan ilk Müs-
lüman tabip Haris b. Kaladan et-
Taifi’dir. (ö. 634) Bu ilmi öğrenmek
için İran’daki Cündişapur Hasta-

nesinde eğitim görmüş, İran Kis-
rası Hüsrev’in özel doktoru ol-
muştu. Peygamberimizin teyze-
sinin kocası olan bu tabip, bir ri-
vayete göre bizzat Peygamberi-
mizin teşvikiyle oraya gitmiştir.7
O, tıp alanında Araplar arasında
meşhur oldu. Peygamberimiz,
hastaları ona gönderir ve hasta-
lığın ne olduğunu ondan sorup
öğrenmeyi emrederdi. Miladi 6.
asırda Taif’de doğan Haris b. Kelb
es-Sakafi o devrin en meşhur
doktorudur. Oğlu Nadr’da onun
yanında tıp eğitimi gördü.

İlk önemli doktorlar

Haris b. Kelade ve oğlu
Nadr

Masarceveyh. Tıpla ilgili Sür-
yanice bir kitap tercüme etmiştir.
İslam tarihinde tıp alanında yazı-
lan ilk eserdir.

3. İbni Ebi Resme et-Temimi
de Anatomi ile uğraşmıştır.

Emevilerde İbn-i Esal;
Muaviye’nin doktorudur. Ömer
b. Abdülaziz döneminde ibni
Masarcaveyh, Abdülmelik b. Eb-
her önemli doktorlardandır.
Haccac’ın doktoru ise el-Tabib’dir.
Emevilerin son dönemlerinde-
ki en meşhur doktor ise Zey-
nep isimli bir kadındır. Emeviler,
Cündişapur’daki Hristiyan dok-
torlardan da yararlanmıştır. Bun-
lar, İbni Esal ve Hakem’dir. İbni
Esal Muaviye’nin özel doktoru-
dur.

Bu dönemdeki önemli doktor
ve tıpçılar şunlardır.

İbn-i Ebi Remse el-Temimi;
Peygamberimiz döneminde ya-
şamış, ameliyatlar yapmıştır.

İbn-i İsale; Şam’da yaşamıştır.
Hristiyandır. Muaviye’nin dokto-
rudur.

Ebul Hekim; Muaviye’nin dok-
torudur.

Abdülmelik b. Ebcer el-
Kenani; İskenderiyelidir. Sonra-
dan Ömer b. Abdülaziz döne-
minde Müslüman olmuş ve onun
doktoru olmuştur.

Mart 2010
52

e
ği

ti
m

 t
a

ri
h

i

Tiyazuk; Haccacın doktoru-
dur.

Zeynep; yaralarda ve göz has-
talıklarında uzmandır. İyi bir dok-
tordur.

Emevi Halifelerinin meşhur
doktorları

İbni Asaf, Muaviye’nin dokto-
rudur, Hristiyan’dır

Teyazuk, Haccac’ın doktoru-
dur, Hristiyan’dır

Masarcevey, Mervan b.
Hakem’in doktorudur, Yahudi’dir.

Yunancadan eserlerin Arap-
çaya çevrilmesi, Tıbbın geliş-
mesini sağlamıştır. İskenderi-
ye bu konuda önemlidir. Özel-
likle “Calinus”un kitapları önem-
lidir. Ondan Hüneyn b. İshak on
üç tane, İbni Ehnaf üç tane kitap
çevirmiştir8. Tıp alanında Müslü-
manların hocası Cündişapur’da
kurulmuş olan okulun hekim-
leridir. İslam dünyasında hekim

unvanını kazanan ilk Arap, Taif-
li Haris b. Kelede olduğu söyle-
nir.9 Nedim, “Fihrist” adlı eserin-
de ilk tıp kitabını Halid b. Yezid
b. Muaviye’nin yazdığı ve onun
Yunanca’dan tıp kitaplarını çevirt-
tiğini belirtilmiştir. Arapça’ya çev-
rilen ilk tıp eserin mütercimi Ya-
hudi hekimi olan Masercevyh’tir.

Mervan’ın doktoru Maserce-
veyh el-Basri el-Yahudi, İskende-
riye akademisine mensup dok-
torlardan Ahron’un tıpla ilgili
eseri “Künnas”ını Arapça’ya çevir-
diği bilinmektedir. Bu kitabı daha
sonra Ömer b. Abdülaziz tarafın-
dan çoğaltılarak halkın hizmetine
sunulmuştur.10

Ayrıca, Peygamberimizin tıb-
bi tavsiyeleri de “Tıbb ün-Nebevi”
adlı bir kitapta toplanmıştır.

Tıp Okulları ve
Hastaneler

Tıp okullarının kurulma-
sı Ömer b. Abdülaziz dönemin-

de yapıldı. Yunan tıp ekollerini
İskenderiye’den alıp Antakya ve
Harran’a taşıdı11.

İlk hastane ve ona bağlı olarak
kurulan tıp fakültesi 707 yılında
Emevi Halifesi Velid zamanında
Şam’da kuruldu.12 Ne yazık ki bu-
radaki öğretim ve eğitim hakkın-
da hiçbir bilgimiz bulunmamak-
tadır. Ayrıca Velid, cüzzam hasta-
larını tecrit eden ve onların teda-
vileri için özel yöntemler uygula-
yan bir devlet başkanıdır. İlk defa,
seyyar hastaneleri ve tecrit odala-
rını Müslümanlar yapmıştır. Has-
tanede hizmetler de ücretsizdir.

Makrizî de ilk hastaneyi ku-
ranın Velid b. Abdülmelik oldu-
ğunu söyler. Velid, cüzamlıların
halktan dilenmelerini yasaklayıp
onlar için maaş bağlattığı gibi her
kötürüme onunla ilgilenecek bir
hizmetçi, her kör ve ağır hasta-
ya da bir refakatçi verdi. Velid, cü-
zamlıların evlerinde tedavi edil-
mesini sağladı. İlk akıl hastanesi-

53
Mart 2010

ni de Velid b. Abdülmelik Şam’da
yaptırdı(707). Halife, delilerin bu-
rada tutulmasını ve bakımlarının
yapılmasını istedi.13

Yine Emeviler döneminde
Fustat’ta “Zukak ul - Kanadil Bi-
maristanı” yapılmıştır.

Aslında İslam tarihinde ilk
hastanenin Medine’de kuru-
lan bir çadır hastanesi olduğu
söylenmektedir. Burada yaralı-
lara hizmet için Rufeyde isim-
li bir kadın görevlendirilmiştir.
Hamidullah’da Ku’aybe binti Sa’d
adında Eslem’li bir kadın hasta ve
yaralılar için Mescid-i Nebevi av-
lusunda bir çadır hastane açmış
olduğunu söyler.14 Bu iki rivaye-
ti birleştirirsek, farklı zamanlarda
farklı kişilerce Mescid-i Nebevi’de
çadır hastaneler açılmış olduğu-
nu görürüz.

Eczacılık

Eczacılığın ayrı bir ilim dalı
olarak gelişmesi, Emevi halifesi
Yezid’in oğlu Halid b. Yezid tara-
fından sağlanmıştır.15

Kimya

Tüm ortaçağda kimya ayrı bir
ilgiye mahzar olmuştur. İslam’da
ilk ele alınıp geliştirilen pozitif bi-
limlerinden biri de tıpdan son-
ra kimya olmuştur. Bunun nede-
ni biraz uçuktur. Yöneticilerin ve
güçlü kişilerin kimya ile ölümsüz-
lük iksiri yapma veya taşı altına
dönüştürmek istemeleridir. Ön-
celeri kimyanın adı simyaydı.

Emevi halifelerinden Halid b.
Yezid b. Muaviye, kimya ile ha-
yat iksirini elde etmek istedi-
ğinden kimya ile çok uğraşmış,
hatta âlimlerden Yunanca’dan
Arapça’ya tıp, kimya ve astrolo-
ji ile ilgili kitapların çevirisini iste-
miştir.16

İlk Öncüleri

Kimya ile uğraşan ilk kişi
İmam-ı Caferi Sadık (765) ve Eme-
vi halifelerinden Yezidin oğlu
Halid’dir. (ö.708) Büyük kimyacı
Cabir b. Hayam (721-776), kendi
kitaplarında Cafer-i Sadık’tan ho-

cası olarak bahseder. Cabir, pratik
ve teorik alanda ilerlemiş ve de-
neye önem vermiştir. Kufe’de ölü-
münden iki asır sonra yapılan bir
yol çalışması sırasında onun la-
boratuarı ortaya çıkmıştır. Bura-
da büyük bir havan ile çok mik-
tarda altın bulunmuştur.17 İmamı
Cafer’e atfedilen bazı kimya ve tıp
kitapları tartışmalıdır.

Yezid ve oğlu Halid kimya ile
ilgili ilk çalışmaları yapmıştır. Ha-
lid, Meryanus adlı Rum rahipten
tıp ve kimya ile ilgili eserleri çe-
virmesini isteyerek bu alanda ilk
ateşlemeyi de yaptı. Bu tercüme-
ler İslam tarihinde yapılan ilk ter-
cümelerdendir.

Astronomi

İslam dünyasında astronomi-
ye de çok önem verilmiştir. Bu-
nun temel nedeni; namaz vakitle-
ri ve Ramazan oruçlarının zama-
nının tespitidir. Bunun için güne-
şin ve yıldızların durumunu bil-
mek gerekmektedir. Bu ibadetler
astronomiyi geliştirmiştir.

İbni Ömer’den rivayetle; Hz.
Peygamber (sav) şöyle buyur-
muştur: “Ensabınızı, kendisiyle
sıla-i rahimde bulunacağınız öl-
çüde yıldızları da karanlıkta yolu-
nuzu bulacağınız kadar öğrenin.”

Yıldızlarla ilgili ilk çalış-
ma; Emeviler döneminde
Yunanca’dan eserlerin çevirisi ile
başlamıştır. Bu kitap “Yıldızların
Anahtarıdır (el-Miftahul Nucum).
Yazarı; Hürmüz el-Hakim’dir.

Astroloji

Astronomi biliminin için-
de yer alan bir bilim dalı da ast-
rolojidir. Astroloji, İslam bilim ta-
rihinde çekişmeli bir konudur.
Bazı bilimciler tamamen pozi-
tif bir bilim olarak kabul etmiş-
ler. Kindi, Maşallah, İhvan-ı Safa,
Cabir, El - Birunî gibi alimler....Di-
ğer taraftan İbn-i Sina, İbn-i Rüşt
ve İmam-ı Gazali gibi diğer alim-
ler astrolojiyi bir bilim olarak gör-
memişlerdir.18 Astroloji ile ilgili fa-
kihler de görüş belirtmiş ve onu
caiz görmemişlerdir. Çünkü on-

lara göre yıldızlara bakarak gele-
cek bilinmez. Geleceği ancak Al-
lah bilir. Kehanet yasaktır.

Matematik – Aritmetik –
Geometri

İslam’daki mirasın paylaşımı
ve hesaplanması aritmetiği, na-
maz ve oruç vakitlerinin tespi-
ti matematik ilminin gelişmesi-
ni sağlamıştır. Oruç’un vaktinin
tespiti, ayrıca ay yılına dayalı tak-
vimin (Hicri) astronomi ve mate-
matiğin gelişmesini sağlamıştır.
Mimari, cami, saray ve medrese-
ler de geometrinin gelişmesine
neden oldu.

İslam geometrisi, daha önce-
ki özellikle Euclid (Öklit), Archi-
med ve Apollonius başta olmak
üzere Yunan eserlerine dayanır.
Geometri, aynı zamanda Hint-
li Siddhanta’nın da etkisinde kal-
mıştır19.

Kaynaklar:
1.	 Miquel, Andre, İslam ve Medeniyeti, Sh:6,

Birleşik Yay.

2.	 M.M.Şerif, İslam Düşüncesi Tarihi, a.g.e.
Sh:39-40

3.	 Bulaç, Ali, a.g.e, Sh:100

4.	 Şentürk, Recep, Türk Düşüncesinin Sosyo-
lojisi: Fıkıh’tan Sosyal Bilimlere

5.	 Gibb, Hamilton A.R, İslam Medeniye-
ti Üzerine Araştırmalar, Endülüs Yayınla-
rı, İst. 1991

6.	 Farukî, a.g.e

7.	 Bayraktar, Mehmet, İslam Felsefesine Gi-
riş, A.Ü. İlahiyat Fakültesi Yayanları, An-
kara 1988

8.	 Kehhale, Ömer Rıza, Ulumul Ameliyye fil
Usur ul- İslamiyye, Şam, 1972

9.	 Holt, a. g. e

10.	 Baltacı, Cahit, İslam Medeniyeti Tarihi,
İfav Yayınları, İstanbul 2005

11.	 Holt, a.g.e

12.	 Bayraktar, Mehmet, İslamda Bilim ve Tek-
noloji Tarihi, 2. Baskı, Ankara 1989

13.	 Kehhale, a.g.e

14.	 Hamidullah, Muhammed, İslam Pey-
gamberi. C.1 s:456

15.	 Faruki, a.g. e

16.	 Muntasır, Dr. Abdulhalim, a.g.e Sh:79

17.	 Aycan, Sarıçam, a.g.e

18.	 Bayraktar, a.g.e; Sh: 84

19.	 Holt, a.g.e

Mart 2010
54

e
ği

ti
m

 t
a

ri
h

i

Peygamberimiz’den

Meşhur eğitimcilerimizden Ebu’l Leys Semerkandi Tenbihü’l - Gafilin adlı eserinin “Öğütler” bölü-
münde aşağıdaki hadisi şerifi nakletmiştir.

Meşhur sahabelerden Ebu Saîd El Hudri (r.a.) şöyle anlatıyor:

Resûlullah (s.a.v.) ikindiden akşama kadar bize hutbe okudu.

Güneş neredeyse batacak gibiydi, bize bırakacağını bırakmış, bizden alacağını almıştı.

Şöyle buyurdu:

“Dünya tatlı, yeşildir. Allah (c.c) sizi yeryüzüne halife kıldı. Nasıl amel işlediğinize bakar.

Dikkat ediniz! Dünyadan ve kadınlardan kendinizi koruyunuz.

Anlayınız. Allah (c.c), Âdemoğullarını çeşitli tabakalarda yaratmıştır.

Onlardan bazıları, Mümin olarak doğar, Mümin olarak yaşar, Mümin olarak ölür.

Onlardan bazıları, Mümin olarak doğar, Mümin olarak yaşar, Kâfir olarak ölür.

Onlardan bazıları, Kâfir olarak doğar, Kâfir olarak yaşar, Mümin olarak ölür.

Dikkat ediniz! Öfke âdemoğlunun kalbinde tutuşan bir ateş korudur. Gözlerinin kızardığını, boyun damar-
larının şiştiğini görmez misiniz? Bir kimse, öyle bir şey duyarsa, yere otursun, yere.

Dikkat ediniz! Erkeklerin hayırlısı, geç öfkelenen ve öfkesi çabuk sönendir.

Bir kimse, çabuk kızan, çabuk razı olanlardan ise, bu iki hâli birbirini telâfi eder.

Bir kimse, geç kızan ve geç razı olanlardan ise, bu iki hâli birbirini telâfi eder.

Dikkat ediniz! Tüccarın hayırlısı, alacağını iyilikle alan, vereceğini de iyilikle verendir.

Bir kimse, alacağını iyilikle ister, ödemesini zorlukla yaparsa, bu iki hâli birbirini telâfi eder.

Dikkat ediniz! Tüccarın kötüsü, alacağını kötülükle ister, ödemesini kötülükle yapar.

Bir kimse alacağını kötülükle ister, ödemesini güzel yaparsa, bu iki hâli birbirini karşılar.

Dikkat ediniz! Her zalimin bir alâmeti vardır. Kıyamet Günü onunla bilinir.

Dikkat ediniz! Topluma yönetici (lider) olan birinin, yaptığı haksızlıktan daha büyük bir zulüm yoktur.

Dikkat ediniz! En büyük cihat, zalim bir idareci yanında doğruyu söylemektir.

Dikkat ediniz! Hiçbirinize, halkın korkusu; görüp, bildiği gerçeği söylemesine engel olmasın.”

Artık güneş batmak üzereydi.

Şöyle buyurdu:

“Geçmişe nispetle dünyanızın kalan ömrü, kaybolmak üzere olan şu güneşin kalan zamanı kadardır.”

ÖĞÜTLER

55
Mart 2010

Eski Milli Eğitim Bakanı Hüse-
yin Çelik 31 Ekim 2008 tarihinde
bir genelge yayımlamış ve genel-
ge gereği, iller yönetici atama iş-
lemlerine başlamıştı. Ardından
yöneticilikleri boş bulunan okul
ve kurumlarda boş kadrolar açık-
lanmaya başlarken, aradan üç ay
gibi bir zaman geçmesine rağ-
men işlem başlatılan il sayısının
sadece 34’te kalmıştı.

Söz konusu genelgede yö-
netici atama işlemlerinin “biran
önce” bitirilmesi önemle vurgu-
landığı halde, iller boş bulunan
yönetici kadrolarını açıklamak-
ta geciktiler. Atananların açıklan-
masındaki gecikme ise eğitim ça-
lışanları arasında huzursuzluğa,
sıkıntılara, dolayısıyla davaların
açılmasına, bu da tek kelime ile
bir karışıklığa neden oldu.

40 bin civarındaki okulun mü-
dür ve müdür yardımcılarının
atanmasına ilişkin düzenleme-
ler getirdiği söylenen taslak açık-
lanmakta gecikti. Okullarımızda 6
yıldır vekâleten müdür veya mü-
dür yardımcısı olarak görev ya-
pan yöneticilerimiz var. Bunun
Eğitime ne kadar etki edeceği iyi
düşünülmelidir.

Bir tarafta yıllardır bekleyen
binlerce eğitim çalışanı ve diğer
tarafta Milli Eğitim Bakanlığı’nın
uygulamaları. Sürekli yargıdan
dönen yönetici atamaları kriz ola-
rak tabir edebileceğimiz sıkıntıla-
rı doğurmaya yetti.

Daha başta bir taslak hazırla-
nıyor, atama Yönetmelik taslağı
bir yıldır ortaya çıkmıyor. Bazı in-
ternet sitelerinde bulunan bir yö-
netmelik taslağının ise Milli Eği-
tim Bakanlığı tarafından hazırla-
nıp hazırlanmadığı da bilinemi-
yor.

Söz konusu yönetmelik ile il-
gili son taslak sendikalara gönde-
rilmiyor.

MEB’in Yönetici Atama Yönet-
meliği olduğu iddia edilen yönet-
melik taslağına göre atamaların
ve görevde yükselmeleri onay-
layacak komisyonlarda sendika
temsilcisine yer verilmedi. Taslak-
ta, “Görevde yükselmede puan
üstünlüğü de dikkate alınır.” cüm-
lesi kaldırıldı, yerine “Personelin
yöneticilik formasyonu, göreve
bağlılık ve motivasyonunu sağla-
mak yoluyla kurumsal etkinlik ve
verimliliği artırmak” maddesi ek-
lendi.

Ayrıca müdür olacak kişiler-
den istenen çalışma süreleri de
iptal edilen yönetmeliğe göre
1’er yıl geriye çekildi.

Türk Eğitim-Sen, mülakat ko-
misyonlarında bir sendika tem-
silcisi bulunmamasının şeffaflık
ilkesine aykırı olduğunu belirte-
rek, “İyi niyetli bir yaklaşım olma-
dığını düşünüyoruz. Yapılacak
atamalarla ilgili şaibelerin önüne
geçmek için tek yol, komisyonlar-
da sendika temsilcisi bulunması-
dır.” Açıklamasını yaptı.

MEB yönetici atama ile ilgili
her türlü uygulamasını adeta ip-
tal etsinler, mahkemeye versinler
diye yapıyor görünümündedir.
Bilineceği üzere yıllardır ne sınav
vardı ne de asaleten atama.

Sınav kazanarak müdür yar-
dımcısı ya da müdür olunma-
sı, seçimi ayrı bir tartışma konu-
su olmuştur. Bu zamanla tecrübe
kazanılarak olacak bir şeydir. Asa-
leten görev yapanların sayısına
karşılık çoğunluğu oluşturan ve-
kil müdür ve müdür yardımcıları
yıllardır gece gündüz çalışmışlar-
dır. Buna mukabil hizmet kriterin-
de yıllarca sırtlarında sorumluluk
yükünü taşıyan vekiller yok sayıl-
mıştır.

Senelerce müdür yetkililik
yapmış deneyim sahibi eğitimci-
lerin hakkı yok sayılmaktadır. De-
neyim mutlaka önemlidir, yadsı-
namaz. Diğer taraftan kişi işini la-
yıkıyla yapma sevdasında değilse
emekli oluncaya kadar deneyim
kazanamayabileceği gibi iş ahla-
kı gelişmiş ve işinin hakkını ver-
meyi onuru sayan kişi bir başkası-
nın 10 yılda edineceği deneyimi 1
yılda edinebilir. Deneyim denilen
şey biraz da kişilerin kendini ge-
liştirebilme potansiyeli ile ilgilidir.

İşin diğer tarafı şu ki eğitimci-
lerin çoğunluğu tarafından mü-
dür ve müdür yardımcılığı tama-
men bir hamallık olarak görül-
mekteydi. Bugün ise bir koltuk
sevdasıdır aldı başını gidiyor. Bir

Ahmet Giray KÜTÜK
Eğitimci

MİLLİ EĞİTİM’DE

YÖNETİCİ ATAMA
ÇIKMAZI

Mart 2010
56

m
e

v
zu

a
t

kısım eğitimcileri böylesine dü-
şünce ve davranış değişikliğine
iten sebepler nelerdir?

Eski yönetmeliği sendikalar
iptal ettirmişlerdir. Sendikalardan
uygun bir yönetmelik taslağı ha-
zırlayıp bakanlığa sunan da ol-
mamıştır. Bakanlık bir yönetme-
lik çıkarsın biz iptal ettirelim yak-
laşımı ile nereye kadar gidilebilir?
Önemli olan iptal ettirmek değil,
ülkemiz için en uygun olanı hazır-
layıp bakanlığa sunmaktır.

Bütün memur sendika baş-
kanları çabalarında veya çabasız-
lıklarında acaba ne kadar sami-
midirler? Sadece eğitim alanın-
daki sendikaların sayısı neden bu
kadar fazladır? Böl, parçala, yut
mantığı akla gelen ilk şey oluyor
maalesef. İşçi sendikaları ile far-
kımız da burada. Neden işçiler is-
teklerini hükümetlere kabul etti-
riyor da memur sendikaları istek-
lerini kabul ettiremiyor? Çünkü
işçiler bizim gibi fazla parçalan-
mış değil, işçi sendika başkanla-
rı işçilerin hakkı için pazarlık yapı-
yorlar, bizim memur sendika baş-
kanları öyle mi dersiniz?

Atama ile ilgili biz eğitimciler
haksızlığın değişik versiyonlarına
maruz kalanlar olduk. Şimdi ilgi-
li asil veya vekil, aday müdür ve
müdür yardımcıları kendilerince
yanlışa maruz kalmaktayken ya-
pılan haksızlıklar karşısında bir-
birimize düşmekten öteye geçe-
miyoruz. Bu tavrımızın sonuçları
da daha fazla haksızlığa uğrama-

mızdan başka işe yaramıyor. Tüm
haksızlıkların temelinde (bize ucu
dokunmasa da) haksızlığı yapan-
lara karşı olmak yerine birbirimi-
ze karşı olmaya devam etmemiz
yatmıyor mu? İşimize hangisi ge-
liyorsa onu savunmak ve o taraf-
ta yer almak biz eğitimcilere yakı-
şıyor mu?

Atamalar ve iptaller sonucu
birçok müdür yardımcısı mağ-
dur edilmiştir. Atamalarla ilçe de-
ğiştiren, ev taşıyan, çocuğunun
okulunu değiştiren, eşiyle aylar-
ca farklı ilçelerde çalışmak zorun-
da kalanlar... Tüm düzenini oluş-
turmaya başlamışken yeni bir ip-
talle her şey altüst olmuştur. Mü-
dür yardımcıları kendilerinin se-
bep olmadığı durumlardan dola-
yı mağdur olurken, muhal kadro-
ları açmayarak kaosa sebep olan
Milli Eğitim yöneticileri hakkında
herhangi bir cezai işlemin yapıl-
mamış olması hukuk devleti ilke-
siyle bağdaşmamaktadır.

Neticede gelinen nokta şu-
dur: Ataması iptal edilen müdür
yardımcıları kadar yeni dönem-
de atanmak için başvurmuş olan
müdür adayları da tedirgindir.
Eğer bu süreç tüm mağduriyetle-
ri ortadan kaldırmadan çözülme-
ye çalışılırsa yapılacak olan ata-
malar da tartışmalı olacak ve sü-
reç yine yargıya taşınacaktır. Elde
kalan sıfır ve gidilen yol bir arpa
boyu bile olmayacaktır. Dava aç-
mak marifet değil önemli olan
hakların teslimiyetidir.

Müdürlük atama iptallerinde
son durum...

Çarşamba, 17 Şubat 2010
23:19

Konuyla ilgili açılan davalar
şunlardır;

•	 Soruların aynısı bir sendika-
nın denemesinde verildi diye
sınav için açılan iptal davası

•	 Türk Eğitim-Sen sorulara açtı-
ğı iptal davası

•	 Eğitim-Sen’in bir şubesinin
sorulara açtığı iptal davası

•	 Ankara’da bir okul müdürü-
nün 9 soru için açtığı iptal da-
vası

•	 Müdür yetkililik durumu ile il-
gili iptal davası

•	 Teçsen tarafından 60 puan
için açılan iptal davası

•	 Şube Müdürlerin Yönetmeli-
ğin 25/1. madde kapsamında
atanma isteklerine verilen red
cevabı ile ilgili açtığı davalar

•	 Son dakika takdirleri için açıl-
mış davalar

•	 Ankara’da ek 2 için açılan dava
•	 Ankara’da 2006 mağdurları-

nın müdürlük için açtığı dava
•	 İstanbul’da akşam sanat oku-

lu açık gösterilmedi davası
•	 Türk Eğitim-Sen tarafından

açılan askerlikte geçen süre-
lerle ilgili dava.*

*	 kamugazetesi.com

57
Mart 2010

Danıştay’ın katsayı için ver-
diği son karar katlanmış zulüm
olarak geldi üzerimize. Adeta bir
kâbus gibi çöreklendi çocukların
üzerine. Millet adına üzüntü veri-
ci ve düşündürücü olan bu karar
vicdanlarımızı sızlatıp kanattı.

Bu kararı verenler kendilerine
şu soruyu sorsunlar; “Karar alıp
eğitim hakkını gasp ettiğiniz öğ-
renciler sizin çocuklarınız olsaydı
aynı şekilde davranır mıydınız?”
Bu kararla zeki Anadolu çocuk-
larına ve ara meslek elemanları-
na ağır bir darbe vuruldu. Mes-
lek eğitimini ve ülkemizin gele-
ceğini ipotek altına sokan bir ka-
rardır. Bu iş artık yılan hikâyesine
döndü. Madem ki bu iş böyle ya-
sal düzenlemelerle ya da hukuki
yollarla çözülemiyor, o halde bı-
rakın milletin kendisi karar versin.
Millet kendi kararını kendi alma-
yı, hem de en doğru şekilde karar
almayı çok iyi bilmektedir.

Ergenlik döneminde ken-
di içinde en sert çatışmaları, en
içli tartışmaları yaşayan, psikolo-
jik karmaşayla adeta aklı başın-
dan giden yüz binlerce genci en
önemli gelişim döneminde, en
can alıcı noktasından hem de an-
lam veremedikleri bir nedenden
dolayı vurursanız hayal kırıklığına
uğratmış olursunuz. Bu gençle-
ri kimse tutamaz. Elinizden uçup
giderler. Size düşman kesilirler.

Katlanmış
Zulüm

İsmail OKUTAN
Eğitimci

Mart 2010
58

d
e

n
e

m
e

Hayata dair umutları bitmiş,
anlamsız ve derin gözlerle, uzun
bakışlarla etrafa bakan, bir ya-
nardağın alev volkanı gibi taşan
öfke seliyle sokakları arşınlayan
bu gençlerin dağda silahla gezen
katillerden daha tehlikeli olduk-
larını söyleyecek kimse var mı?
Bu gençleri tutamazsınız. Bunun
çok tehlikeli bir oyun olduğunu
herkes bilmelidir. Adalet duygu-
sunu bu gençlerin kalbine yerleş-
tiremezsiniz.

Tüm katilleri, tüm hırsızları,
tüm tecavüzcüleri, tüm gaspçıla-
rı, tüm çocuk katillerini yakalayıp
cezaevlerine doldursanız yine de
cevapladığı sorunun puanını ne-
den alamadığını, kazandığı halde
istediği okula neden giremediği-
ni, hakkının neden anlamsız bir
sebeple elinden alınıp başkasına
verildiğini kavrayamayan genç-
lere adalet ve eşitlik duygusunu,
hak ve hukuk anlayışını veremez-
seniz. Bu haksızlıkların kanunla
yapıldığını gören gençleri üzme-
ye kimsenin hakkı yoktur. İsyan
ettirmeye kimsenin hakkı yoktur.

Meslek eğitimine küçük yaş-
larda başlayıp gençlerin orta ve
yüksek öğrenimini de sahip ol-
dukları bu mesleki özelliklere
göre devam ettiren gelişmiş ülke-
lerle yarışamazsınız. Gençlere de-

Katsayı
vam edecekleri üst öğrenimi seç-
me özgürlüğü vermeden nitelikli
insan yetiştiremezsiniz, dolayısıy-
la gelişmiş olarak gördüğünüz ül-
kelere rakip bile olamazsınız.

Geleceğini haksız ve anlam-
sız bir şekilde basmakalıp fikir-
lerle despotça bir tencereye sok-
maya çalıştığınız gençleri iste-
mediği hayata zorlayarak çağdı-
şı bir geleneği yeniden dirilterek
modern dünyada yer alamazsı-
nız. Bu gençleri görmezden gele-
rek yok edemezsiniz. Yok sayarak
hiçbir şeyi yok edemezsiniz. Var-
lık âlemi sizin gördüklerinizden,
sizin hayal ettiklerinizden ibaret
değil, çok daha geniş ve şümul-
lüdür.

Şimdi artık bırakalım yargı ka-
rarlarını, bırakalım faydasız siya-
si tartışmaları, bırakalım itibar ve
ikbal hesaplarını, mademki ar-
tık yenişemiyorsunuz bu konuyu
referanduma götürelim. Milletin
hakemliğine başvuralım. Millet
ne diyorsa o olsun. Millete daha
fazla eziyet etmeden, umutları
daha fazla boşa çıkarmadan ne
yapılacaksa yapılsın, ama sorun
mutlaka çözülsün. Millet bunu
hasretle beklemektedir.

Aslında temel insan hakla-
rı referandum konusu bile ola-

maz. Dünyanın hiçbir yerinde te-
mel insan hakları için referan-
dum yapılmaz. Nasıl ki bir güver-
cin için bu ağaca konup yuva kur-
sun mu, kurmasın mı diye sorula-
mıyorsa bir insan için de bu okul-
da okusun mu, okumasın mı diye
sorulamaz? Nasıl ki bir bülbül için
bu dala konup ötsün mü, ötme-
sin mi diye sorulamıyorsa ve bü-
tün bunlar nasıl gülünçse bir in-
san için de aynı şekilde cevapla-
dığı sorunun puanını verelim mi,
vermeyelim mi diye sorulamaz.

Anadolu’nun zeki ve yete-
nekli çocuklarının geleceğini ka-
rartmaya ve yeteneklerini kö-
reltmeye kimsenin hakkı yoktur.
Devlet kendi çocuklarına soğuk
harp ilan ederek onları yok etme-
ye çalışamaz. Beceriksiz, mutsuz,
umutsuz, kararsız gençler oluş-
turmaya çalışmak bu ülkeye ya-
pılmış en büyük ihanettir. Yıllarını
hukuka vermiş kelli felli adamla-
rın yaptığı şey; ilkçağlarda kalmış
ilkel bir davranıştan başka bir şey
değil. Zulümle asla abat olunma-
yacağını herkes bilmektedir. Baş-
kasının gözyaşları üzerinde mut-
luluk imparatorluğu kurmak is-
teyenler bir gün mutlaka ağlaya-
cak bir sonla karşılaşırlar. Peyami
Safa’nın; “Hepimiz kahkahaları-
mızı gözyaşımızla ödüyoruz.” sö-
zünü hatırlatırız.

59
Mart 2010

ASR-I SAADET DÖNEMİ

DOKTORLARI

Dr. Mehmet SILAY

Peygamberimiz(s.a.v) döne-
minde yaşayan ve uygulanan tıp
kültürünün ilmi seviyesini anla-
yabilmemiz için elimizde örnek-
ler var. Taif’li tabip Haris, Mekke-
li Ebu Remse, Tabip Nadr, Yemen-
li Dr. Dim’at ve İskenderiye Patriği
Mukavkıs’ın Medine’ye gönderdi-
ği iki tabip.

Taif yakınlarında yaşayan bir
Hristiyan papazı Peygamberimi-
zin küçük yaşlarda yakalandığı
ağrılı göz iltihabını (Konjoktuvit)
tedavi etmiş. Başka bir zaman bu-
run damlası kullanmış. İleri yaş-
larda Peygamberimiz Kan aldır-
mış ve bu işlemi yapana ücret
ödemiş.

Hicretten önce Müslümanlar
Mekke’de zor şartlar altında yaşı-
yorlardı.

Yemenli meşhur bir dok-
tor olan Dim’ad yahut Dim’adul
Ezdi; gezmek için Mekke’ye gel-
mişti. Bizim Mazhar Osman Us-
man gibi tanınmış ve mesleğin-
de usta bir sinir ve ruh hastalık-
ları uzmanıydı. Konuştuğu, soh-
bet ettiği Mekkeli müşrikler ona
kendisinin Allah’ın Resulü oldu-
ğunu söyleyen bir mecnundan
bahsettiler. Büyük bir şair, kâhin,
belki de sihirbaz, ama mecnun
yani deliliğin daha çok yakıştığını
söylediler. Yemenli Dim’ad, karşı-
da Ebu Talip mahallesine girmek
üzere olan Hz. Peygamber’i, etrafı
gürültü yapan çocuklarla kuşatıl-
mış halde gördü. Mekkeliler işa-
ret edip göstererek:

- İşte o mecnun dediler.

Tabip Dim’ad, koşarak Pey-
gamber Efendimize yaklaştı, et-

rafındaki kalabalığı dağıttı ve ço-
cukları susturdu. Ona yaklaştı, yu-
kardan aşağı şöyle bir süzdü ve
usulca konuşmaya başladı:

- Ya Muhammed, ben bugüne
kadar çok hasta insanı sağlığına
kavuşturdum. Eğer benim elim-
le tedavi olmayı kabul edersen
senin mutlaka iyileşeceğini ümit
ediyorum! Dedi.

Peygamberimiz, bu adam
da neyin nesi, nerden çıktı orta-
ya, diye şaşırmadı ve müdahale-
sine kızmadı, sinirlenmedi. Ak-
sine, bütün vücuduyla ona dön-
dü. Sükûnet ve mülâyemetle ce-
vap verdi.

- Elhamdulillehillezi Neh-
meduhu va Nestainuhu...

Bizi sağlık üzere yaratan Al-
laha şükürler olsun. O’na şük-
reder ve yalnız O’ndan yardım
umarız. O’nun birliğine iman
eder ve O’na tevekkül ederiz. O
kime doğru yolu nasip ettiyse,
onu hiç kimse saptıramaz. Kimi
de doğru yoldan ayırdıysa, hiç-
bir kuvvet onu doğru yola ge-
tiremez. Şahadet ederim ki,
Allah’tan başka ilah yoktur. O
birdir, ortağı yoktur. Ve ben
Allah’ın kulu ve peygamberi-
yim.

Aldığı cevap karşısında Dr.
Dimad; hayret ve hayranlık için-
de kaldı. Konuştukça müşriklerin
söylediklerinin gerçekle ilgisi ol-
madığını gördü. Diyalog sürdük-
çe tabip Dim’ad, mecnun denilen
insanın harikulade taraflarını keş-
fetti.

- Ya Muhammed, bu söyledik-
lerini lütfen tekrar eder misin?

Peygamber efendimiz tekrar
etti:

- Elhamdulillehillezi Nehme-
duhu va Nesteinuhu...

- Dim’ad üçüncü defa rica etti
tekrar söylemesini.

Peygamber efendimiz sabırla
tekrarladı;

- Elhamdulillehillezi Nehme-
duhu va Nesteinuhu..”

Dim’ad hayret ve heyecan
içinde kollarını Peygamber Efen-
dimize uzattı.

- Ya Muhammed, hayatımda
çok sayıda kâhin, sihirbaz, şair,
mecnun tanıdım. Kimiyle sohbet
ettim, kimini de tedavi ettim. On-
lardan çok fasih sözler duydum.
Fakat böylesini ömrümde ilk defa
işitiyorum. Sana iman ediyorum.
Uzat bana elini sana bağlılığımı
bildiriyorum.

Peygamber Efendimiz elini
Yemenli doktora uzattı. Dim’ad
imanını ikrar etti ve Müslüman
oldu.

Peygamber efendimiz buyur-
du:

- Ya Dim’ad, bu bağlılık hem
sen hem de kabilen ve kavmin
içindir! dedi. Aynı zamanda ona
görev veriyordu, Yemen halkına
İslam’ı tebliğ görevi.

Mekkeli müşrikler İslam’ı ka-
bul eden Dr. Dim’ad’ın, putperest
olarak girdiği Ebu Talib mahalle-
sinden Mümin olarak çıktığına
şahit oldular ve çok üzüldüler.

İslam Tarihinde tabip Dim’ad,
Mekke yerlisi olmayan ilk Müslü-
manlardan olma şerefini kazandı.

Mart 2010
60

tı
p

 t
a

ri
h

i

Bir gül bahçesine girmek istersen,
Aşk ile şevk ile bakmak istersen,

Gönül meşaleni yakmak istersen,
Muhammed’in ümmeti ol, O’na gel.

Sözleri, bakışı, o tatlı sesi,
Kurumaz O’nun bu gül bahçesi,

İşte budur kurtuluşun adresi,
Muhammed’in ümmeti ol, O’na gel.

Allah’ın habibi ve son elçisi,
Gelmedi cihana bunun gibisi,

O büyük günün şefaatçisi,
Muhammed’in ümmeti ol, O’na gel.

O’nu an, O’nu sev, salavat gönder,
Gönül pusulanı Allah’a dönder,

İki cihan güneşi ve büyük önder,
Muhammed’in ümmeti ol, O’na gel.

Acılar, kederler O’nunla diner,
O’na ümmet olmak en büyük hüner,

Yoluna başın koy, neyin varsa ser,
Muhammed’in ümmeti ol, O’na gel.

Mazlumların sesini derinden duyan,
İlmik ilmik gönüllere sevgi dokuyan,

Yüce Kuran’ı yaşayıp da okuyan,
Muhammed’in ümmeti ol, O’na gel.

O’nu anlatıyor geçen her çağlar,
Aşkından çağlar duruyor çağlar,

Sevgisi, sevdası yüreği dağlar,
Muhammed’in ümmeti ol, O’na gel.

Doğarken, yaşarken “ümmetim” diyen,
Mahşerde, sıratta feryat eyleyen,
Ümmeti için ağlayıp af dileyen,

Muhammed’in ümmeti ol, O’na gel.

Sıratı şimşek gibi geçmek istersen,
O’nun Kevser’inden içmek istersen,

Yüce Mevla’yı görmek istersen,
Muhammed’in ümmeti ol, O’na gel.

Muhammed’in Ümmeti
Ol, O’na Gel

Mahsun KOÇ
Şair

61
Mart 2010

Hasan AYCIN
Çizer

Mart 2010
62

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1
Fi Zılalil Kur’an

adlı tefsirin
yazarı

Epilepsi
hastalığı Kolalı bez Tayin etme Hatırlama

Bir erkek ismi
Burun ve ter

silmekte kullanılan
kağıt

Bir harfin
okunuşu

Kısaca Türk
Malı

Terlemekten
vücutta oluşan

kabarcıklar

2

3
Kök sapları

yumru olan bir
bitki

Işığı yansıtan
sırlı cam

4 Dünyanın en
yüksek dağları

Arapçada bir
harf

Vekillik

5
Bayram (Ar.)

Güzel öten
bir kuş

Bir tür salon
dansı

Bir ajansımız

Felç gibi hastalık
nedeniyle
yataktan

kalkamayan

6
Mısırda Müslüman

Kardeşler
teşkilatını kuran

ünlü alim

Hz.Ömer
zamanında

kazanılan bir
savaş

İslamın
ünlüleri

Farsça uyku Birlikte, bir
arada

7
Temize

çıkarmak
Kilometrenin

kısaltması

Bir ölçü birimi Bir kadın ismi

8
Kulağın

duyabildiği
titreşim Lübnanın

plaka işareti Bir islam ülkesi Cimri, eli sıkı
Karanlık

durumuna
getir

9
Kırmızıya

boyan Kimyada
azotun simgesi

Arapça yemek

10
Bir olumsuzluk

eki Bir peygamber
Açıkça, açık

olarakKendine kitap
verilmeyen
peygamber

Allah’ın
yardımı ve

lütfu

11
Farsça ayak Uyumak için

üzerine yatılan
döşek

Bir soru
Halk

12
Rusyada bir

nehir Ufuklar Kimyada
potasyumun

simgesi
Genişlik

Bir peygamber İşaret, belirti

13 Mezbaha,
kesimevi

Küçük para
torbası

Balık yumurtası
ile yapılan bir

yemek

14 Sahte aydın Bir mevsim

Apartman
dairesi

Herhangibir
olayın açtığı

zarar

15
At çiftliği

Dadı

16 Bir İslam sanatı

Parlak beyaz
renkli bir
element T Bir yapım eki

Askerde en
küçük birlik

17
Kimyada
kükürtün
simgesi

Ermeni terör
örgütü

18 Kötülük Duman lekesi Tam olmayan

19 İğreti ev

BULMACA

1 2 3 4 5

1

2

3

4

5

8 9 10 11 126 137 14 15

8

9

10

11

12

613

7

14

15

Hazırlayan:	Nazif ŞAHİN
Eğitimci

1 2 3 4 5 6 7 8 9 10 11 12 13 14

u'daki mazlum İsla ütahyanın bir ilçe Bir doğa olayı Kırmızı duruma

zakdoğuda bir ülk Sınır Katlanır, taşınır
çerçeveli perde Bir şeyi hatırlam

Kıbrısta bir şehi

Yapıların
planını yapan

Bir renk

Van'ın bir ilçesi

Bir şehrimiz Ayın çekim
İz,işaret Bir kimse

İsrailin karıştı ul otobüs taşım Hz.Hatice'nin a

Su kanalı abarmaktan em Çatı yapımında

Bir nota
Mirasta ha

Üst sınır İnsanlar
 y üzerine edinile Bir kimse

Utanma
duygusu
Taneli bir meyv

Malatyanın bir
ilçesi

Yelken açtırma

Kısaca siv Bir damar
Bir uzvum Hoş koku

Bir hayva
Kas

Karışık renkli Bir harfin
Bir isim Eski bir d

Omurları Şiir yazıp
Empoze etme Su

Arap alfab
En küçük

 perde veya

ı teknesi k

Y

S

 harfin okun

r yiyeceğimrece, kadeeşme, antla

İ

E

R

T

A A

ı bir peynir

Bir harfimiz

 fin kalın ok

Otlak

 ve kalın ta

 gisinden y

K

E

Ş

AAskere özg

K

İ

T

O vli olmaya

r koyun tü A

A

S

E

R A

R E

T

'anda bir s

A S

R

KL

S

İ

A

E

Ş

M

A

L

A K

D

A

L A A

E

A

S

 kişinin gayesi, e

T

M

S

R

A

V

R

ski para birimim

R

K

M

A

İ

E

M

A

B R

A

Z

10

11

K

1

2

3

4

Bir yön

7

FİLİSTİN L

8

D

5

6

9

R

12

17

18

Z

13 K

19

14

15

16

M

A

F

İ

T

İ

M

N

Hediye,ödü

İ

V

S

L İ

İ M

S

T

E

A

F

D

A B

E

A

AYaren, refik

TL

A

T L

A

ELP N

A

M

A

R

Ç

A

RM

R

A

O

T

O

R

T

A

D

Ğ

R

E

I

N

C

E

A

F

D

U

H

L D

A

Ğ NA

GEÇEN SAYININ CEVAPLARI

E

AK

S

A

A

İ

A

K

A Y

İ

T

A A

K

ende bir k

T

İ

N

R

V

M

A Y

Mİ

Ş

S

R

N R

A

63
Mart 2010

