
Hz. Ömer’in güzel bir sözü ile başlamak istiyorum. “Hesaba çekilmeden önce nefsinizi hesaba çekin. Tar-
tılmadan önce nefsinizi tartın.”

Hesaba çekilmek, nefsi tartmak…

Her ikisi de matematiksel ölçümler. Yani ölçülebilirlik. Soyut ve somut, bütün yaptıklarımızı kantara vur-
mak.

Akşam başımızı yastığa koyup da uyumadan önce, günümüzü film şeridi gibi gözümüzün önüne getire-
rek bir muhasebe (hesap-kitap) yaparsak; bizi vicdanen rahatlatan işlerimizin yanı sıra, rahatsız eden, içimizi
daraltanların da olduğunu görürüz. Hangisi iyi, hangisi kötü? Hangisi faydalı/ne kadar faydalı? Hangisi zarar-
lı/ ne kadar zararlı? Zararın ve faydanın miktarı ne kadar? Hesap gününde bizim kendimiz için tuttuğumuz
hesapla omuzlarımızdaki meleklerin tuttuğu hesap üç aşağı beş yukarı aynı çıkması için mücadele ederiz.

Değerli öğretmen arkadaşlarımız. Öğrencilerimizin bilgilerini notla ölçüyoruz. Başarılarının matematik-
sel izahı bu.

Peki, kendimizi hiç ölçtük mü? Bizi matematiksel olarak izah edecek rakamlar nedir?

Emanetimize verilen çocuklarla/gençlerle olan ilişkilerimizde:

Acaba kaçına şefkatli yaklaşım sergiledik?

Kaçını anlayabildik?

Kaçının aile yapısını, sosyal yapısını ve karşılaştığı zorlukları anlayabildik?

Kaçımız onların dünyasına girebildik?

Kaçına temel değerlerimizi anlatarak, davranışa dönüşmesini sağladık?

Kaçı toplumda “iyi insan” oldu?

Kaçı, bizim sert ve toleranssız davranışımızla rencide oldu, incindi, bizden uzaklaştı?

Bizden uzaklaştığı için kaçı hayata küstü, toplumda “kötü” insan” damgasını yedi?

Unutulmamalıdır ki çocukların en sorunlu olduğu an, ilgiye, sevgiye ve yardıma en çok ihtiyaç olduğu
andır.

Gelin hep beraber bir hesap yapalım. Mesleki hayatımız boyunca, hesabımıza göre genel toplam; sade-
ce sıfır mı var, yoksa bol sıfırlı rakamlar mı? Ümit ederim ki bir eğitimci olarak hesabını çıkaramayacak kadar
çok faydalı işler yapmışızdır.

Epeyce büyük bir kısmımız şöyle de diyebilir: “ Arkadaşım, biz zaten eğitimciler olarak, Efendimiz (sav)’in
örnek yaşantısını kendimize şiar edinmiş kişileriz. Yaptığımız iyiliği çabuk unutmak, kimseye de hatırlatma-
mak üzerine programlanmadık mı? Hesabını çıkaramayız ama niyetimiz Allah’ın rızasını kazanmak; amacı-
mız öğrencileri hayra çağırmak, sadece ve sadece iyiliği hâkim kılmaktı.”

Allah niyetimizi ve amellerimizi kabul etsin inşallah.

Selam ve dua ile.

1
Aralık 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
Adem Semih UYAR

İsmail Hakkı AKKİRAZ
ÖĞ-DER Genel Başkanı

4

Yrd.Doç.Dr.Süleyman DOĞAN*

8

Ramazan AKSOY
Eğitimci - Yazar

12

b
a

ş
m

a
ka

le
e

ği
ti

m
 -

 a
n

a
li

z
e

ği
ti

m
 -

 ş
u

u
r

	 İzzet Allah’a Mahsustur İslam’a Dayanmayan Hiç Bir İşten Hayır Gelmez.......................................4

	 Geniş Tabanlı Yapılandırıcı Eğitim Sistemi Üzerine Düşünmek ve Bir Mektup	����������������������������8

	 Şuurlu Eğitim (2)...12

	 18. milli Eğitim Şûrasının Ardından...15

	 Osmanlıda Medreseler...18

	 Meleklere Kur’ân Dinleten Büyük Sahâbî Üseyd B. Hudayr...20

	 Efendimiz’in Sünnetinde Toplantı ve Meclisler...24

	 Fetihlerin Anası...28

	 Peygamberimiz’den Hayat Suyu..31

	 Çocuklardan Öğrendim...32

	 Çocuk Eğitiminde, Hayal mi? Gerçek mi?...34

	 Kur’an’dan...35

	 Anlamlı ve Anlamsız Hayat..36

	 Askeri Okullar...38

	 Öğrenciler Teknolojik Eğitime Hazır Ya Öğretmenler? ‘’Fatih Projesi’’...42

	 Bir Eğitim Gönüllüsü / Mardin - Bilge Köyü Katliamı Şehidi: Hacı Kazım Ozan........................44

	 Milli Şuur ya da Hayatı Yeniden İnşa Etmek...46

	 Kulak Âşık Olurmuş Gözden Evvel*..48

	 Sözün Gücü...51

	 Altın Çocuklar..52

	 Câmii ve Ezan...56

	 “Fatih” Yeni Fatih’ler Yetiştirebilecek mi!..58

	 İslami Eğitimin Batılılaştırılması – 2...60

	 Kitap Tanıtımı Peygamber Efendimizin Eğitim Metodu...62

	 Karikatür..63

	 Bulmaca...64

	 Saffron Hotels..23

	 Türem Yumurta...27

Reklamlar

İzzet Allah’a Mahsustur
İslam’a Dayanmayan Hiç Bir
İşten Hayır Gelmez

Geniş Tabanlı Yapılandırıcı
Eğitim Sistemi Üzerine
Düşünmek ve Bir Mektup

Şuurlu Eğitim (2)

İç
in

de
ki

le
r

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

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 Aralık - 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.

Tarık Yılmaz BEKLER
Eğitimci

18

Halil İbrahim KABAK
Eğitimci - Yazar

İbrahim Halil ER
Araştırmacı, Yazar

38

Dr.Nuh SAVAŞ
Ankara Üniversitesi Öğretim Görevlisi

20

Hüseyin YAVUZ
Eğitimci

32

Ahmet AKÇA
Eğitimci

42

Nezir GÜL
Eğitimci

24

Durmuş KOÇ
Eğitimci-Şair-Yazar

36

Mustafa ALKAN
Eğitimci

58

e
ği

ti
m

a
ra

şt
ır

m
a

a
ra

şt
ır

m
a

m
a

ka
le

m
a

ka
le

m
a

ka
le

e
ği

ti
m

 t
a

ri
h

im
iz

d
e

n
m

a
ka

le
m

a
ka

le

28

Osmanlıda Medreseler Fetihlerin Anası Askeri Okullar

Meleklere Kur’ân Dinleten
Büyük Sahâbî Üseyd B.
Hudayr Çocuklardan Öğrendim

Öğrenciler Teknolojik Eğitime
Hazır Ya Öğretmenler? ‘’Fatih
Projesi’’

Anlamlı ve Anlamsız Hayat
“Fatih” Yeni Fatih’ler
Yetiştirebilecek mi!

Efendimiz’in Sünnetinde
Toplantı ve Meclisler

İzzet Allah’a Mahsustur
İslam’a Dayanmayan Hiç

Bir İşten Hayır Gelmez

İnsanın sahip olduğu
akıl, irade ve

benzeri yetenekler
saadet için yeterli

olmadığından
Allah (c.c) Rahman

ve Rahim sıfatı
gereği İSLAM’ı tek

mükemmel din
ve saadet nizamı

olarak göndermiştir.
Şayet saadet için

bu yetenekler
yeterli olsaydı

Allah(c.c) İSLAM
dinini göndermezdi.

Çünkü Allah
(c.c) gereksiz
ve lüzumsuz

iş yapmaktan
münezzehtir.

Bismillahirrahmanirrahim.

Yaratan, yaşatan, yöneten
rabbimiz Allah (c.c)’a hamdeder,
şükreder, Müslümanlıkta örneği-
miz Peygamberimiz Hz. Muham-
med Mustafa (s.a.v.)’ya salât ve
selam ederiz.

Rabbimiz tembihatta bulu-
nuyor ve uyarıyor. “Kim izzet
istiyorsa bilsin ki, izzetin hepsi
Allah’a aittir. O’na ancak güzel
kelimeler yükselir, onu da sa-
lih amel yükseltir. Kötülükleri
planlayanlara gelince, onlar
için şiddetli bir azap vardır ve
onların planı mahvolur.”(Fâtır
Suresi: 10)

İzzet: Kuvvet, üstünlük, aziz
olma, şeref ve değerlilik anlamın-
dadır. Bu sıfat Kur’an’da tamamen
Allah (c.c.) için kullanılmaktadır.
Allah (c.c) mutlak güç sahibidir.
Onun gücü karşısında hiçbir gü-
cün varlık göstermesi düşünüle-
mez. Allah kemal sıfatları ile mut-
tasıftır. Allah(c.c) inkârcıların isnat
ettikleri acizlik, zillete düşme, ev-
lat edinme, cimrilik gibi birtakım
vasıflardan münezzehtir. “Senin
izzet sahibi Rabbin, onların
isnat etmekte oldukları vasıf-
lardan yücedir, münezzehtir.”
(Saffat suresi:180)

Bir müslümanın bu gerçekler
ortada iken beşerin oluşturdu-
ğu birtakım güç odaklarına izzet
izafe etmesi ve onların kurduğu
düzenlere itibar ve iltifat etme-

si düşünülemez. Çünkü mülkün
sahibi ve hâkimi Allah’tır. Bizler
de onun mülküyüz. O mülkünde
ortağı olmayandır ve tek tasar-
ruf sahibidir. Bir insanın kâfirlere
izzet izafe etmesi ve onların ya-
nında izzet araması kınanmıştır.
“ Onlar ki müminleri bırakıp
kâfirleri dost ve yönetici edin-
diler. İzzeti o kâfirlerin yanında
mı arıyorlar? Şüphesiz izzetin
tamamı yalnızca Allah’a aittir.”
(Nisa suresi: 139)

Günümüzün açmazlarından
birisi de, bazı müslümanların ve
toplulukların Siyonizm’e, ırkçı
emperyalizme ve kurdukları ABD,
AB, NATO gibi devlet ve yapılara
izafe ettikleri izzet ve yenilmez-
lik sıfatlarıdır. Kur’an bu düşün-
ce yapısını kınamış ve şuurlu bir
müslümanın bu gibi düşüncelere
sahip olamayacağını vurgula-
mıştır. “Allah’a ve ahirete iman
eden bir toplumu, Allah’a ve
resulüne karşı kanun koyan-
larla seviştiklerini bulamazsın
velev ki bunlar(kanun koyanlar)
babaları, oğulları, kardeşleri
veya akrabaları olsa da. İşte
onların kalplerine imanı yazdı
ve onları kendinden bir ruh ile
destekledi. Onları altından ır-
maklar akan cennetlere ebedi
kalmak üzere koyacaktır. Allah
onlardan razı olmuştur, on-
lar da Allah’tan razı olmuştur.
İşte onlar Hizbullah (Allah’ın
taraftarı)tır. İyi bilin ki Hizbul-
lah, kurtuluşa erenlerin ta

Aralık 2010
4

b
a

ş
m

a
ka

le
İsmail Hakkı AKKİRAZ
ÖĞ-DER Genel Başkanı

kendileridirler.”(Mücadele sure-
si: 22)

 Batılın gücü izafidir, zahiridir
ve kudret Allah’ın elindedir. Ger-
çekte güç İslam’ın ve müslüman-
ların gücüdür. Bu güç ise esasta
Allah’ın gücüdür. Bu gücü kimse
yenemez. Bizim görevimiz Müs-
lümanlar olarak bu gücün erleri
olmak ve batıla karşı cihat etmek-
tir. “Kim Allah’ı, resulünü ve
iman edenleri dost ve yönetici
edinirse şüphesiz Allah’ın tara-
fını tutanlar galip gelenlerin ta
kendileridir.” (Maide suresi: 56)

İzzetin bir anlamı da, insanı
zillete, alçaklığa, adiliğe, şeref-
sizliğe düşmekten alıkoyan bü-
tün üstünlükler, yüceliklerdir.
Müminler Allah (c.c.) ve resu-
lünün emirlerine itaat ettikleri
için O’nun yanında üstünlük ve
şeref kazanırlar. “ (Münafıklar):
Medine’ye döndüğümüzde,
aziz olan, zelil olanı çıkaracak-
tır, diyorlar. Hâlbuki asıl izzet,
Allah’a, resulüne ve müminlere
aittir. Ancak münafıklar bilmi-
yorlar.” (Münâfikûn suresi: 8)

İnsanın özlemi saadet içinde
yaşamaktır. İnsanın saadet için-
de yaşayabilmesi huzur, barış ve
kardeşlik, insan hakları ve hür-
riyetler, adalet (hürriyetlerin ça-
tıştığı yerde hudutların adaletle
çizilmesi) refah, izzet, şeref, onur
ve saygınlık ortamında gerçekle-
şebilir.

Bu Ortamı Sağlayacak
Olan Nedir?

Bu ortam ancak İslam ile
sağlanabilir. Bu, insanın yaratıl-
dığı hikmet ve fıtratın gereğidir.
Bu hikmetin ve fıtratın gereği
olarak insan ya esere bakarak
müessiri yani Allah’ı bulacak ve
saadetin tek çaresi İslam’a sarıla-
rak izzet bulup kurtulacak ya da
nefsine uyup batıla saplanarak
zillete düşüp helak olacaktır. Bu-
nun için dünya hayatımız Hak
ile Batılın birbiriyle mücadelesi
şeklinde geçmektedir. “İman
edenler Allah yolunda savaşı-
yorlar. Kâfirler ise tağutlar (put
adamlar) yolunda savaşırlar. O
halde şeytanın dostlarına karşı
savaşın; şüphe yok ki şeytanın
kurduğu düzen zayıftır.” (Nisa
suresi: 76) Bu mücadelenin özün-
de Allah’ın kullarını imtihan etme
iradesi vardır.

HAK İslam’dır. Her şart altın-
da değişmeyen gerçektir. Islah
yoludur. Marufu, adaleti, iyiliği
emreder. Münkeri, zulmü, kötü-
lüğü yasaklar. Bu yolu tarih bo-
yunca peygamberler ve onların
yolundan yürüyen takva sahibi
şuurlu müslüman topluluklar
temsil etmişlerdir. Günümüzde
bu asıl ve sağlam yolu Milli Gö-
rüş temsil etmektedir. Hakkın
gayesi: Bütün insanlığın dünya
ve ahiret saadetidir.

BATIL Materyalizm’dir. Her
şart altında yanlış olan şeydir. İfsat
yoludur. Münkeri, zulmü, kötülü-
ğü emreder. Marufu, adaleti, iyili-
ği yasaklar. Bu yolu tarih boyunca
Şeytan’ın hilelerine aldanıp nefis-
lerini ilah edinenler, Nemrutlar,
Firavunlar, Ebu cehiller temsil
etmişlerdir. Günümüzde bu fasit
ve batıl yolu ırkçı emperyalizm,
Siyonizm ve onların işbirlikçileri
temsil etmektedir. Batılın gaye-
si: İnsanları ifsat ederek dünya ve
ahiret hayatlarını karartmaktır.

Dünya hayatımızı bu şekilde
tanzim eden rabbimiz dünya ve
ahiret saadetimiz için İslam’ı em-
retmiştir. İslam saadetimiz için
hem gereklidir hem de yeterli-
dir. Çünkü insanın sahip olduğu
akıl, irade ve benzeri yetenekler
saadet için yeterli olmadığından
Allah (c.c) Rahman ve Rahim sıfa-
tı gereği İSLAM’ı tek mükemmel
din ve saadet nizamı olarak gön-
dermiştir. Şayet saadet için bu ye-
tenekler yeterli olsaydı Allah(c.c)
İSLAM dinini göndermezdi. Çün-
kü Allah (c.c) gereksiz ve lüzum-
suz iş yapmaktan münezzehtir.

İslam Allah’ın Rızasıdır,
Batıl İse Gazabıdır.

Bu gerçek Kur’an’da şöyle ifa-
de edilmektedir: “…Bugün size
dininizi ikmal ettim, (böylelikle)
size olan nimetimi tamamla-
dım ve sizin için razı olduğum
din olarak İslam’ı seçtim…”

5
Aralık 2010

(Maide suresi: 3) İslam dini dünya
ve ahiret saadeti için Allah’ın rıza-
sı olarak alternatifi olmayan tek
hayat nizamıdır, tek çaredir. “Kim,
İslam’dan başka bir din ararsa,
bilsin ki kendisinden (böyle bir
din) asla kabul edilmeyecek ve
o, ahirette ziyan edenlerden
olacaktır.” (Al-i İmran suresi: 85)
İslam’ı bırakıp batıla uyanların
sonu hüsran olacaktır. “Göklerin
ve yerin mülkü Allah’ındır. Kı-
yametin kopacağı gün var ya,
işte o gün batıla sapanlar hüs-
rana uğrayacaklardır.”(Casiye
suresi: 27)

İslam ve İnsan

İslam’a dayanmayan hiç bir iş-
ten hayır gelmez. İslamsız olmaz.
Bu gerçeğin hepimiz tarafından
kavranması gerekir. İnsan olarak
bizler Rabbimizin bize verdiği ni-
metleri isabetle kullanarak İslam-
sız saadetin imkânsız olduğuna
gerçekten inanmalıyız.

İbrahim (a.s) kendisiyle tar-
tışmaya giren Nemrut’a “Benim
Rabbim hayat veren ve öldü-
rendir.” dediğinde, Nemrut; “Ben
de hayat veren ve öldürenim.”
demişti. İbrahim (a.s) bunun
üzerine; “Allah güneşi doğu-
dan getirmektedir, haydi sen de
onu batıdan getir.” dediğinde
kâfir Nemrut’un apışıp kaldığını
Kur’an bize haber veriyor. (Baka-
ra suresi: 258) Burada Nemrut’un
kurduğu düzenin İbrahim (a.s)’in
getirdiği tevhide dayanan adil
hayat nizamı karşısında birtakım
savunma mekanizmalarına rağ-
men acze düştüğünü, yıkıldığını
görmekteyiz.

Şimdi bir nefis muhasebesi
yaparak kendimize soralım:

Güneşi batıdan getirmeye gü-
cümüz yeter mi?

Yaşayan insanlar olarak ilimle-
rimizi toplasak, ne zaman ölece-
ğimizi bilebilir miyiz?

Geceyi gündüz, gündüzü
gece yapabilir miyiz?

Güneşi ayın arabasına, ayı
güneşin arabasına bindirebilir
miyiz?

Dişiyi erkek erkeği dişi yapa-
bilir miyiz?

Bu sorulara olumlu cevap
vermemiz imkânsızdır. Kuvvet ve
kudret sahibi Allah’tır. Yaratma-
ya, yarattığı üzerinde her türlü
değişikliği yapmaya, yok etmeye
kadir olan Allah’tır. “Göklerin ve
yerin mülkü Allah’ındır. Dile-
diğini yaratır; dilediğine kız
çocukları, dilediğine de erkek
çocukları bahşeder.” (Şuara su-
resi: 49)

İnkârcılığı, batılı ve işbirlik-
çiliği benimseyenlerin Allah’ın
bir ihsanı olan İslam’dan daha
mükemmel bir şeyi ortaya koy-
maya güçleri yetebilir mi? Hayır
yetmez. Bu hususta bu güne
kadar yapılan bütün denemeler
hüsranla sonuçlanmıştır, bundan
sora da hüsranla sonuçlanmaya
mahkûmdur. “Eğer kulumuz
(Muhammed’e) parça parça
indirdiğimiz Kur’andan şüp-
he ediyorsanız haydi onun
benzeri bir sure de siz getirin.
Allah’tan başka bütün yar-
dımcılarınızı da çağırın; eğer
doğru söylüyorsanız. Eğer ya-
pamazsanız -ki elbette yapa-
mayacaksınız- o halde yakıtı,
insanlar ve taşlar olan ateşten
sakının. O ateş kâfirler için
hazırlanmıştır.”(Bakara suresi:
23–24) Çünkü İslam’ın koruyucu-
su Allah’tır.

İnsanlar bu âlemde Allah’ın
verdiği nimetlerden dolayı O’na
şükretme veya nankörlük etme
yolundan birisini kendi hür ira-
desiyle seçme hürriyetine sa-
hiptirler. Her insan seçtiği yolun
kendisini götüreceği sonuca kat-
lanmak durumundadır.

İslam Allah’tandır ve
Onsuz Saadet Olmaz.

İslam insanın lehine ve aleyhi-
ne olan durumları bildirir. İnsanın
lehine olan şeylere hayır ve maruf

denilirken, aleyhine olan şeylere
şer ve münker denilmiştir. İslam
insanın fert, toplum ve düzen
olarak saadetini sağlayacak her
türlü tedbiri almış ve hiçbir konu-
da boşluk bırakmamıştır.

Dünyadaki imtihanı kaza-
nabilmemiz için din ve ahlakta,
ilimde, talim ve terbiyede, iktisat
ve ekonomide, siyasette, hukukta
İslam’ın ulvi prensiplerini esas al-
mamız emredilmiştir.

İslam’ın amentüsüne bağlan-
madan saadet bulmayız. İslam’ın
amentüsü; Allah’ın varlığına birli-
ğine inanmak, meleklere, kitapla-
ra, peygamberlere, Ahiret günü-
ne, kaza ve kadere inanmaktan
oluşan bir sistemdir. Bu sisteme
inanıp bağlanmadan yapacağı-
mız hiçbir hayrın karşılığını alma-
mız mümkün değildir.

Ahlak kuralları fert ve toplum
olarak birlikte huzur içinde yaşa-
mamızı sağlayan esaslardır. Bir
ahlak nizamının arzulanan ba-
rış ortamını sağlayabilmesi için
İslam’ın ulvi prensiplerini esas
almalıdır. İslam’ın ahlak anlayışı-
nın temelinde insanı fert, toplum
ve düzen olarak korumak vardır.
Peygamberimiz “Ben güzel ah-
lakı tamamlamak için gönde-
rildim.” sözüyle görevini belir-
tirken, inananlara da şu telkinde
bulunmaktadır. “Sizin imanca
en güzeliniz ahlakça en güzel
olanınızdır.” Hz. Aişe valide-
miz Peygamberimizin ahlakının
Kur’an olduğunu bize bildirmiştir.

Günümüzde ferdin toplum-
la, toplumun fertle, her ikisinin
yönetimle, yönetimin her ikisi ile
yaşadığı problemlerin temelinde
ülkemizde hâkim kılınmaya çalı-
şılan ahlak anlayışının İslam’dan
değil batıdan alınmış olması yat-
maktadır. Batının ahlak anlayışı
çıkar, çatışma, imtiyaz, ötekileş-
tirme, israf ve manevi değerleri
yozlaştırma üzerine inşa edilmiş-
tir. İnsanı doğuştan günahkâr
sayan, tevhit inanışını değil teslis
inanışını esas alan, ahiret inanışı

Aralık 2010
6

b
a

ş
m

a
ka

le

olmayan bir ahlak anlayışının in-
sanlığa zilletten başka vereceği
bir şey olamaz.

Batının ahlak anlayışının gel-
diği son nokta ile ilgili olarak
Mehmet Şevket Eygi 18 Aralık
2010 tarihinde Milli Gazete’de-
ki yazısında bakınız ne diyor.
“İsviçre’de ensesti yasak kılan
kanun kaldırılacak, reşit aile fert-
leri kendi rızalarıyla birbirleriyle
cinsel münasebete girebilecek-
miş. İğrenç, kusturucu, rezil bir
haber... Bu ne demektir? Babası
kızını kullanabilecek. Ana oğluyla
yatabilecek. Kız ve erkek kardeş-
ler karı koca gibi yaşayabilecek...”
Erkekle erkeğin evliliğine cevaz
veren bir ahlaki zemine sahip
batının hangi değeri bizim lehi-
mizedir.

İslâm, fert ve toplum barışı-
nı bozan içki içmek, zina etmek,
eşcinsel ilişkiler, kumar oynamak
hırsızlık yapmak, rüşvet alıp ver-
mek gibi bütün kötülükleri ya-
saklamıştır. “Ey iman edenler!
Şarap (sarhoş edenler) kumar,
putlar ve fal okları şeytanın
işinden olan birer pisliktir, on-
dan sakının, ola ki kurtulur-
sunuz. Şeytan, şarap (sarhoş
edenler) ve kumarla aranızda
ancak düşmanlık ve kin bırak-
mak, Allah’ın zikrinden ve na-
mazdan alıkoymak ister. Artık
vazgeçtiniz değil mi?” (Maide
suresi: 90–91) “Zinaya yaklaş-
mayınız. Çünkü o, bir fuhuştur
ve kötü bir yoldur.”(İsra suresi:
32)

İslam ilme, insanın talim ve
terbiyesine büyük önem vermiş-
tir. Bunun için köklü esaslar koy-
muştur. İlim öğrenme ve talim ve
terbiye faaliyetlerimizi İslam’ın
ulvi prensiplerine göre yürütme-
miz, bizleri dünyada da ahirette
de saygın bir konuma getirecek-
tir. Batılılar Latinceyi ilim dili ha-
line getirmeye çalışıyorlar. Bunu
yaparken hedefledikleri şey in-
sanlığa hizmet etmek, onları ce-
haletten kurtarıp saadetlerini te-
min etmek değildir. Bilakis bilimi

kendilerine ait bir ürün haline dö-
nüştürmek ve bu üründen fayda-
lanmak isteyenlere yüksek bedel-
lerle satarak ticaretini yapmaktır.
Patent batıların bilimi paraya çe-
virmek için icat ettikleri bir şeydir.
Bu ise batıda bilimin insanlığa
fayda için değil çıkar ve menfaat
temin etmek maksadıyla yapıldı-
ğının delilidir. Biz her şeyimizde
ve de talim ve terbiyemizde bu
batıyı kendimize örnek aldığımız
için çöküyor, çürüyor, eriyor ve
kaliteli nesiller yetiştiremiyoruz.

İstanbul Valiliği’nin onayıyla,
İl Milli Eğitim Müdürlüğü ve İs-
tanbul Emniyeti Narkotik Suçlarla
Mücadele Şube Müdürlüğün-
ce İstanbul’un 28 ilçesinde 154
okulda 31 bin 272 öğrencinin ka-
tılımıyla 2010 yılı içinde gerçek-
leştirilen araştırmanın sonuçları
eğitim sistemimizin içinde bu-
lunduğu durumu gösteren acı bir
belgedir. Araştırma uyuşturucuy-
la tanışma ve kullanma yaşının
14’e kadar indiğini göstermekte-
dir. Her beş öğrenciden biri mut-
laka sigara ya da alkol kullanmak-
tadır. Bu durum eğitimde büyük
bir felaketin habercisidir.

Talim ve terbiyemizi İslam’ın
ulvi prensiplerine göre yeniden
şekillendirmeden bu yıkımı dur-
durmamız imkânsızdır. Çocukla-
rımıza ahiret inancını öğretmeli
kalbine Allah korkusunu yerleş-
tirmeliyiz.

İktisatta, ticarette, ekonomide
batı ürünü anlayışları terk etme-
den, faiz belasından kurtulma-
dan saadete ermemiz hayal ola-
caktır. İslam faizi haram kılmıştır.
Faizin haram kılınması Allah’ın
bize olan büyük ihsanlarından
birisidir. Faiz tarih boyunca Siyo-
nizm tarafından insanlara zulüm
aracı olarak kullanılmıştır. Faizi
meşrulaştıran hiçbir toplum ken-
disini helak olmaktan kurtarama-
mıştır. “Faiz yiyenler şeytanın
çarptığı kimsenin kalktığı gibi
kalkarlar. Böyle olması onların:
‘Alışveriş de faiz gibidir’ deme-
lerindendir. Hâlbuki Allah, alış-

verişi helal, faizi haram kılmış-
tır. Kime Rabbinden bir öğüt
gelir de, faizden vazgeçerse
geçmişi onadır ve işi Allah’a ait-
tir. Kim de faizciliğe dönerse,
onlar ateş yaranıdırlar ve ora-
da ebedi kalıcıdırlar. Allah fa-
izi yok eder, sadakaları artırır.
Allah kâfirlerin hiçbirini, çok
günah işleyeni sevmez.” (Baka-
ra suresi: 275–276) “Eğer böyle
yapmaz(faizi bırakmaz) sanız,
Allah’a ve resulüne harp (açtığı-
nızı) bilin. Eğer tövbe ederseniz
ana sermayeniz sizindir. (Böy-
lece) Haksızlık etmemiş ve de
haksızlığa uğramamış olursu-
nuz.” (Bakara suresi: 279)

Ben müslüman’ım diyen her-
kes bilmelidir ki bu işlerin şakası
yoktur. Rabbimiz bizden İslam’ı
bir hayat nizami olarak nasıl ya-
şamamızı istiyorsa öyle yaşama-
mız gerekir. İslam’ı hayatımıza
yansıtmada tek örneğimiz pey-
gamberimiz ve arkadaşlarıdır.
Rabbimiz peygamberimizin şah-
sında hepimizi uyarmaktadır.
“Sen ve seninle beraber tövbe
edenlerle birlikte emrolundu-
ğun gibi doğru ol ve aşırı git-
meyin. Çünkü O, yaptıklarınızı
görmektedir.”(Hûd suresi: 112)

Ülkemizde bugün bu gerçek-
lerin adı Milli Görüş’tür. Bu ülkede
yaşayan ve özde bu geçekleri be-
nimseyen herkesin Milli Görüş’le
birlikte hareket edip, bu anlayışı
iktidara taşıması inanç sistemimi-
zin, insan anlayışımızın ve vatan
sevgimizin gereğidir. Kurtuluşun
başka yolu yoktur.

Rabbimizin şu mübarek be-
yanıyla yazımızı bitirelim. “De
ki: Ey mülkün sahibi Allah’ım,
sen mülkü dilediğine verirsin,
dilediğinden de mülkü çekip
alırsın. Dilediğini aziz edersin,
dilediğini zelil edersin. Hayır,
senin elindedir. Sen her şeye
kadirsin. (Âli İmrân sûresi: 26.)

7
Aralık 2010

Bir gün ormandaki hayvanlar
bir araya gelip “Eğitim şart” dedi-
ler ve okul açmaya karar verdiler.

Bir tavşan, bir kuş, bir sincap,
bir balık ve yılan balığı yönetim
kurulunu oluşturdu.

Tavşan, müfredatta koşmanın
bulunmasını istedi.

Kuş uçmanın dâhil olmasını,
balık yüzmenin dâhil olmasını
istedi ve sincap da ağaca tırman-
manın ve toprak kazmanın mut-
laka zorunlu dersler arasında ol-
ması gerektiğini söyledi.

Bütün bunları bir araya geti-
rip bir müfredat yaptılar ve bütün
hayvanların bu dersleri görmesi-
ni istediler.

Tavşan koşu dersinden A alı-
yor olmasına rağmen, ağaca tır-
manmak onun için çok ciddi bir
sorundu. Sürekli kafa üstü düşü-
yordu. Bir süre sonra beyni hasar
gördü ve eskisi gibi koşamadı. Ar-
tık koşuda A almak yerine, C alı-
yordu. Ve tabii, ağaca tırmanma-
da ise her zaman zayıf alıyordu.

Kuş, uçmada çok başarılıydı,
ama sıra toprak kazmaya geldiği
zaman, o kadar başarılı değildi.
Sürekli gagasını ve kanatlarını
kırıyordu. Bir süre sonra toprak
kazma notu hala F olmasına rağ-
men, uçma notu C’ ye düşmüştü.
O da ağaca tırmanmada çok zor-
lanıyordu.

Geniş Tabanlı Yapılandırıcı
Eğitim Sistemi Üzerine
Düşünmek ve Bir Mektup

Yani insanın ilgi, istidat ve kabiliyetine
uygun olmayan, ancak her konudan
anlatılan geniş tabanlı bir sistem.
Herkes her şeyi görüyor ama herkes her
şey olamıyordu. Bu duruma öğretmen
ve öğrenci de şaşırıp kalıyor. Burada
öğretmenin metodu, olaylara bakışı ve
öğrenciyi düzgün ve doğru yönlendirmesi
büyük önem taşıyor.

Aralık 2010
8

e
ği

ti
m

 -
 a

n
a

li
z

Yrd.Doç.Dr.Süleyman DOĞAN*

Balık, yüzmede mükemmeldi
ama ne ağaca tırmanabiliyor ne
de koşabiliyordu. Ne zaman bun-
ları yapmaya kalktıysa ölecek gibi
oluyordu. Sonunda yüzgeçleri
zarar gördü ve artık yüzmeyi bile
yarım yamalak yapar oldu.

Sonuçta sınıf birincisi olan
hayvan her şeyi yarım yapabi-
len, geri zekâlı yılan balığı oldu.
Ancak eğitimciler çok mutluydu,
çünkü herkes bütün dersleri gö-
rüyordu.

Ve buna “geniş tabanlı eğitim
sistemi” dediler.

Acaba günümüzde uygula-
nan eğitim sistemi böyle bir eği-
tim sistemi miydi?

Yani insanın ilgi, istidat ve ka-
biliyetine uygun olmayan, ancak
her konudan anlatılan geniş ta-
banlı bir sistem. Herkes her şeyi
görüyor ama herkes her şey ola-
mıyordu. Bu duruma öğretmen
ve öğrenci de şaşırıp kalıyor. Bu-
rada öğretmenin metodu, olay-
lara bakışı ve öğrenciyi düzgün
ve doğru yönlendirmesi büyük
önem taşıyor. O nedenle; öğ-
retmen, doğan güneşe benzer.
Etrafını aydınlatarak karanlıklara
meydan okur. Tereddütte kalmaz.
Çünkü öğretmen bilir ki; “Tered-
dütte kalanlar geride kalır.” Ha-
yatın üstüne gitmezseniz hayat
sizin üstünüze gelir. Fakirlik kade-
rimiz değil.

“Tek önemli vakit vardır; için-
de bulunduğunuz an. O an en
önemli vakittir. Çünkü sadece o
zaman elimizden bir şey gelebi-
lir.” Tolstoy

Güzel yapmak güzel söyle-
mekten daha güzeldir. Olumlu
yönde daima değişim ve hareke-
te geçmek suretiyle zorlukların
üstesinden geliriz. Yeter ki, karar-
lı, azimli ve sabırlı olalım.

Eğitim-Aile ve İletişim

Bir toplumda eğitimin nasıl
olması gerektiğine ilişkin cevabı,
o toplumun benimsemiş olduğu
veya ağırlıklı olarak uyguladığı
eğitim felsefesi verir. Bireylerin,

psiko-sosyal açıdan sağlıklı bir
şekilde gelişmeleri ve yaşadıkları
çevreye uyum sağlayabilmeleri
için onlarla olan olumlu sosyal et-
kileşim oldukça önemlidir.

Sosyal bir varlık olan insanın
diğer insanlarla ilişkilerinde ile-
tişim becerileri önemli rol oynar.
Etkili bir iletişim becerisine sahip
olan birey hem kendisine hem de
çevresine kolay bir şekilde uyum
sağlayabilir. Bu sayede kendini
ayarlayabilmenin yolunu öğrenir
ve nerede nasıl davranacağına
dikkat eder. Böylece olaylara, du-
rumlara ve geleceğe iyimser bir

bakış açısı geliştirir. İnsanın ilişki
sahası, merkezden çevreye doğ-
ru gittikçe genişleyen daireler
şeklinde ortaya çıkar. Bu dairenin
odak noktasında aile bulunur.
Aile çevresinde dünyaya gelen
insan, doğumdan bir süre sonra
anlamak, konuşmak, hareketlere
tepki vermek gibi ruhi ve fiziki ni-
telikle davranışlar kazanır.

Aile, özellikle yaşamın ilk yılla-
rında çocuğun gelişimini destek-
leyen en önemli kurumdur. Araş-
tırmalar ailenin çocuk yetiştirme
tutumunun gelişim üzerindeki
etkilerini ortaya koymaktadır.
Erken yaşta annelere ve çocuk-
larına sağlanan desteğin onlar
üzerinde olumlu etkileri olduğu
belirtilmektedir. İnsanın kişiliğini
kazanmasına, hayata hazırlanma-
sına en çok tesir eden çevrelerin
başında aile ocağı gelir. İnsanın
ömrü boyunca en çok etkisi altın-
da kaldığı bu aile çevresi, insani
ilişkilerin başladığı ilk iletişim ala-
nıdır. Aile ocağında ilişkiler uyum
içersinde sürdürülüyorsa orada
çocuklar huzurlu ve mutludur.

Aile, insan ilişkilerinin sergi-
lendiği bir sahne gibidir. Çocuk,
bu sahnede insan ilişkilerinin
bütün yönlerini gözlemler ve ya-
şar. Çocuk dünyaya sadece kendi
istekleri açısından bakan bir can-
lıdır. Eğitimin amaçlarından birisi
de çocuğun dünyaya, insanlara
ve olaylara sadece kendi istekleri
açısından değil de birçok açıdan
ve boyuttan bakabilme yetene-
ğinin geliştirilmesi olmalıdır. İşte
ailede çocuğun ilk aldığı eğitim
sağlıklı olursa yani bina sağlam
atılırsa gerisi daha kolay geliştiri-
lir. O nedenle çocuğu tabiri caiz-
se yönetirken yani yetiştirirken iyi
model olmak gerekir. Onun için
Şeyh Edebali’nin damadı Osman
Gazi’ye yaptığı nasihat son dere-
ce önemlidir. Eğitim açısından da
bir örneklemdir. Aşağıda alıyo-
rum dikkatle okursak alacağımız
çok önemli mesajlar vardır.

Aile, özellikle
yaşamın ilk

yıllarında çocuğun
gelişimini

destekleyen en
önemli kurumdur.

Araştırmalar
ailenin çocuk

yetiştirme
tutumunun

gelişim üzerindeki
etkilerini ortaya

koymaktadır.

Güzel
yapmak güzel
söylemekten

daha güzeldir.
Olumlu yönde
daima değişim
ve harekete

geçmek suretiyle
zorlukların
üstesinden

geliriz. Yeter ki,
kararlı, azimli ve

sabırlı olalım.

9
Aralık 2010

Şeyh Edebali’nin Osman Gazi’ye Vasiyeti
“Ey oğul, artık Bey’sin!

Bundan sonra öfke bize, uysallık sana.

Güceniklik bize, gönül almak sana.

Suçlamak bize, katlanmak sana.

Acizlik bize, hoşgörmek sana.

Anlaşmazlıklar bize, adalet sana.

Haksızlık bize, bağışlamak sana...

Ey oğul, sabretmesini bil, vaktinden önce çiçek açmaz.

Şunu da unutma; insanı yaşat ki devlet yaşasın.

Ey oğul, işin ağır, işin çetin, gücün kula bağlı. Allah yardımcın ol-
sun...

Güçlüsün, kuvvetlisin, akıllısın, kelamlısın! Ama bunları nerede,
nasıl kullanacağını bilmezsen sabah rüzgârında savrulur gidersin.

Öfken ve nefsin bir olup aklını yener.

Daima sabırlı, sebatlı ve iradene sahip olasın!

Dünya, senin gözlerinin gördüğü gibi değildir.

Bütün bilinmeyenler, feth edilmeyenler,

Görünmeyenler, ancak sen faziletli ve ahlaklı olursan gün ışığına
çıkacaktır.

Ey oğul! Ananı, atanı say! Bereket büyüklerle beraberdir.

İnancını kaybedersen, yeşilken çöllere dönersin.

Açık sözlü ol! Her sözü üstüne alma!

Gördüğünü görme! Bildiğini bilme!

Sevildiğin yere sık gidip gelme!

Ey oğul! Üç kişiye acı: Cahil arasındaki âlime, zenginken fakir düşe-
ne ve hatırlı iken itibarını kaybedene.

Ey oğul! Unutma ki, yüksekte yer tutanlar, aşağıdakiler kadar em-
niyette değildir.

Haklıysan mücadeleden korkma!...”

Okumak ve ‘En Sevgili’den
Gelen En Uzun Mektup

“Düşünmeden öğrenmek fay-
dasız, öğrenmeden düşünmek
tehlikelidir.” (Konfüçyüs)

Kitap okumayan ve onlarla
dost olmayanlar, hayatı okuma-
da, olup bitenlere ve kendilerine
yön vermede zorlanırlar. Günü-
müzdeki genel insan tipi budur
zaten: edilgen, pasif konumda se-

yirci... Fakir halkın ekmek derdin-
den başka bir şey düşünememesi
anlaşılabilmektedir; fakat üniver-
site gençliği dahî ders notları dı-
şında pek bir şey okumamakta...
Okuyan insanlar ise bilinçsizce/
gelişigüzel ve yanlış tercihlerle
okumaktalar.

Şuurlu ve sağlıklı okuma ey-
lemi olmayınca da, siyasî, içtimaî
ve iktisadî bakış açılarından uzak,

dünyası dar ve loş, düşünceleri
sığ ve öteye geçmez, özgür ve
özgün kimliğini oluşturamamış,
hâkim siyasî havaya kapılan in-
sanlar yığını oluşmaktadır... Oku-
mayanların “iki günleri bir”dir,
dolayısıyla ziyandadırlar... Oku-
mayanlar kendilerine, olaylara ve
hakikatlere yabancıdırlar.

Okuyan insan ise hayatı an-
lamlandırır, tanımlar, ayakları
yere sağlam basar; çünkü fera-
setle ve basiretle (isabetli) bakar
olaylara... Okuyan, güzelliklere
kapı aralar, adım atar, yeni düşün-
ce ve tecrübelerle farklı boyutlar
katar yaşamına. Devamlı kendini
yeniler ve inançlarını diri tutar.
Zihnindeki müphemleri anlaşılır
kılar. Çünkü okuyan bilmediğini
bilir. Okunacak kitabın seçiminde
dikkatli olmalı; herkesi arkadaş
edinmediğimiz gibi, kitabın da
dost olanını seçmeliyiz. Faydalı
bir okuma içinse, okuma esnasın-
da aktif olmalı ve düşünsel mele-
kelerimizi zinde tutmalıyız.

Bu haftaki yazımda Prof.Dr.
Mustafa Nutku Bey’in “En Sev-
giliden Gelen En Uzun Mektup”
başlıklı yazısı konumuzla alakalı
olduğu için siz aziz okurlara tak-
dim ediyorum:

“Beş yaşında gözüken küçük
çocuk, etrafındaki kendi kendine
sessizce bir şeyler okuyan büyük-
lerine sırayla göz gezdirdi. Sonra,
bir an durgunlaştı ve aniden bo-
şalıp:

“-Ben niçin okuyamıyorum?”
diye hıçkırıklarla ağlamağa baş-
ladı.

Büyükleri, şefkatle onu teski-
ne çalıştılar.

Aslında ne kendisinin ne de
büyüklerinin, bu mevzuda bir
hatasından veya ihmalinden
bahsedilemezdi. Genellikle ço-
cuklar okuma-yazmayı, altı yaşını
bitirdikten sonra kaydoldukları
ilköğretim okulunun birinci sını-
fındayken öğrenirlerdi. Okula gi-
dememiş erkekler askerdeyken,
kadınlar ise okuma-yazma kurs-

Aralık 2010
10

e
ği

ti
m

 -
 a

n
a

li
z

larında okur-yazar hale gelirlerdi.
Fakat gene de, o küçük çocuğun :
“Ben niçin okuyamıyorum?” diye
hıçkırarak ağlaması, insana tesir
ediyor ve bir şeyler anlatmağa
çalışıyordu.

Bir köy ilkokulu öğretmeni,
talebelerini okumaya ve yazmaya
alıştırmak için;“Bulduğunuz her
yazıyı okuyun ve bulduğunuz her
boş kağıdı yazıyla doldurun..” tav-
siyesini tekrarlarmış.

İslâm’ın ilk emrinin “Oku!” ol-
duğunu bilen çoktur: “Yaratan
Rabbi’nin adıyla (ve Rabbin adı-
na) oku.”(Alak Suresi, 96/1). Bu
ayette, “Neyi?” sorusunun cevabı
olacak bir nesne bulunmadığın-
dan, O’nun rızasına uygun olan
bütün okumaları da içine almak-
tadır. Bulduğu her yazılı kâğıdı
okumanın Allah’ın (c.c.) “Oku!”
emrine dâhil olduğunu söyleye-
bilmek, mümkün değildir. Ancak,
bu tavsiyenin okuma-yazmağa
karşı direnci kırmak ve köy ço-

cuklarının bu mevzudaki atâletini
gidermeğe faydası olabilir.

Bütün mülk, tesir, fiil, Allah’a
(c.c.) aittir. İnsanın elindeki ve
onunla dünya hayatı boyunca im-
tihan olduğu tek şey: “Seçmek”tir
(irade-i cüz’iyyesi ile). Her şeyi
okumamalıdır. Okumak, akıl mi-
desini doldurmaktır. Mideye her
şey, rastgele doldurulmaz; seçim
yapmak şarttır. Çünkü dolduru-
lan şeylerin bazısı gıda olsa da;
bazısı zehir, bazısının hazmı güç,
bazısı da obezite (şişmanlık) yapı-
cı olabilir.

İnsanın okumağa en fazla
istek duyabileceği yazılı metin:
“Sevgiliden gelen mektup”tur.
Okuma biliniyorsa; bu mektup,
kalp atışı hızlanarak, yudum yu-
dum içer veya teneffüs eder gibi
okunur, koklanır, öpülür, muha-
faza edilir. Okumasını bilmeyen
bir ana, sevgili oğlunun askerden
veya uzak bir yerden gönderdiği

mektubunu alınca ne kadar çok
sevinir; eline alır, öper, koklar,
satırları üzerinde göz gezdirir ve
hemen onu kendisine okuyacak
birini bulup, okunanları sevgi
gözyaşlarıyla dinler. Sevdiklerin-
den gelen mektupları bizzat ken-
disi okuyabilmek için okuma kur-
suna giden yaşlı analar da çoktur.

Düşünecek olursak, Allah’ın
(c.c.) mâsivâsını (O’nun haricin-
dekileri); Allah’ın (c.c.) hüsün,
kemâl ve ihsânının gölgelerinin
gölgesi, mecazî ve çok küçük te-
cellileri için sevip, o muhabbet
sebebi sıfatların asıllarına en yük-
sek derecede sahip olan Allah’ı
(c.c.) sevmekteki ihmalkârlık ve
O “Hakikî Sevgilinin bize gönder-
diği uzun mektubu olan Kuran’a
karşı alâkasızlık; ne kadar tezat,
haksızlık, vefasızlık, katı kalplilik
ve yabanîlik değil midir?

*	 Yıldız Teknik Üniversitesi, İnsan ve Toplum
Bilimleri Bölümü Öğretim Üyesi
sudogan@yildiz.edu.tr

Kitap okumayan
ve onlarla dost

olmayanlar,
hayatı okumada,
olup bitenlere
ve kendilerine
yön vermede
zorlanırlar.

11
Aralık 2010

Şuurlu Eğitim (2)

İslami anlayışta eğitimin aşa-
maları şöylece sıralanabilir:

Tebliğ: Duyurma, bildirme,
anlatma. Hikmetle ve güzel öğüt.
Eğitimin ilk aşamasıdır.

İrşat: Doğru yola, Hak ve ha-
kikate davettir. İyiliği tavsiye, kö-
tülükten sakındırmadır.

Hidayet: Küfür, şirk ve sa-
pıklıktan kurtularak aydınlık ve
doğru yola girmek için rehberlik
yapmaktır.

Cihad: Çalışmak, uğraşmak,
didinmek, çabalamak, gayret et-
mektir. Hayatın her anında, bü-
tün gücümüzle, hep birlikte mü-
cadele etmektir.

Tevbe: Yapılan yanlışların far-
kına varıp geri dönmek, pişman
olmaktır.

Sabır: Aklın ve dinin uygun
gördüğü yolda devamlı olmaktır.
Acıya, zorluğa, sıkıntıya karşı da-
yanmak ve direnmektir.

Tevekkül: Allah’a güvenme
ve alınması gereken tedbirleri
aldıktan sonra O’nun hükmünün
mutlaka meydana geleceğine
inanmaktır.

Kalpleri Isındırma: Aşamalı
(tedrici) bir metotla, kolaylaştırıp
zorlaştırmadan, gerekirse zama-
na yayarak alıştırmaktır.

Zikir ve Dua: Allah’ı çok
anma, ona yalvarma ve ondan is-
temedir. Bunu düzenli olarak, sık
sık ve çokça yapmak gerekir.

Takva: Titizliktir. Şüpheli şey-
lerden sakınmak ve kaçınmaktır.
Yanlışa düşmemek için çok dik-
katli olmaktır.

İhlâs: Gösteriş ve riya amacıy-
la yapmamaktır. Kalp temizliğine
dikkat etmektir. Kötülüklerden
arınmadır.

İbadetler: İtaat ve boyun
eğerek kulluğunun bilincine var-
maktır. İç huzuruyla yakınlaşmak-
tır. Günahlardan ve azgınlıktan
alıkoyar.

Şuurlu Eğitim (2)

Aralık 2010
12

e
ği

ti
m

 v
e

 ş
u

u
r

Ramazan AKSOY
Eğitimci - Yazar

Nefs Tezkiyesi: Nefsin arzu
(şehvet) ve öfke (gazap) yetilerini
aklın kontrolünde denge halinde
tutmaktır.

Samimiyet: Niyetin sahih ol-
masıdır. Başka bir amaçla değil,
yalnızca Allah için istemektir.

Tefekkür: Hak ve hakikati ta-
nımak için aklın ve kalbin hareke-
te geçirilmesidir. Öz eleştiri yapa-
rak eksiklerimizi hatalarımızı tes-
pit edip düzeltmeye çalışmaktır.

Resulullah Efendimiz (s.a.v),
öğretmen olan sahabelerden
Mirdas (r.a)’a bazı tavsiyelerde
bulunurken; yine başka bazı
hadis-i şeriflerinde de çocukları-
na veya kendisine eğitilmek üze-
re emanet edilenlere karşı nasıl
davranmaları ve nelere dikkat
etmeleri gerektiğiyle ilgili şunları
buyurmuştur;

“Ey Mirdâs! Kur’an öğretmeye
karşılık herhangi (maddi) bir şart
koşmaktan ve inceltilmiş ekmek
almaktan sakın!”

“Ey Mirdas! Üçten fazla vur-
maktan sakın. Eğer üçten fazla
vurursan Allah kıyamet günü
sana kısas uygular.”

“Bu ümmetten üç çocuğun
eğitimini üzerine alan bir öğret-
men, bunların zengin ve fakirine
yan yana eşit olarak ders vermez-
se, kıyamet günü hainlerden haş-
redilir.”

“Kim bir kula Allah’ın kitabın-
dan bir ayet öğretirse, O artık
onun efendisidir, onu (yardımsız)
tek başına bırakmaz ve kendini
(hiçbir şeyde ve yerde) ona tercih
edemez.”

“Kim bildiği bir ilmi, kendi-
sinden sorulduğunda gizlerse,
Allah’ta onu ateşten bir gem ile
gemler.”

“Kim birine bir ilim öğretirse,
onunla amel edenin ecrini, öbü-
rünün ecrinden hiçbir şey eksilt-
meksizin alır.”

“İlim, üstattan öğrenilir.”

Nahl süresinin 43.ayetinde
ise; “Eğer bilmiyorsanız zikir ehli-
ne (âlimlere, bilginlere) sorunuz”
buyurmuştur.

Öğretmenliği sanat ve ideal
olarak görmeyip, sadece bir mes-
lek olarak alırsak; para kazanmak
ve geçimini sağlamak için yapı-
lan işlerden bir iş gibi algılanır ve
saygınlığı kalmaz. Hizmet, ideal,
sanat yönleri ve “kutsallığı” unu-
tulur.

İslâm tarihinin ilk öğretmeni
olan Musab bin Umeyir (r.a)’ın
örnek hayatını özellikle genç öğ-
retmenler çok iyi öğrenmelidir.
Resulullah Efendimiz (s.a.v), Mu-
sab bin Umeyir (r.a)’ı Medine’ye;
“Medinelilere Kur’an’ı okumasını,
İslamın emir ve yasaklarını öğret-
mesini, namazlarını kıldırmasını”

emrederek öğretmen olarak gön-
dermiştir.

İnsanın eğitimi; doğuştan
sahip olduğu eğilimlerin, özel-
liklerin, yetilerin ve yeteneklerin;
kendisi veya çevre unsurları olan
ailesi, arkadaşları, öğretmenleri
ve diğer eğiticiler vasıtasıyla ve
yardımıyla açığa çıkartılması, ha-
rekete geçirilmesi, ıslah edilmesi
ve öğretilmesi ile mümkün olur.
Hem mümkündür, hem de ge-
rekli. Eğitilmeyen insanın doğal
ve yalın haliyle dünya hayatına
uyum sağlaması, gelişmesi, de-
ğişmesi ve olgunlaşması (kemale
ermesi) mümkün değildir. Ahireti
kazanması da çok zor olur.

İnsanın doğasını, yaratılışında
sahip olduğu eğilimlerini, özellik-
lerini, yetilerini ve yeteneklerini
tanımadan ona uygun bir eğiti-

İnsanın eğitimi;
doğuştan

sahip olduğu
eğilimlerin,
özelliklerin,
yetilerin ve

yeteneklerin;
kendisi veya

çevre unsurları
olan ailesi,

arkadaşları,
öğretmenleri ve

diğer eğiticiler
vasıtasıyla ve

yardımıyla açığa
çıkartılması,

harekete
geçirilmesi,

ıslah edilmesi ve
öğretilmesi ile
mümkün olur.

13
Aralık 2010

“Hakikati anlayıncaya kadar
varlığımızın belgelerini onlara
hem dış dünyada, hem de kendi
içlerinde göstereceğiz.” (Fussi-
let-53)

İmam-ı Gazali’nin bu konular-
da aşağıda belirtilen tavsiyeleri
bize yol gösterebilir:

İnsanın; kendi kendisinin ha-
kikatini, niçin yaratıldığını, dün-
yaya ne yapmak için geldiğini,
mutluluk ve bedbahtlığın hangi
işlerde olduğunu düşünmesi ge-
rekir. Eğitimcilerin de eğitilenin
dikkatini bu konulara yönlendir-
mesinde fayda vardır.

Peygamberlere “İnsanlara
akıllarının alacağı şekilde söyle-
yin!” buyrulmuştur. Peygamber-
lerin bazılarına da; “Bizim sıfatla-
rımızdan, insanların anlayama-
yacakları şeyleri söyleme. Çünkü
onu anlamaya takat getiremez-
ler. Bu defa inkâr edip helâk olur-
lar” şeklinde vahiy nazil olmuştur.

Allah insanı iki boyut üzere
yaratmıştır. Birisi zahirî boyutu
(bedeni), diğeri de batinî boyutu
(Ruh, nefs, kalp, gönül). İnsanın
bu iki boyutunu da tanımaya
gayret edeceğiz ki mutluluk ve
huzura ulaşabilelim.

İnsanların batinî sıfatları;
hayvanlar, yırtıcılar, şeytanlar ve
meleklerin sıfatları gibi olabilir.
Bunlar bilinmezse insanın kendi
mutluğunu bilmeye gücü yet-

Allah insanı iki
boyut üzere
yaratmıştır. Birisi
zahirî boyutu
(bedeni), diğeri
de batinî boyutu
(Ruh, nefs, kalp,
gönül). İnsanın
bu iki boyutunu
da tanımaya
gayret edeceğiz
ki mutluluk
ve huzura
ulaşabilelim.

mi ortaya koymak da çok zordur.
Öncelikle “İNSANI” tanımak gere-
kir. İnsanın “kendisini” tanıması
gerekir. Ancak bundan sonra çev-
reyi, Kâinatı, Yaratıcıyı ve Ahireti
tanımaya çalışmak; Hak ve haki-
kati arama yolculuğuna çıkmak
mümkün olur.

İnsan ruhunun hakikatini tanı-
mayanın, ahiretin ahvalini basiret
üzere bilmesi mümkün değildir.
İnsanın kendi nefsini tanımadan
Allah Teâlâ’yı gereği gibi tanıma-
sı da mümkün değildir. O halde;
insanı tanımak Allah Teâlâ’yı ve
ahreti tanımanın anahtarıdır.

mez. Çünkü her birinin ayrı gıdası
ve ayrı mutluluğu vardır.

İnsanın eğitimi, en güzel şe-
kilde planlanıp eğitimcilerin yar-
dımı ve desteğiyle yürütülmeli.
Uzman eğitimciler; eğitileni çok
iyi tanıdıktan sonra uygun bir
eğitim programıyla, gerekli tek-
nikleri ve metotları kullanarak ve
titiz bir planlama ile amaçlarına
ulaşmaya çalışırlar. Eğitilenin me-
raklı, istekli ve gayretli olması da
elbette çok önemlidir. Fakat iyi
bir eğitimci merak, istek ve gay-
ret oluşturmada da eğitilene en
büyük yardımcıdır. Eğitimin “ve-
rileceği” mi yoksa “alınacağı” mı
konusu da hep tartışılmıştır.

İnsanın doğası eğitime yat-
kın olduğundan, bu işi yapacak
olanın ilgilendiği kişinin, insanın,
hem genel, hem de özel durum-
larını çok iyi bilip, tanıyıp ona
göre program, metot, teknik plan
ortaya koyması başarısını artıra-
cak, hedefine ulaşmasını kolay-
laştıracaktır.

Terbiye, insanın doğuştan do-
ğal olarak sahip olduğu özellikler
bütününün ilk yakın çevresi olan
ailesi tarafından harekete geçi-
rilmesi ve şekillenmesiyle başlar.
Resulullah Efendimiz (s.a.v) : “Her
doğan fıtrat (doğal eğilimler)
üzere doğar. Daha sonra anne ve
babası onu Yahudi, Hıristiyan ve
Mecusi yapar.” buyurarak; anne,
baba ve yakın çevrenin yürüttü-
ğü ilk terbiyenin önemini vurgu-
lamaktadır. Daha sonra okul ve
daha başka ve geniş çevre şart-
ları, eğitim programları ve anla-
yışları devreye girer ve daha etkili
olurlar.

Onun için çocukların yetiştik-
leri aile ve arkadaş grupları, oku-
dukları okullar, oturdukları evin
mahalle sakinlerinden alacağı
terbiye çok önemlidir. Elbette
hepsinden önemlisi bizi terbiye
eden, eğiten RABBİMİZİN terbiye-
sidir. Resulullah Efendimiz (s.a.v)
ne güzel buyurmuş : “Beni Rab-
bim terbiye etti. Ne güzel etti.”

Aralık 2010
14

e
ği

ti
m

 v
e

 ş
u

u
r

Bir Millî Eğitim Şûrası daha geride kaldı. 01-05 Kasım 2010 tarihleri arasında Ankara Kızılcahamam’da toplanan 18. Millî Eğitim Şûrası sona erdi. Millî Eğitim Bakanlığının en yüksek danışma kurulu olan Şûra Genel Kurulu çalışmalarına tabii üye olarak 95, belirlenen üye olarak 457, davetli üye olarak 157 olmak üzere toplam 866 kişi katıldı. Millî eğitim sistemimizi bilimsel, teknolojik ve sosyal gelişmelere uygun olarak yeniden yapılandırmak ve geliştirmek amacını güden 18. Millî Eğitim Şûrasının gündemi “EĞİ-TİMDE 2023 VİZYONU” idi. Müzakere başlıkları ise şöyle sıralanmıştı:

18. MİLLİ EĞİTİM
ŞÛRASININ
ARDINDAN

•	 Öğretmenin Yetiştirilmesi, İs-
tihdamı ve Meslekî Gelişimi

•	 Eğitim Ortamları, Kurum Kül-
türü ve Okul Liderliği

•	 İlköğretim ve Ortaöğretimin
Güçlendirilmesi, Ortaöğreti-
me Erişimin Sağlanması

•	 Spor, Sanat, Beceri ve Değer-
ler Eğitimi

•	 Psikolojik Danışma, Rehberlik
ve Yönlendirme

18. Millî Eğitim Şûrası atmos-
ferine 5 Mayıs 2010 tarihinde ya-
yımlanan yeni Millî Eğitim Şûrası
Yönetmeliği ile girmiştik. Ardın-
dan il komisyonları ve bölge ça-
lıştayları gelmişti. Bu süreçte gös-
terilen kimi tepkiler Şûra sırasın-
da da devam etti. Tepkilerin bir
bölümü endişe ve hassasiyetten
olsa da bir bölümü tamamen ve-
him ve önyargılara dayanıyordu.
Nitekim daha Şûranın başında
bol üyeli bir Eğitim Sendikası şûra
komisyonlarından çekildi. Onlara
göre Şûra çalışmaları bilimsellik,

demokratiklik, laiklik gibi evren-
sel(!) temel ilkelerden yoksundu.

18. Millî Eğitim Şûrası yapıldı-
ğı yer bakımından bir ilkti. MEB
Şûra Salonu ve Başkent Öğretme-
nevinde yapılması beklenen Şûra
ilk kez özel bir otelde gerçekleş-
tirildi. Bilinen kurumsal kimliğiyle
Kızılcahamam Asya Termal Tesis-
leri şûraya ev sahipliği yaparken,
Ankara-Kızılcahamam arasında
(77km) servisler ve resmi araç-
lar mekik dokudu. Millî Eğitim
Bakanlığının son yıllarda yaptığı

15
Aralık 2010

a
ra

şt
ır

m
a

M. Sadık ARSLAN
Eğitimci

önemli toplantı ve çalıştayları bü-
yük otellerde yapma geleneği bir
kez daha kendini gösterdi…

Şûradan kim, ne bekliyor-
du bilemeyiz ama şûranın farklı
kesimlerce farklı yorumlanması
beklentilerle alâkalı galiba. Karar-
lar üzerinde fırtına koparılacak ya
da göklere çıkartılacak bir durum
yok ortada. Resmî olarak kararlar
henüz yayımlanmış değil. Bu-
günlerde Talim ve Terbiye Kuru-
lunda redaksiyonu yapılan karar
metni bakan onayı için Sn. Nimet
ÇUBUKÇU’ya gönderilecek, 4 ay
içinde de Tebliğler Dergisin’de
yayımlanacak. Ardından Bakan-
lığımızın stratejik planındaki ön-
celik sırasına göre kısa, orta ve
uzun vadede hayata geçirilmeye
çalışılacak.

Sayın Bakanın kapanış ko-
nuşmasına göre 18. Millî Eğitim
Şûrasında 220 karar alındı. Mü-
zakere başlıklarından “Öğretme-
nin Yetiştirilmesi İstihdamı ve
Meslekî Gelişimi” konusunda 33
karar alınırken, verilen 37 öner-
geden 15’i kabul edildi. “Eğitim
Ortamları, Kurum Kültürü ve Okul
Liderliği” konusunda 61 karar
alınırken verilen 45 önergeden
16’sı kabul edildi. “İlköğretim ve
Ortaöğretimin Güçlendirilmesi,
Ortaöğretime Erişimin Sağlan-
ması” konusunda 46 karar alındı
ve verilen 94 önergeden 56’sı ka-
bul edildi. “Spor, Sanat, Beceri ve
Değerler Eğitimi” konusunda 46
karar alındı ve verilen 53 önerge-
den 13’ü kabul edildi. “Psikolojik
Danışma, Rehberlik ve Yönlen-
dirme” konusunda da 34 karar
alınırken verilen 25 önergeden
9’u kabul edildi.” Önergelerin gö-
rüşülüp tartışılması için gerekli
demokratik ve akademik ortamın
sağlıklı işlediği gözlemlendi.

Şûrada alınan bazı kararlar
kamuoyunda çok ilgi gördü,
tartışıldı ve tartışılmaya devam
edecek. Öncelikle “zorunlu eği-
timin ortaöğretimi kapsaması”
meselesi. 8 yıllık zorunlu eğitimin
1+4+4+4=13 (1 yıl okul öncesi,

4 yıl ilköğretim I. kademe, 4 yıl
ilköğretim II. kademe ya da orta-
okul, 4 yıl ortaöğretim) şeklinde
yapılması düşünülüyor. Ortaokul
binalarına dönülmesi ve ergenlik
çağına giren/girmekte olan öğ-
rencilerle minik öğrencilerin aynı
binada eğitim görmelerinin sa-
kıncaları nicedir dillendiriliyordu.

Kademeli zorunlu eğitim,
meslek liselerinin ve özellikle
İmam Hatip Liselerinin önünü
açacak, geleceğini rahatlatacak
gibi görünüyor. 8 yıllık zorunlu
eğitimin bile tam anlamıyla ya-
pılamadığı ülkemizde 13 yıllık
zorunlu eğitimin hayata nasıl
geçirileceği zor bir konu ama
her halükârda meslekî eğitim bu
işten kârlı çıkacak. Meslekî ve
teknik eğitimin genel eğitim içe-
risindeki payının üçte bir olduğu
Türkiye’de (Avrupa ülkelerinde
bu oran üçte iki) bu karar hayata
geçirildiğinde Avrupa normlarına
yaklaşılacağı muhakkak. Son dö-
nemde genel liselerin Anadolu
Lisesine dönüştürülmesi süreci
de devam ediyor. 2013-2014 Eği-
tim-Öğretim yılında uygulanma-
ya konulması planlanan projeye
göre ise sınavlarda başarı göste-
remeyerek herhangi bir Anado-
lu Lisesi’ne kayıt yaptırma hakkı
kazanamayan öğrenciler meslekî
eğitim veren liselere yönlendiri-
lecek. Devrim niteliğindeki “13
yıllık zorunlu eğitim kararının”
bir anda hayata geçirilmesi zor
olduğundan bu tür ön düzen-
lemelerle geçiş sağlanacak gibi
gözüküyor. Hatırlanacağı üzere 8
yıllık zorunlu eğitim de 70’li yıllar-
dan itibaren Millî Eğitim Şûraları
ve Beş Yıllık Kalkınma Planların-
da görüşülerek kararlaştırılmış;
28 Şubat sürecinde de malum
çevrelerce bu kararın “kesintisiz”
biçimiyle hayata geçirilmesi is-
tenmişti.

“Öğretmenin Yetiştirilmesi,
İstihdamı ve Meslekî Gelişimi”
başlığında sözleşmeli-kadrolu
öğretmen tartışması yaşandı. Ko-
misyonlardan çıkan öğretmen-
lerin sözleşmeli olarak istihdam

edilmesi kararı genel kurulda
kadrolu olarak değiştirilse de res-
mi karar metninde durum netlik
kazanacak. Eğitim camiası öğret-
men ve derslik açığının ivedilikle
kapanmasından ve eğitim çalı-
şanlarının kadrolu olarak çalıştı-
rılmasından yana.

Bir başka karar ise özel okulla-
rın teşvik edilmesi ve bu kapsam-
da devlet okullarına giden öğren-
cilerin maliyetinin yarısının, özel
okullara öğrenci gönderen ailele-
re destek olarak verilmesi. Benzer
bir karar (10 bin öğrencinin özel
okullarda okutulması) önceki yıl-
larda alınmış ama yargı engeline
takılmıştı.

Bu başlıkta önemli bir karar
da öğretmen yetiştirilmesi için
bir planlama yapılması gereği
ve bu işle görevli olarak MEB ve
YÖK’ün belirlenmesi olmuştur.
Malum her ile açılan üniversite
ve her üniversiteye açılan eğitim
fakülteleri neticesinde yüz binler-
ce öğretmen adayı insan birikti.
Sınırlı sayıda yapılan öğretmen
alımları sonucunda bu kadar me-
zunun nasıl iş bulacağı büyük bir
sorun.

“Eğitim Ortamları, Kurum
Kültürü ve Okul Liderliği” başlı-
ğında alınan kararlar uygulanırsa
okulların fiziki sorunları çözüle-
cektir. Derslik sayısının artırılması
ve sınıf mevcutlarının ideal sayı
olan 20-25’e çekilmesi kararı zor
uygulanacağından özel okulların
sayılarının arttırılması ve devletin
bazı öğrencileri burslu olarak özel
okullara göndermesi karar altına
alınmıştır. Kaynakların etkin kul-
lanımı ve fırsat eşitliği bakımın-
dan takdir eğitim camiasının.

“İlköğretim ve Ortaöğretimin
Güçlendirilmesi, Ortaöğretime
Erişimin Sağlanması” başlığın-
da dikkat çeken en önemli karar
Millî Güvenlik dersinin askerler
tarafından değil branş öğretmen-
leri tarafından verilmesi. Trafik
dersine polislerin, sağlık dersine
doktorların girmediği düşünülür-
se karar doğal. Bir başka önemli

Aralık 2010
16

a
ra

şt
ır

m
a

karar da ortaöğretimde haftalık
ders saatlerinin azaltılması, te-
neffüs süresinin uzatılması ve
ortaöğretim kurumlarında sınıf
geçme yerine ders geçme siste-
mi getirilerek öğrencilere daha
erken bitirme imkânı sağlanması.
Buna göre 9. ve 10. sınıflarda not
ortalaması 85 olan öğrenciler,
11.sınıfta başarılarını devam et-
tirirse erken mezun olabilecekler.
Bir başka tasarı da tüm ortaöğre-
timde sınıf geçme notunun 2.5
yapılması (mevcut durumda sınıf
geçme notu fen liselerinde 3.5,
Anadolu liselerinde 3).

“Spor, Sanat, Beceri ve De-
ğerler Eğitimi” kapsamında da
önemli kararlar var. İlk karar mü-
zik ve görsel sanatlar derslerinin
ders saati sayısının ilköğretimde
arttırılması ve ortaöğretimde de

zorunlu hale getirilmesi. Bir diğer
karar da din kültürü ve ahlak bil-
gisi dersinin çoğulcu bir anlayışla
tüm öğretim kurumlarında daha
etkin olarak okutulması kararı. Bu
bağlamda ilköğretim 4. sınıftan
itibaren zorunlu ders olarak oku-
tulan Din dersi, seçmeli olmasıyla
birlikte ilköğretim 1, 2, ve 3. sınıf-
larda da okutulmaya başlanacak
ve ilköğretim 4. sınıftan itibaren
de haftalık 2 saat olan ders sayısı
3 veya 4 saate çıkarılacak. Diğer
yandan “Alevî açılımı” kapsamın-
da din derslerinin, zorunlu oku-
tulacak “Din Kültürü” ve seçmeli
okutulacak “Din bilgisi” şeklinde
ikiye ayrılması çalışması ayrıca
devam ediyor.

“Psikolojik Danışma, Rehber-
lik ve Yönlendirme” başlığında
Psikolojik Danışma ve Rehberlik

(PDR) alanında kullanılacak kül-
türümüze özgü psikolojik ölçme
araçları geliştirecek, akademik,
bağımsız “ulusal test geliştirme”
veya “ulusal ölçme ve değerlen-
dirme” olarak isimlendirilebile-
cek bir birim kurulması karar-
laştırılmıştır. Bu karar eğitimin
millîleştirilmesi yönünde olumlu
bir adımdır. Yirmi milyona yakla-
şan öğrenci kitlesinin Batı eğitim
felsefesi normlarınca rehberlik ve
yönlendirilmesinin yerine millî
dinamiklere dayanarak rehberlik
ve yönlendirme yapılmasında
büyük fayda ve zaruret vardır.

Tüm bu kararların yanında
öğretmenlerin özlük haklarının
iyileştirilmesi ile ilgili kararlar ka-
muoyunda daha çok ses getirdi
her nedense. Yani öğretmenlere
öğretmenler gününde bir maaş
ikramiye verilmesi ve ek ders
ücretlerinin 12 Liraya çıkarılma-
sı meselesi. Öğretmenler bu tür
haberlerin temenniden öte bir
anlam ifade etmediğini çok iyi
biliyor. Çoğu medya ise eğitimin
ve öğretmenlerin hatta Şûranın
tek gündemi parasal konularmış
gibi haberler yapmaya devam
ediyor. İşin ilginci öğretmenler
çevresine, eşine-dostuna böyle
bir ikramiye almadıklarını ve ek
ders ücretlerinin artırılmadığını
bir türlü inandıramıyor.

18. Millî Eğitim Şûrası’nda
eğitimin her alanında çok sayıda
karar alındı. Millî Eğitim Bakanlı-
ğı Stratejik Planı çerçevesinde bu
kararlardan bazıları hayata geçi-
rilecek. Şûra’yı düzenleyen Talim
ve Terbiye Kurulu Başkanlığına ve
Şûra’ya katkı yapan herkese te-
şekkür etmek gerek. Bu kararları
tek tek ele alamayacağımızdan
bazı önemli kararlara değindik.
Kararlar resmî olarak yayımlan-
dığında daha çok konuşacağız
ve tartışacağız. Dileriz bu kararlar
ülkemiz ve milletimiz için hayırlar
getirir. Şuurlu nesiller yetiştirmek
sevdasındaki biz şuurlu öğret-
menler Şûra kararlarının takipçisi
olmaya devam edeceğiz.

17
Aralık 2010

m
a

ka
le

Osmanlı’da “eğitim”
dediğimiz zaman ilk akla
gelen medreselerdir. Medreseler
sadece Osmanlının değil, tüm
İslam medeniyetinin en önemli
eğitim kurumudur. İslam tari-
hinde bilinen ilk eğitim kurumu
Ehli Suffe’dir. Bu eğitim Mescid-i
Nebevi’de yapılmıştır. Bundan
dolayı ilk camiler hem ibadet-
hane hem de eğitim kurumu ol-
muştur. Buralarda Kur’an, Hadis,
dil ilimleri okutulurdu.1 Daha
sonraları bunlara mantık, arit-
metik, hendese, tıp, ziraat gibi
dersler de eklenmiştir. İlk med-
rese olarak Selçuklu Devleti’nin
büyük veziri Nizamülmülk’ ün
açtığı medreseler bilinir. Bu med-
reseler; talebenin okuması, yatıp
kalkması, ibadet yapabilmesi göz
önüne alınarak inşa edilmiştir.

Medresede ders veren hoca-
lara “müderris” denir.2 Medrese-
den mezun olan öğrenciye diplo-

ma yerine geçen “İcazet belgesi”
verilirdi. İlk dönemlerde müderris
ile talebe arasında ayrım yoktu.
Ders veren bir müderris bir baş-
ka âlimden ders alabiliyordu. Bu
durum ilmi hareketliliği sağlıyor,
aynı zamanda ilmin gelişmesi-
ne yardımcı oluyordu. Böyle bir
durum eski Yunanda Sokrates’in
çevresinde mevcuttu. Ayrıca bir
âlim başkalarının derslerine gi-
der, ona sualler sorardı. Böylece
ilmi bir tartışma ortamı oluşur,
talebeler de tartışmalara katıla-
bilirdi.3

Medreselerde, ilk dönemlerde
eğitim kişisel terbiye ve yücelme
olarak algılanırdı. Bundan dolayı
hoca ile talebe arasında gönül-
lülük esasına dayanan bir ilişki
vardı. Ücret-para mevzu bahis

olmazdı. Yaygın kanaat
eğitimin para ile olmaya-

cağı yönündeydi. Müderrislerin
para karşılığı ders vermesinin
caiz olup olmadığı uzun süre tar-
tışılmıştır. Müderrisin para talep
etmemesi fakat verilirse kabul
edebileceği kaydedilmiştir. Para
kabul etmeyen müderrisler övü-
lürken, diğerleri aç gözlülükle
suçlanmıştır. Müderrislerin aylık-
ları hükümdarlar, vakıflar ya da
hayırsever Müslümanlar tarafın-
dan karşılanmıştır. Herhangi bir
ücret almadan ders veren geçi-
mini sağlamak için kunduracılık,
çilingirlik vb. yapan müderrisler
de vardır.4

Eğitimin, kişisel terbiye ve yü-
celme olarak algılandığı dönem-
lerde ilimde gelişme yaşanmış ve
büyük âlimler yetişmiştir. Ancak
yükselmek, unvan elde etmek ve
bir meslek sahibi olmak amaçlı
yapıldığı dönemlerde tılsım bo-

OSMANLI’DA
MEDRESELER

Aralık 2010
18

e
ği

ti
m

Tarık Yılmaz BEKLER
Eğitimci

zulmuş ve ilmi gelişmede dur-
gunluk yaşanmıştır.

İlk Osmanlı medresesi Orhan
Gazi döneminde İznik’te açılmış-
tır. Fatih döneminde açılan Sema-
niye Medreseleri ile asıl kurumsal
yapısına kavuşmuştur.5 Osmanlı
Devletinde devlet adamları ilme
ve eğitime destek vermişler, des-
tek verilmesini de teşvik etmişler-
dir. Bundan dolayı İran, Mavera-
ünnehir, Mısır, Suriye gibi çeşitli
kültür merkezlerindeki âlimler
kalkıp Anadolu’ya gelmişlerdir.6

Osmanlının ilk dönemlerinde,
büyük müderrisler belli kültür
merkezlerine gider, eğitimin ta-
mamlar ve geri dönerlerdi. Tefsir
ve Fıkıh alanında daha çok Mısır
ve İran’a, matematik alanında ise
Türkistan’a özellikle Semerkant’a
gidilirdi.7

Dini ve Fenni İlimlerde
Denge

Osmanlı medreselerinde veri-
len eğitim iki temel başlık altında
toplanabilir: “Makasıd” ilimleri
ve “Vesail” ilimleri. Birinci gruba
Kur’an, Hadis, Fıkıh, Tefsir, Ahlak
gibi ilimler girerken, ikinci gru-
ba mantık, belagat, matematik,
hey’et, tarih, coğrafya gibi ede-
bi ve akli ilimler dâhildir. Birinci
grup ilimleri amaç edilendir. İkin-
ci grup ise maksada ulaşmaya ve-
sile olan aracı ilimlerdir.8

Medreseler, İslam tarihinde
dini ve ilmi birikimin geleceğe ta-
şınmasını sağlamışlardır. Bugün
eğer dini ve ilmi metinler-kitaplar
günümüze kadar ulaşmışsa bunu
medreselere borçluyuz.

Medreselere ağır eleştiriler
getirenlere şunu sormak lazım:
İslam tarihinde yetişmiş meşhur
ilim adamları hangi okullarda
okumuştur. Gazali, İbn-i Rüşd,
Farabi, İbn-i Sina, Ali Kuşçu, Molla
Fenari, Kayserili Davud, vb. kuş-
kusuz verecekleri cevap; “Medre-
seler” olacaktır.

İkinci soruyu soralım; İslam
dünyasında ilmi gelişmenin zir-
veye çıktığı dönemlerde (Abbasi-

ler - Endülüs Emevileri – Selçuk-
lular – Osmanlılar) bu gelişmeyi
sağlayan ilim merkezleri, med-
reseler değil midir? Eskiye karşı
çıkmak marifet değildir. Eski, eski
olduğu için atılmaz, lüzumsuz ol-
duğu için atılır. Yeni de yeni oldu-
ğu için alınmaz, lüzumlu olduğu
için alınır.

Bugün medreseler yoktur.
Tamamen batı örnek alınarak ku-
rulmuş ve matematik, fen dersleri
ile donatılmış okullar vardır. Buna
rağmen medreselerin yetiştirdi-
ği çapta büyük ilim adamlarımız
çıkmamıştır. Osmanlı ve Selçuklu
dönemlerindeki ilmi gelişmiş-
lik düzeyine de ulaşılamamıştır.
Kuşkusuz insanlığın gelişmesi ve
saadeti için tek başına dini ilimler
yeterli olmadığı gibi tek başına
fenni ilimler de yeterli değildir.
Bugün fenni ilimlerde çok geliş-
miş olan büyük devletler insanlı-
ğa huzur getirememişlerdir.

Anlamayı, Rivayete
(Ezbercilik) Öncelemek

Medreselerde verilen eğiti-
min ezberciliğe dayandığı dö-
nemlerde durgunluk yaşanmış,
anlamaya (yoruma) ağırlık veril-
diği zamanlarda ise gelişme ya-
şanmıştır. Eğitim sadece geçmi-
şin birikimini geleceğe taşımak
değildir. Aynı zamanda bize ula-
şan bilgi birikimini yorumlayarak,
geliştirerek ve zenginleştirerek
gelecek nesillere aktarmaktır.
Bir başka ifadeyle derin anlayış
ve kavrayışı ezberciliğe tercih
etmek gerekir. Geleneksel bir
dille söylersek dirayeti rivayete
öncelemek gerekir. Medreseler
bunu yapabildiği dönemlerde
ilmi sahada gelişmeler yaşanmış-
tır. İlmin papağan gibi ezbercilik
yapmaktan ibaret olduğunun
zannedildiği dönemlerde geri
kalınmıştır. Aynı şey bugün için
de geçerlidir. Üniversitelerimizin
çoğu gelişmiş ülkelerin kitap-
larında yazanları aktarmaktan
başka bir şey yapmıyor. Yani an-
lamaya değil ezberciliğe ağırlık
veriliyor. Medreselerin en verimli
dönemleri ilimde derin anlayış ve

kavrayışa önem verildiği dönem-
lerdir. En verimsiz dönemleri ise
sadece hıfza-ezberciliğe ağırlık
verildiği dönemlerdir.

Ben ezberin önemi olmadığı-
nı söylemek istemiyorum. Ezber
bilgi ve hakikatlerin bir hazinesi
olup daha sonra onlardan isti-
fade etmek için yapılır. Ezberin
bizzat kendisi hedef değildir.
Müslümanların içine düştükleri
yanlış, ezbere, anlamadan daha
çok değer vermeleridir.

Allah Tela (cc) dini ilimlerde
dinimizi sadece öğrenmemizi de-
ğil, derin anlayış sahibi olmamızı
istemektedir.9 Sahih bir hadiste
şöyle buyrulmuştur. “Allah kimin-
le hayır dilerse onu dinde derin
anlayış sahibi (fakih) kılar.” Allah,
kafir ve münafıkları “… onlar kav-
rayamayan bir güruhtur.”10 şeklin-
de nitelemektedir.

Yazımızı bu iddiamızı güç-
lendiren bir hadisle bitirelim:
“Allah’ın benimle göndermiş ol-
duğu hidayet ve ilim yeryüzüne
yağan bol yağmura benzer. Yağ-
murun yağdığı yer verimli top-
raksa yağmur, suyunu emer, bol
çayır ve ot bitirir. Bir kısmı da suyu
emmeyip üstünde tutan çorak
yer gibidir, biriken sudan insan-
lar faydalanır… Yağmurun yağ-
dığı bir yer daha vardır ki düz ve
hiçbir bitki bitmeyen kaypak ve
kaygan arazidir. Ne su tutar ne de
ot bitirir. İşte bu dininde anlayışlı
olan, ilim kendisine fayda veren,
onu hem öğrenen hem öğreten
kimse ile ilmi anlamayan, kavra-
mayan, Allah’ın hidayetini kabul
etmeyen kimsenin benzeridir.”11
Teemmül oluna vesselam.

Kaynaklar:
1.	 İslam Ansiklopedisi, Mescid Maddesi, c.8, s.62
2.	 İ.A., A.g.m., s.64
3.	 İ.A., A.g.m., s.65
4.	 İ.A., c.8, s.66
5.	 İ.H.Uzunçarşılı, İlmiye Teşkilatı, s.2
6.	 Mustafa Bilge, ilk Osmanlı medreseleri, s.4, 12
7.	 H. İnalcık, Otoman Empire, s.166-167
8.	 H. İnalcık, Otoman Empire, s.166-167
9.	 Tevbe suresi 122.
10.	Enfal suresi 65.
11.	Buhari, İlim 20.

19
Aralık 2010

Allah Rasulu (s.a.s.) “ Eshâbım
yıldızlar gibidir; hangisine uyar-
sanız hidayeti bulursunuz” bu-
yurmuşlardı. İşte kendisine her
hususta uyulacak, o yıldızlardan
bir tanesi; Kur’ ân okurken melek-
leri yere indirten, âdetâ Kur’ân’ın
güzelliği içerisinde mest olup
eriyip giden büyük Sahâbî Üseyd
b. Hudayr.(r.a.). Melekler onun
Kur’ânını dinlemek üzere gelip
giderken, gök yüzünde sanki bir
beyaz güvercin sürüsünü andırı-
yorlar ve gökyüzünü nura boğu-
yorlardı.

Bu olay şöyle gerçekleşmişti:

Hz. Üseyd bir gece hurma ser-
gisini beklerken Bakara suresini
okumaya başlar. Tam bu sırada
yakınında bulunan atı şahlanır.
O, Kur’ân okumaya ara verdiği
anda atı sakinleşir. Kaldığı yer-
den Kur’ân okumaya devam
edince atı yeniden şahlanır. Bu
esnada atın yakınında uyumakta
olan oğlu Yahya’yı hatırlayan Hz.
Üseyd, okumasını yarıda keserek
atın yanına gider. O anda gayri
ihtiyarî başını yukarılara doğru
kaldırdığında, atın yakınlarında
gökyüzünde beyaz bulutlar ha-
linde parıldayan bir şeyler görür.
Bir süre sonra, gördüğü bu şeyler
gökyüzünde uzayın derinlikleri-
ne doğru çekilip gider ve gözden
kaybolurlar. Bu manzaradan çok
etkilenen Hz. Üseyd, sabah olur
olmaz, Peygamberimiz (s.a.s.)’in

huzuruna gider ve olup biteni
ona anlatır.

Efendimiz (s.a.s.): de “Ey
Üseyd! Biliyor musun, onlar ney-
di?” Der. O, “Hayır” cevabını verin-
ce Allah Resulü (s.a.s.) buyururlar
ki: “Onlar meleklerdi. Kur’ân-ı
Kerim okurken seni dinlemeye
gelmişlerdi. Eğer Kur’ân okuma-
ya devam etseydin, sabaha kadar
seni dinlerlerdi. Sabah da onlar
insanlardan gizlenmez, insanlar
da onları görürlerdi.” buyurmuş-
tur.1

Bu olayın kahramanı büyük
Sahabî, İslâmiyetle müşerref ol-
duktan sonraki hayatında, şu üç
şeyi kendisine düstur edinmiş ve

diğer Müslümanlara da tavsiyede
bulunmuştur:2

1.	 “Kur’ân okumak ve oku-
nan Kur’ânı dinlemek”

2.	 “Rasulullah’ın huzurun-
da bulunup O’nun mübarek soh-
betlerini dinlemek”

3.	 “Bir cenazenin başında
bulunup kabri ve kabir sonrası
hayatı düşünüp her an ölümü ha-
tırlayıp ibret almak.”3 .

Sonra bu hususta şöyle söyle-
miştir: “Hayatta olduğum sürece,
söz konusu bu üç şeyi, hakkiyle
yapabilmiş olsam, cennetlik ola-
cağımdan şüphe etmem” 4

MELEKLERE KUR’ÂN
DİNLETEN BÜYÜK SAHÂBÎ
ÜSEYD B. HUDAYR

Aralık 2010
20

ö
n

cü
le

r
Dr.Nuh SAVAŞ
Ankara Üniversitesi Öğretim Görevlisi

Kur’ân ve Rasulullah sevda-
lısı olan bu büyük Sahâbî Hz.
Üseyd, asalet ve soy bakımın-
dan Medine’nin iki büyük kabi-
lesinden olan Evs’e mensuptu.
Hz. Üseyd’in babası Hudayr, bu
kabilenin liderliğini yapmaktay-
dı. Aynı zamanda cahiliye döne-
minde az sayıda okuma yazma
bilenlerden biri olan Hz. Üseyd,
zekâsı ve cesareti bakımından
da toplumun gözdesi idi. İslâm
ile müşerref olmadan beş sene
önce, Hazrec kabilesi ile yaptıkları
“Buâs” savaşında komutanlık
yaparak kendisini ispatlamıştı.
Ancak daha sonra bu iki kabile,
Medine’de İslâmiyet’in yayılması
ile eski düşmanlıklarını bir tarafa
bırakmış, Allah için birbirleriyle
ilelebet kardeş olduklarını ilân et-
miş ve bundan sonra kavgalarını
ve mücadelelerini sadece, Allah
ve Resulü uğrunda vermişlerdir.

Hz. Üseyd’in İslam’a
Girişi ve Kur’ân Ruhiyle
Yoğruluşu

Hicretten bir yıl kadar öncey-
di. Ensar’ın isteği üzerine Efen-
dimiz (s.a.s) Hz. Mus’ab’ı, Kur’ân
öğreticisi (öğretmen) ve mürşid
olarak Medine’ye göndermişti.
Artık Medine’de “Sonsuz Nur”
doğuyordu. Ensar ile birlikte Hz.
Mus’ab, kapı kapı dolaşarak Allah
ve Resulü’nü anlatıyor, onlara
Kur’ân-ı Kerim’i okuyordu. Artık
bu kutsal görev, Medine’nin her
tarafında serbestçe devam ettiri-
liyordu.

Akabe Bî’atı’nın mensupla-
rından olan Es’ad b. Zürare (r.a.),
bir gün Hz. Mus’ab’ı, Abdu’l-
Eşhel oğulları ile Benî Zaferin
yaşadıkları mahalleye götürerek,
Kur’ân ziyafeti için onları bir yerde
toplamıştı. Hz. Mus’ab, etrafına
toplanan bu insanlara Peygamber
Efendimiz (s.a.s.)’i anlatıyor ve

Kur’ân okuyordu. Tam bu esna-
da oradan geçmekte olan Sa’d
b. Muâz, onları rahatsız etmeyi
düşünmüştü. Ancak Hz. Mus’ab,
Sa’d b. Muaz’ın halasının oğlu Hz.
Es’ad’ın himayesinde olduğunu
fark edince, kendisi bu işden vaz-
geçip, doğruca en yakın arkadaşı
Üseyd b. Hudayr’a giderek ona:
“Senin başaramayacağın hiç bir
iş yoktur. Kimsenin yardımına
muhtaç kalmayacak kadar
da güçlüsün. İçimizdeki zayıf
kimselerin itikatlarını bozmak
için gelen şu adamı mahalle-
mizden çıkar, eğer sığındığı kişi
benim akrabam olmasaydı bu işi
kendim bitirirdim, halamın oğ-
lunun üzerine gitmem doğru ol-
maz.” dedi.

Üseyd ve Sa’d’ın, henüz
Kur’ân hakikatine gözlerini açma
ve imanla müşerref olma vakti
gelmemiş veya belki de iman ve
Kur’ân hakikatlerini anlatacak Hz.

21
Aralık 2010

Mus’ab gibisine tesadüf etmemiş
olacaklardı ya da Allah henüz
onların hidayetini dilememiş ola-
caktı ki! Üseyd, eline mızrağını
almış Allah’ın dinini yaymaya ça-
lışan ve O’nun kelâmını okuyup
öğreten Hz.Mus’ab’ı öldürmeye
gidiyordu! Ama kaba sözlerle
rencide ettiği, kalbini kırdığı ve
öldürmeye kalkıştığı Mus’ab b.
Umeyr’in “Oturup beni dinlemez
misin? Eğer anlattıklarım hoşuna
giderse kabul edersin, beğenmez-
sen, elindeki mızrak ile boynumu
vurabilirsin…” şeklindeki tatlı
ve yumuşak sözleri karşısında
veya sözlerin en hayırlısı ve en
değerlisi olan Allah kelâmının
manevi atmosferinde adeta ate-
şin karşısındaki bir mum gibi,
eriyip gitmiştir. Ya da diğer bir
deyimle; Kur’ân’ın icazına kendini
kaptırıp, iman deryasına doğru
sürüklenip gitmiş ve Allah’ın lütfü
ve keremi sayesinde İslâmiyet’le
müşerref olmuştur. Tıpkı Hz.
Ömer efendimiz gibi.

Aslında orada bulunan zevât;
Es’ad b. Zürâre ve diğerleri, Üsey-
din yüzünde parlayan nurdan
onun İslâmiyeti kabul edeceği-
ni sezmişlerdi. Nitekim Üseyd,
Mus’ab b.Umeyr (r.a.) Kur’ân
okumasını bitirdikten sonra: “Ne
kadar güzel, ne kadar yüce söz-
ler bunlar” diyerek hayranlığını
gizleyememiş ve tahmin edenle-
rin tahminlerini boşa çıkarmamış,
derhal Müslüman olmak istediği-
ni ilan etmiştir.

Üseyd; Allah’a ve Resulü’ne
iman ettikten sonra, hiç vakit
geçirmeden hemen irşat faa-
liyetine başlamıştır. İlk yaptığı
şey de az önce kendisini kötü
bir iş için yönlendiren arkadaşını
kurtarma girişimi olmuştur.
Üseyd, hızlıca arkadaşının yanına
gidip, gördüklerini ve yaşadığı
mutluluğu heyecanla anlatmış ve
Sa’d bin Muaz’ı iknâ ederek onu
da Hz. Mus’ab’ın yanına getirmiş
ve orada okunan Kur’ân ile onun
da İslâm’a girmesine vesile ol-
muştur ve Hz. Sa’d da derhal
kavminin yanına giderek onların

toplu halde Müslüman olmasına
sebep olmuştur.

Hz. Üseyd, Müslüman olduk-
tan sonra bütün gönlü ve kal-
biyle İslâmiyet’le ve Müslüman-
ların işleriyle hemhal oluyordu.
Medînelilerden bir kısmının,
iki sene önce, I. Akabe Bîatı adı
verilen buluşmada Allah Resulü
(s.a.s.)’nü Mekke’de ziyaret ettik-
lerini öğrendi. İkinci buluşma için
de hazırlıklar yapılıyor olduğu
kulağına gelmişti ki, Hz. Üseyd o
tatlı anı sabırsızlıkla bekliyordu.
Nihâyet, Nübüvvetin 12. senesi
hac mevsiminde Ensardan 72
kişi ile birlikte Mekke’ye giderek
Efendimiz (s.a.s.)’i görme ve tanış-
ma bahtiyarlığına ermiştir. İkinci
Akabe Bîatı diye adlandırılan
buluşma sırasında Hz. Üseyd,
Allah Resulü (a.s.)’nü yurtlarında
konuk edeceklerine ve bu uğur-
da karşılaşacakları bütün zorluk-
lara göğüs gereceğine dair, söz
vermiştir.

Kur’ân sayesinde Hz. Resu-
lü’nü görmeden İslâmiyet’le
müşerref olan Üseyd, bundan
sonraki hayatında Rasulullah’tan
hiç ayrılmamış, savaşların hepsi-
ne katılmış, üstelik Hz. Peygam-
berimizin yanında yer almıştır.
Meselâ Uhud savaşında Peygam-
berimizin korumaları mahiyetin-
de çarpışan Sahabeler arasında
Hz. Üseyd de vardı. Efendimizi
korumak için gövdesini siper
ederek 7 yerinden yaralanmıştır.
Katılmadığı tek savaş, Bedir sava-
şıdır. Ona da Resulullah ve Asha-
bının kervanı takip etmeye gittik-
lerini zannettiği için katılamamış-
tır. Bu mazeretini de Rasulullah’a
bildirerek özür dilemiş ve Rasu-
lullah da özrünü kabul etmiştir 5
Hendek savaşında hendeği yarıp
geçmek isteyen düşmanlara kar-
şı, Efendimizin oluşturduğu dev-
riye askerlerinin komutanlığını
da Üseyd (r.a) üslenmiştir. Hayat
hikâyesinden öğrendiğimize gö-
re, kendisi İslâmiyet’ten önce de
iyi bir savaşçı ve iyi bir komutan-
dı.

Hz. Üseyd’in Allah Resulü
(s.a.s.)’ne Sevgisi

Üseyd (r.a.) güler yüzlü, tat-
lı sözlü esprili bir sahabe idi.
Bazen Allah Resulü(s.a.s.)’nün
huzurunda dahi yaptığı espri-
lerle arkadaşlarını güldürürdü.
Bir gün yapmış olduğu espriyle
yine arkadaşlarını güldürmüştü.
Allah Resulü (s.a.s.)de bundan
hoşlanmış olacaktı ki iltifat olsun
diye onun yan tarafına hafifçe
dokunmuştu. O anda Hz. Üseyd,
“Bedenimi acıttın ya Resulal-
lah!” dedi. Efendimiz (s.a.s.) de
“O hâlde kısas yap” cevabını ver-
di Hz. Üseyd, “Ey Allah’ın Resulü!
Senin sırtında gömlek var, oysa
benim dokunulan yerim çıplaktı.”
diyerek Efendimizin gömleğini sı-
yırmasını sağladı. Bu güzel fırsatı
kaçırmayan Hz. Üseyd, Efendimiz
(s.a.s.)’i kucaklayıp gül kokulu o
nazik bedenini öptü ve “Anam
babam sana feda olsun ya Ra-
sulallah! Benim bütün istediğim
sizin mübarek bedeninize doku-
nup onu öpmekti”6 dedi.

Hz. Üseyd’in (r.a.) Vefatı

Hz. Üseyd, Hz. Ömer(r.a)’in
halifeliği döneminde hicretin 20.
senesinde vefat etmiştir. Vefatı-
nın yaklaştığını anlayan Üseyd
(r.a.), Hz. Ömer’e yazmış olduğu
bir vasiyetnamede, dört bin dinar
borcu olduğundan bahsediyor-
du. Vefat ettiğinde cenaze nama-
zını bizzat Hz. Ömer (r.a.) kıldır-
mış ve onu kendi eliyle defnet-
miştir. Daha sonra vasiyetnameyi
okuyan Hz. Ömer, Hz. Üseyd’den
kalan bir hurma bahçesine,
değer olarak 4 bin dirhem takdir
etmiş sonra da onu, alacaklılara
dağıtarak dostuna olan vefa bor-
cunu böylece ödemiştir.7 Allah
onlardan râzı olsun.

Dipnot:
1.	 Buhârî, Fedailu’l-Kur’ân 15; Müslim, Müsâfirîn

242.
2.	 Kandehlevî, Hayâtüs-Sahâbe,IV,438.
3.	 Kandehle vi, IV, 438.
4.	 Kandehlevî, Hayâtüs-Sahâbe,IV,438.
5.	 İbn Hişam, II, 621
6.	 Kandehlevî, III, 27.
7.	 İbn Abdulberr, el-İstîâb, Dâru’l-Kütübi’l-İlmiyye,

Beyrut, I, 176

Aralık 2010
22

ö
n

cü
le

r

İnsan sosyal bir varlıktır, bu
sebeple yalnız başına olmak iste-
mez.

Günün değişik zamanlarında,
hayatının farklı evrelerinde top-
lum içinde yaşar.

Bu toplumsal faaliyetlerin ni-
telikli olan boyutlarında, gerek

bir teşkilat yapılanması çerçeve-
sinde, gerek kişisel, ekonomik ve
ailevi sebepler vesilesiyle insan-
larla iç içe olur.

Her şeyini Allah ve Resulü’nün
belirlediği ölçüler doğrultusun-
da yapmak zorunda olan şuurlu
bir Müslüman, sorumluluğunun

bilincinde olan bir davetçi, top-
lantılarını da bu ilkeler üzerinde
sürdürür.

Resûlullah (sav)’ın hadislerine
baktığımız zaman, toplantıların-
da ve ashabıyla olan birlikteliğin-
de pek çok kuralların var olduğu-
nu görüyoruz.

EFENDİMİZ’İN
SÜNNETİNDE

TOPLANTI ve MECLİSLER

Aralık 2010
24

a
ra

şt
ır

m
a

Nezir GÜL
Eğitimci

İşte onlardan bir demet…

…

Allah Resûlü (sav) her yerde,
her zaman Allah için bir araya ge-
lir ve Allah’ı zikrederdi.

Bir mecliste, toplantıda mu-
hakkak Allah’ı zikretmek gerekti-
ğini emrederdi. Allah’ı anmadan
kalkanların, eşek leşi bulunan bir
meclisten kalkmış gibi olacakları-
nı hatırlatırdı. (Ebu Davud)

Sadece Allah için bir araya
gelenlerin, bu amaçla toplanan-
ların, Allah tarafından meleklere
övgüyle bahsedilen kişiler oldu-
ğunu bildirirdi. (Müslim, Tirmizi,
Nesei) “Bu amaçla bir araya gelen
topluluğa rahmet melekleri iner,
etraflarını sarar, rahmetiyle bü-
rür.” (Müslim, Tirmizi)

Efendimiz (as), kendisiyle be-
raber sohbet ederken manevî
olarak yüceldiklerini, ayrılınca da
dünyaya daldıklarından şikâyetle
bahseden sahabeye şöyle cevap
vermiştir: “Eğer siz ayrıldıktan

sonra da yanımdaki bu hali de-
vam ettirseydiniz, melekler sizi
evlerinizde ziyaret eder, yollarda
sizinle musafaha ederdi.” (Tirmizi,
İbn-i Mâce)

Onun meclisi; bir hilm, sabır,
emanet ve hayâ meclisiydi. Onun
meclisinde sesler yükselmez, na-
mus ve ırzlar çiğnenmez, kimse-
ye sataşılmazdı. (Taberânî)

Gelenlere İlgi

Allah Resûlü (sav) gelen kişiye
‘Merhaba’ derdi. (Tirmizi) Duru-
ma göre hal hatır sorar, sıhhati
için dua eder, Allah’a hamd eder-
di. (İbn-i Mâce)

Efendimiz (sav), dışarıdan ge-
len yabancılarla tanışır, nereden
geldiklerini sorar, güzel karşılık-
larda bulunurdu. (Buhari, Müslim,
Ebu Davud, Tirmizi, Nesei)

Kendisine gelen bazı yabancı-
ların, bedevilerin aşırı ve mantık
dışı davranışlarını sabırla karşılar,
azarlamazdı. Ashap bazen bu du-
rumlarda içten içe kızarlardı ama
O, hep teskin eder ve şöyle derdi:
“Böyle kimseleri gördüğünüzde,
onları irşad edin.” (Taberânî)

Bir topluluğun, cemaatin
önderi geldiği zaman ona daha
hissedilir derecede hürmet eder-
di. Cerir b. Abdullah (ra) geldiği
zaman, oturacak yer bulama-
mış, bunun üzerine Efendimiz
(as), ridasını yere sermiş ve ona
oturmasını istemiştir. Cerir (ra)
de, cüppeyi kaldırıp öpmüştür.
“Size bir kavmin büyüğü geldiği
zaman ona ikram edin (değer ve-
rin).” (Taberânî)

Toplantılarda, bazılarına is-
men seslenir, bazılarının kabilesi
zikrederek konuşmaya başlar, di-
yalog kurardı. (Müslim)

Oturma Kalkma Düzeni

Allah Resûlü (sav), insanla-
rın sıkıntı çekmemesi için geniş
mekânlarda oturulmasını, mecli-
sin geniş tutulmasını isterdi. (Ebu
Davud)

Resûlullah (sav), kendisi bir
meclise geldiği zaman, insanla-
rın ayağa kalkmasından hoşlan-

mazdı. Bu yüzden ashab-ı kiram
da genellikle kalkmazdı. (Tir-
mizi) “Birbirlerine tazim etmek
için acemlerin yaptığı gibi ayağa
kalkmayın.” (Ebu Davud)

Gelen bir kimsenin, oturan bi-
rini kaldırarak yerine oturmasını
asla tasvip etmez, ona yer açılma-
sını isterdi. (Buhari, Müslim, Ebu
Davud, Tirmizi) Ancak çok özel
durumlarda farklı uygulaması ol-
muştur. Kabilesinin lideri Sa’d b.
Muaz geldiği zaman, onun için
ayağa kalkıp yer vermelerini is-
temiştir. O zaman Sa’d rahatsızdı.

Allah Resûlü (sav), arkadaş-
larıyla otururken, kalkıp tekrar
gelmesi gereken durumlarda, ya
cübbesini, sarığını ya da ayakka-
bısını bırakır, böylece ashab da
geleceğini anlayarak onu bekler-
di. (Ebu Davud)

Bir kimse, oturduğu yerden
bir ihtiyacı için kalkmışsa, tekrar
geldiğinde ona yerini vermek ge-
rektiğini belirtirdi. (Müslim, Ebu
Davud, Tirmizi) Başkaları hemen
oturmamalıdır.

Bir meclise gelen kişi uygun
ve boş bir yere, halkanın sonuna
oturmalıdır. (Ebu Davud) Halka-
nın ortasına, başına geçeni kınar-
dı. (Ebu Davud, Tirmizi)

Bir meclise gelen kişinin, ken-
disine minder ve benzeri bir şey
ikramda bulunulduğunda onu

Onun meclisi;
bir hilm, sabır,

emanet ve hayâ
meclisiydi. Onun
meclisinde sesler

yükselmez,
namus ve ırzlar

çiğnenmez,
kimseye

sataşılmazdı.
(Taberânî)

Resûlullah
(sav), kendisi
bir meclise
geldiği zaman,
insanların ayağa
kalkmasından
hoşlanmazdı.
Bu yüzden
ashab-ı kiram
da genellikle
kalkmazdı.
(Tirmizi)
“Birbirlerine
tazim etmek
için acemlerin
yaptığı gibi ayağa
kalkmayın.”
(Ebu Davud)

25
Aralık 2010

geri çevirmemesini isterdi. (Tir-
mizi)

İki kişinin arasına izinsiz otur-
mayı yasaklardı. (Ebu Davud, Tir-
mizi)

Babayla oğlun arasında
oturulmasını doğru bulmazdı.
(Taberânî)

Bir mecliste bulunduğu za-
man, onların dağınık vaziyette
olmasını istemez, halka yaparak
oturturdu. (Ebu Davud, Tirmizi,
Müslim)

…

Arkadaşlarının güldüğü şey-
lere O da güler, hayret ettiklerine
de hayret ederdi.

Mecliste kıbleye dönük otur-
maktan hoşlanırdı. (Taberânî)

Resûlullah (sav), mecliste özel
bir yer edinmezdi. İnsanların sü-
rekli bir yerde oturarak, orayı
adeta kendisine tahsis etmesini
de hoş görmezdi. Neresi boş ve
uygunsa oraya oturur, bunu tav-
siye ederdi. Ashab-ı Kiram’a en
sevimli insan Efendimiz (as) ol-
duğu halde, geldiği zaman ayağa
kalkmazlardı. (Tirmizi) “Yabancı-
ların birbirlerini büyüklemek için
ayağa kalkmaları gibi ayağa kalk-
mayın.” (Ebu Davud)

Bir meclise giren kişi selam
vermelidir. Kalkıp gideceği za-

man da yine selam vererek ayrıl-
malıdır. İlk selamı vermiş olması,
ikincisine engel değildir. (Ebu Da-
vud, Tirmizi)

Bir kişi veya gurubun yanı-
na giden kişi önce selam ver-
meli sonra da konuşmak veya
oturmak için izin istemelidir.
Resûlullah (sav); yanına geldi-
ğinde selam vermeyen ve izin
istemeyen kişiye, dönüp selam
vermesini ve izin istemesini em-
retmiştir. (Tirmizi)

Bir cemaat toplu halde bir
yere uğradığında, içlerinden
bir(kaç)ının selam vermesini, di-
ğer guruptan da bir veya birkaç
kişinin selamı alması yeterli gö-
rürdü. (Ebu Davud)

Toplum içinde yapılmaması
gereken hareketlere gülen kim-
seleri bundan men ederdi. Sesli
olarak yellenenlere bazıları gü-
lünce, Resûlullah (sav); “Onun bu
yaptığına niçin gülüyorsunuz?”
diyerek ikaz etmişti. (Buhari, Müs-
lim, Tirmizi) Böylece her iki tarafa
da mesaj veriyordu.

Meclisin Mahremiyeti

Bazı adap kurallarını bilme-
yen ve uygulamayan müminle-
re, nasıl davranılması gerektiğini
kendisi veya bir bilen vasıtasıyla
öğretirdi. Yanına gelip de selam
vermeyen ve oturmak için izin is-
temeyen birini bu anlamda eğit-
miştir. (Ebu Davud)

Allah Resûlü (sav) bir mecliste
konuşulan özel şeyleri başka bir
yerde anlatmazdı. Haksızlık hali
dışında meclis dışında herhangi
bir muamele yapmazdı. (Ebu Da-
vud)

Üç kişi iken, iki kişinin kendi
arasında gizli konuşmasını yasak-
lamıştı. (Buhari, Müslim, Muvatta)

Toplulukta İkram

Bir mecliste, yiyecek veya içe-
ceği ikram edeceği zaman sağ-
dan başlardı. Solunda Hz. Ebu-
bekir, sağında bir bedevinin bu-
lunduğu bir mecliste sağdan, be-
deviden başlamıştır. Hz. Ömer’in,

Ebubekir (ra)’e vermesini istemesi
üzerine, üç defa “sağdakiler” diye
cevap vermiştir. (Buhari, Müslim,
Ebu Davut, Tirmizi, İbn-i Mâce)

Yine bir defasında sağında
bir çocuk olan Fadl b. Abbas, so-
lunda ise bazı yaşlılar vardı. Ken-
disine su ikram edildi, içti. Sonra
sağındaki çocuğa, “Önce bunlara
vermeme izin verir misin?” diye
sordu. Çocuk da; “Ya Resûlullah
(sav)! Vallahi sizden sonra kimse-
yi kendime tercih etmem.” Deyin-
ce ona verdi. (Buhari, Müslim) Bir
mecliste bir şey ikram edileceği
zaman önce orada bulunan en
büyük, âlim, yaşlı, yönetici kimse
ondan ve onun sağından başla-
nır. Yoksa kapının hemen sağın-
dan değil.

…

Allah Resûlü (sav) meclisten,
bir toplantıdan kalkarken şu dua-
yı okurdu: “Subhânekallâhumme
ve bihamdik. Eşhedü enla ilâhe
illa ente, estağfiruke ve etûbu
ileyke: Allah’ım! Hamdinle bera-
ber seni (tüm noksanlıklardan)
tenzîh ederim. Senden başka ilah
olmadığına şahadet ederim. Sen-
den diler ve sana tövbe ederim.”
“Kim bu duayı yaparsa, o mecliste
olan günahlarını Allah bağışlar.”
(Tirmizi, Ebu Davud) Ve başka du-
alar da okurdu. (Tirmizi)

Sohbet ve toplantılarımız be-
reketli, sünnet üzere olsun.

Efendimiz (sav)’den

“Bir gurup, Allah’ın kitabını
okumak ve aralarında tedris et-
mek üzere Allah’ın evlerinden
birinde toplanırsa, üzerlerine
sekîne iner. Onları rahmet kap-
lar, melekler onları sarar. Allah da
onları, yanında bulunan mukar-
reb meleklere anar. Bir kimseyi
ameli yavaşlatırsa, nesebi hızlan-
dıramaz.” (Müslim, Ebu Davud,
Tirmizi, K.S.-3351) Yani hiç kimse,
manevî mertebeleri kat etmede,
nesebinin şerefine, ecdadının fa-
ziletine umut bağlamamalı, ya-
kınlarına güvenip amelde ihmale
yer vermemelidir.

…

Allah Resûlü
(sav) bir mecliste
konuşulan özel
şeyleri başka bir
yerde anlatmazdı.
Haksızlık hali
dışında meclis
dışında herhangi
bir muamele
yapmazdı.
(Ebu Davud)

MUTFAGINIZIN

IHTIYACI OLAN

USTA !

Aralık 2010
26

a
ra

şt
ır

m
a

MUTFAGINIZIN

IHTIYACI OLAN

USTA !

İlk insan ve ilk peygamber Hz.
Âdem (as) Cennet’ten çıkartılıp
yeryüzüne indirildiğinde Allah
(cc)’ın emriyle meleklerle birlikte
“insanlar için kurulan ilk mabed,
Mekke’deki çok mübarek ve bü-
tün âlemlere hidayet kaynağı
olan Beyt (Kabe)yi inşa etti.” (Âl-i
İmran; 96) Daha sonra zevcesi
Hz. Havva validemiz ile ilk olarak
Arafat’ta buluştular, burada hata-
larından dolayı tevbe edip bağış-
landılar. Bundan sonra da Cebrail
(A.S)in refakatinde Mekke’ye ge-
lip Kâbe’yi tavaf ettiler.

Böylece insanlık tarihinin
ilk yerleşim yeri yani şehirlerin
anası (En’am; 92) kurulmuş oldu.
İlahi bir hikmetin gereği olarak
Âlemlere rahmet ve peygam-
berler silsilesinin son halkası

olan iki cihan serveri Efendimiz
(s.a.v) yine şehirlerin anası olan
Mekke’den dünyayı şereflendirdi.

Kıyamete kadar tüm
Mü’minler için en güzel örnek ve
model olan (Ahzâb; 21) Resûl-i
Ekrem efendimiz (s.a.v) in şirk ve
inkâr ile mücadelesi son derece
tabii idi. Ödenen bedeller, kaza-
nılan zaferler hep sebep sonuç
ilişkilerine bağlıydı. Çünkü tüm
zamanlarda tevhid mücadelesini
sürdürecek olan cihad erleri her
konuda olduğu gibi cihatta da
onun mücadele tarzını örnek al-
malıydı.

Şayet zafer bedelsiz ve kolay
kazanılabilecek bir şey olsaydı
hiç şüphesiz Rabbimiz onu “Ha-
bibim” buyurduğu efendimize

lütfederdi. Bu sebeple O çilele-
rin ve sıkıntıların en çetinlerine
katlanarak zafere ulaşmanın ör-
neğini bizlere öğreten eşsiz bir
liderdir. Şüphesiz ki O’nun zafer-
lerinden en parlak olanı ve en
önemlisi şehirlerin anasının fet-
hidir. Şehirlerin anasının fethi de
fetihlerin anasıdır. Binaenaleyh
Kudüs’ün, Mısır’ın, Şam’ın, Irak
ve İran topraklarının, İspanya’nın,
Malazgirt’in, Anadolu’nun fethin-
den İstanbul’un fethine kadar
tüm fetihler, her yönüyle fetih-
lerin anası olan Mekke’nin fethi
model alınarak gerçekleştirilmiş-
tir.

Şehirlerin anasının fethi olan
fetihlerin anası ise, bir büyük
hicret sonrasında gerçekleşmiş-
tir. Sadece Mekke’nin fethi değil

FETİHLERİN ANASIm
a

ka
le

Aralık 2010
28

Halil İbrahim KABAK
Eğitimci - Yazar

tüm fetihlerin gerçekleşmesi as-
lına bakarsanız bu büyük hicrete
bağlı olarak gerçekleşmiştir. Bu
bağlamda hicretle fetih arasın-
da sebep sonuç ilişkisi açısından
önemli bir bağ vardır. Ancak
Müslümanlar arasında hala hic-
retin basit bir göç olayı olduğu-
nu, ilk Müslümanların ve Efen-
dimiz (s.a.v)’in sadece Mekke’de
can emniyetleri kalmadığı için
Medine’ye sığınmak amacıyla
göç ettiklerini zannedenlerin sa-
yısı maalesef az değildir.

Allah Resulü (s.a.v) neden
önce Mekke´den hicret etti de
sonra tekrar gelip Mekke´yi ye-
niden fethetti? Fethedecekti de
niye hicret edip terk etti? Fethi
anlamanın sırrı bu sorudadır. Hic-
reti anlamadan Feth-i Mübin´i
anlayamayız.

Hicret, insanın en çok sevdiği
şeyleri ve kişileri; Mekke kadar
kıymetli olsa bile Allah´ın dininin
yaşanmasına engel olduğu za-
man Allah için terk edebilmektir.

Fetih, Allah için terk ettikleri-
nin Allah´ın bir lütfu olarak geri
dönmesidir.

Hicret, statükoya karşı, diren-
mek, ilkeli olmak, dejenere ol-

madan davasında sebat etmek,
teslim olmamaktır.

Fetih, bu capcanlı, dipdiri ilke-
li, kararlı ve şuurlu duruşla statü-
koyu teslim almaktır.

Hicret, içerisinde yaşanılan
tâğuti sistemin bir parçası olma-
mak için pasif direnişten aktif di-
renişe geçiştir.

Hicret; Hak düşmanlarının
çok değer verdiği para, şöhret ve
makam gibi geçici dünya zevkleri
karşısında cıvımayıp davasını ve
ardından yürüyenlerini satmadan
çileye, işkenceye gerekirse Taif’te
taşlanmaya, Sevr’de saklanmaya
katlanmaktır. Dolayısıyla makam
ve dünyalık hırsına kapılmadan
makamlara ve dünyalıklara hük-
metmektir.

Fetih; kendisine bunları reva
görenlerin Kâinatın sahibinden;
“Allah’ım! Kavmime hidayet ver.
Zira onlar (Hakk’ı) bilmiyorlar.”
diyerek kurtuluşlarını talep ede-
bilmenin izzetine sahip olabil-
mektir.

Hicret; ellerindeki maddi güce
güvenenleri güvendikleriyle baş
başa bırakıp Hakk’ın yenilmez ve
sarsılmaz gücüne sığınmaktır.

Fetih; maddenin mana kar-
şısındaki iflasını ispat ve ilan et-
mektir.

Hicret; gönüllerimizdeki boş
ve anlamsız hevesleri, kafaları-
mızdaki batıl düşünceleri terk
edip kendini Âlemlerin Rabbine
adamaktır. Bu adayışla hiçbir za-
man ve asla aşağılık duygusuna
kapılmadan Hakk’ın üstünlüğü-
ne canı gönülden inanmaktır.

Fetih; zafere ulaştıktan sonra
asla mağrur olmamak, inandığı,
savunduğu değerlerden katiyen
rücu etmemektir.

Hicret; kırmadan, dökmeden,
incitmeden, kimsenin malına, ca-
nına, ırzına, namusuna, şeref ve
haysiyetine dokunmadan nefsin-
den fedakârlık ederek mücadele
yöntemidir.

Fetih; bu mücadeleyi gönülle-
rin fethi ile kazanmaktır.

Hicret, toplumun saf, temiz,
dürüst, çalışkan fakat ezilmiş ke-
simlerinin hukukunu müdafaa
etmek ve korumaktır.

Fetih, devran dönüp fırsat
ezilmişlerin eline geçince ezme-
meyi, zulmetmemeyi, affı, mer-
hameti, sevgiyi, kardeşliği ve

Allah Resulü (s.a.v) neden önce Mekke´den hicret etti de
sonra tekrar gelip Mekke´yi yeniden fethetti? Fethedecekti

de niye hicret edip terk etti? Fethi anlamanın sırrı bu
sorudadır. Hicreti anlamadan Feth-i Mübin´i anlayamayız.

29
Aralık 2010

adaleti uygulayarak, yaşayarak
öğretmektir.

Hicret; rakiplerin karanlık
oda rejimleriyle, derin güçlerle,
suikastlarla, komplolarla ve sinsi
planlarla bertaraf edildiği köle
düzenini terk etmektir.

Fetih; bu köle düzeninden,
ezilmekten ve sömürülmekten
kurtulmak, Adil Düzene kavuş-
maktır.

Hicret; asla bir kaçış değildir.
Tam aksine, Hakkı Hak bilip ona
sımsıkı sarılıp hidayet sahibi ol-
mak, batılın batıl olduğunu anla-
yıp ondan uzak durma ferasetine
sahip olmak ve batılın karşısında
hiçbir şart altında eğilmeme dira-
yetine sahip olabilmektir.

Hicret; misyonunu ve vizyo-
nunu müşrik düzenlerin düzen
kurucularının çıkardıkları yayga-
raların tesiri altında kalarak değil,
kendi inanç ve ilkelerinin ışığıyla
belirlemektir.

Fetih; Âlemlerin Rabbi’nin
koyduğu İlahi buyruk ve ilke-
lerle misyonunu ve vizyonunu
belirleyenlerin şampiyonluğuna
âlemleri şahit yapmaktır.

Fetih; siyasi, ekonomik, tek-
nolojik, askeri her alanda tam ba-
ğımsızlık kazanmaktır.

Hicret; Hakk’ın sesini kaba
kuvvetle kesmek isteyenlere Hak-
kı haykırmaya devam etme irade-
si ve kararlılığıdır.

Fetih; Hakkı üstün tutanların
kuvveti üstün tutanlara söyleye-
cek son sözüdür.

Hicret; Hz. Musa gibi asasını
denize vurup iman edenlerle bir-
likte ilahi bir lütufla Kızıl Deniz’i
geçmektir.

Fetih; tüm çağlardaki firavun-
ların, Allah’ın yardımıyla mümin-
ler için dümdüz bir yol haline
gelen denizde, düzenleriyle be-
raber boğulup yok oluşudur.

Hicret; toplumu baskı ve zu-
lümle dize getirmeye, hizaya ge-
tirmeye, köle yapıp gütmeye çalı-
şanlara karşılık; eğitimle “insanlar
için en hayırlı ümmet” haline ge-
tirmektir.

Fetih; bu ahlakî ruh ve nefis
eğitiminin zafer tacıdır.

Fetih; asla bir işgal değil-
dir. Günümüz dünyasında
Siyonizm´in, ırkçı Emperyalistle-
rin işgal felsefesi hâkimdir.

Çağımızda da bir büyük fet-
he ihtiyaç vardır. Bu en büyük
fethin gerçekleşmesi için İslam
Dünyası’nın önce büyük bir hic-
reti yaşaması lazımdır.

Siyonizm´in birleşmiş millet-
lerinden İslam birleşmiş millet-
lerine hicret, İslam’ı düşman ilan
eden NATO´dan İslam savunma
paktına hicret, ırkçı emperyalist-
lerin Avrupa Birliği’nden İslam
Birliği’ne, ABD´sinden İslam Me-
deniyetiyle inşa olmuş yeni bir
dünya nizamına tam manasıyla
hicret… Böyle olmadan ken-
di alternatifini ortaya koymak
mümkün mü? Kendi alternatifini
ortaya koymadan yeni bir dünya
kurmak mümkün mü?

Hicret, Enfal, 60. ayette emre-
dilen kuvveti hazırlamaktır. Hic-
ret, Hakkı üstün tutmaktır. Hicret,
İslam birliğini kurmaktır. Hicret,

İslam toplumunun teşkilatlanıp
“Ümmet” oluşudur. Hicret, batılın
bizi sokmak istediği kalıba sığ-
mamaktır. Hicret, iktidar gücünü
müşrik önderlerin bir lütuf olarak
sunmasını reddedip bir azmin ve
mücadelenin zaferi olarak alma-
ya gidiştir. Hicretle bütün bu he-
defler gerçekleşince, Allah’ın izni
ve yardımıyla ardından fetih gelir.

Çünkü fetih; bir ihyadır, tüm
ezilenlere hayat bahşetmektir.

Çünkü fetih; şirkten tevhide
geçiştir. Fetih af, barış ve kardeşli-
ğin tesis edilmesidir, geçmiş düş-
manlık ve hasımlıkların sona erdi-
rilmesidir, emniyet ve güvenliktir.
İtibar ve onur kazandırmaktır.

Çünkü fetih; hukukun üstün-
lüğünü, adaleti ve eşitliği sağla-
mak, imtiyazlı zümreleri ortadan
kaldırmaktır. Fetih, yatırımdır,
yeni bir dünyanın kurulmasıdır.

Çünkü fetih; alternatifi olma-
yan bir medeniyetin zirve nokta-
sıdır.

Hicret ise; bu eşsiz İslam Me-
deniyetinin miladıdır.

m
a

ka
le

Aralık 2010
30

Peygamberimiz’den

Efendimiz (s.a.v.) buyuruyor:

Sa’d İbnu Sa’d (r.a) anlatıyor: “Ey Allah’ın Resulü, insanlar neden yaratıldı? dedim ‘Sudan!’
buyurdular. ‘Ya cennet? O neden inşa edildi?’ dedim “Gümüş tuğladan ve altın tuğladan! Harcı da
kokulu misk. Cennetin çakılları inci ve yakuttan, toprağı da zaferandır. Ona giren nimete mazhar
olur, eziyet görmez, ebediyet kazanır, ölümle karşılaşmaz. Elbisesi eskimez, gençliği kaybolmaz.’
Aleyhissalatu vesselam sözlerine şöyle devam buyurdular: ‘Üç kişi vardır duaları reddedilmez,
mutlaka kabul edilir. —Adil imam (devlet başkanı). İftarını yaptığı zaman oruçlu. Zulme uğrayanın
duası. Allah, (mazlumun) duasını bulutların fevkine çıkarır ve onlara sema kapıları açılır ve Allah
(c.c): ‘İzzetime yemin olsun! Vakti uzasa da, duanı mutlaka kabul edeceğim!’ buyurur.”

Kaynak: Tirmizi, Cennet 2, (2528).

Hz. Enes (r.a) anlatıyor: Resûlullah (s.a.v) buyurdular ki: “Cennet ehlinin bir çarşısı vardır. Her
cuma oraya gelirler. Derken kuzey rüzgârı eser, elbiselerini ve yüzlerini okşar. Bunun tesiriyle
güzellikleri artar. Böylece ailelerine, daha da güzelleşmiş olarak dönerler. Hanımları: ‘Vallahi, bizden
ayrıldıktan sonra sizin güzelliğiniz artmış!’ derler. Erkekler de: ‘Sizler de, Allah’a kasem olsun, bizden
sonra çok daha güzelleşmişsiniz!’ derler.”

Kaynak: Müslim, Cennet 13, (2833).

Hz. Ebu Hureyre (r.a) anlatıyor: “Resûlullah (s.a.v):Yaktığınız ateş var ya, bu, cehennem ateşinin
yetmiş derecesinden bir derecedir!” buyurmuştu. Yanındakiler: ‘Zaten bu ateş, vallahi -asileri
cezalandırmaya- ahirette yeterliydi.’ dediler. Aleyhissalatu vesselam: “Cehennem ateşi öbürüne
altmış dokuz kat üstün kılındı. Her bir katın harareti, bunun seviyesindedir.”

Kaynak: Buhari, Müslim, Tirmizi

Hz. Enes (r.a) anlatıyor: Resûlullah (s.a.v)buyurdular ki: “Cehennem, asiler içine atıldıkça: ‘Daha
var mı?’ demekten geri durmaz. Bu hal, Allah’ın cehennemin üzerine kudret ayağını koyup, iki
yakasını dürüp birleştirmesine kadar devam eder. İşte o zaman cehennem: ‘Yeter, yeter. İzzet ve
keremine yemin olsun yeter!’ der. Cennette fazlalık devam eder. Allah, ona mahsus yeni bir halk
yaratır ve bunları cennetin fazla kısmına yerleştirir.”

Kaynak: Buhari, Müslim, Tirmizi

Cennet ve Cehennem

31
Aralık 2010

Anne babalar her şeyi bi-
lir(!) Başkasından öğrenecek bir
şeyimiz yoktur. Hele çocuklar-
dan asla. Seneler hep bir şeyler
öğrenerek geçer. Ya öğrenmek
için çaba harcanır ya da hayat
törpüleyerek öğretir. Öğretirken
de vücutta izler bırakır. Her yaş-
ta öğrenilecek çok şeyler var.
İnsanın öğretmeni çevredeki
her şey olduğu gibi çocukların
da olabileceği asla unutulma-
malıdır. Korkulmamalı anne ba-
balık veya öğretmenlik kariyeri
çizilecek diye. Çocuklardan neler
öğrenelim:

Hoşça Vakit Geçirmeyi: Ço-
cuklar küçük şeylerden mutlu
olur. Hoşça vakit geçirmeyi bi-
lirler. Nedeni anlaşılmaz bir du-
rumda gülerler. Kendileri küçük
hayallerinde mutlu olacakları
oyunlarını kurarlar. Bakın on-
lara sizler de mutlu olun, eğ-
lenin, gülün ve mutluluk saçın
etrafınıza. Yaratıcının sizi en de-
ğerli varlık olarak yarattığını ha-
tırlayınız.

Sonuna Kadar Kararlı Olma-
yı: Bakın sahip olmak için nasıl et-
rafı yıkarlar. Mutlaka elde edecek-
ler. Vazgeçmezler, gücü yetmezse
son planını ortaya koyar, seslice
ağlamaya başlarlar. Yaratılış gaye-
sine sımsıkı sarılınız, yaşamada ve
yaşatmada kararlı olunuz.

İçten ve Önyargısız Davran-
mayı: Çocuklar hiçbir kötülük

Çocuklardan
Öğrendim

m
a

ka
le

Aralık 2010
32

Hüseyin YAVUZ
Eğitimci

düşünmez. ’Çocuktan al haberi’
diyerek bir gerçek vurgulanmıştır.
Önyargısız, katıksız ve temiz dü-
şünür. Kötü niyet taşımaz. Onla-
ra güler yüzle ve sıcak davranan
herkesi olduğu gibi kabul eder-
ler. İnsanları gerçek kurtuluşa ça-
ğırmanın her yolu denenmelidir.
Yaratıcıya ve yaratılmışlara içten
ve önyargısız olanlar kurtuluşa
erer.

Sevdiğini ve Öfkenizi Belli
Etmeyi: Çocuklar sevgilerini sak-
lamazlar. Kızdıklarını da hemen
belli ederler. Davranışları ve ko-
nuşmaları ile bunu ortaya koyar-
lar. Zamansız olarak sevdiğinin
kucağına, bağrına kendilerini
bırakıverirler. Büyükler de yara-
tıcısını sevdiğini davranışları ile
göstermeli, O’nu anmasını çok iyi
bilmelidir. Müslüman kardeşinize
sevdiğinizi söylemekten kaçın-
mayınız. İnkârcı ile dost olmayı-
nız. Diyalog adına değerlerinizi
satmayınız.

‘Ah’ Dememek İçin

İnsanoğlu kendisine emanet
olarak verilen zamanı bitmeye-
cekmiş gibi hoyratça harcar, ebe-
diyen kullanacakmış gibi sımsıkı
sarılır. Gençlik dönemi delikan-
lılıktır. Atılgan, gelecek kaygısı
olmayarak hayat sürer. Her şeye
atılır; çünkü dünyada onu bağla-
yacak bağlar azdır. Anne babası
dünya bağıdır. Ama onlar da bazı
şeyleri bilemez ve delikanlının
halinden anlamaz. Sonra bir aşk
ateşi sarar; her şey, can fedadır.
Bir kat düğüm daha eklenir. Evli-
lik ipi biraz daha kuvvetli dünya-
ya bağlar. İkisi de delikanlı ve ha-
yat tozpembe. Sonra çocuk yine
bir kuvvet ekler. Şimdi onlar için
yaşamaya başlarız. Derken mad-
di imkânlar biraz artar; ev, araba,
yazlık, bahçe, bir çocuk daha ve
her biri biraz daha bağlar hayata.
Çocuklar büyür; okumaları, iş sa-
hibi olmaları, evlenmeleri… daha
çok iş var. Bu uğraşılar devam
ederken farkında olmadan dün-
yaya daha kuvvetli bağlanır in-
san. Sonra torunlar işte dünyaya
bağlanmak için ne çok bağ oldu.

Torun dedik. Evlatlar sermaye to-
runlar ise kârıdır. İnsan nedense
kârı daha çok sever. Sermaye na-
sılsa onundur, kâr önemlidir. Bu
arada farkında olmadan ihtiyarlık
gelmiş çatmıştır. Ama bu kadar
güzellikler nasıl terk edilir? Bun-
lar için ömür feda edildi ve zor
kazanıldı. Güzelim bu değerler
nasıl bırakılır? Oh şimdi rahatladı
ve kendisi için yaşayacağı zaman
geldi derken sağlık problemleri
başlar. Sonunda kaçınılmaz son.

İleride bir durak var
dediler, sevinçle

ilerledim.

Gözlerim bakıp
kaldı, bir türlü
göremedim.

Sonunda sordum,
eyvah geçip

gitmişim,

Zannettim denilecek
ki: ‘Burası gençlik

durağı in.’

Dinlenecektim bir
güzel derin derin.

Ne bileyim meğer bu
derdiymiş herkesin.

Bu kadar eziyeti,
hırsı bunun için mi

çektik?

Ah gençlik seni de
geçtik.

Bizim asıl gayemiz ah deme-
yeceğimiz ve pişman olmayaca-
ğımız bir ömür yaşamak ve ema-
net olarak verilen zamanı, ema-
net verenin arzusu istikâmetinde
kullanmaktır. Hayattaki bütün
varlıklarımız, kazandıklarımız bir
nefes ipliğine bağlı. Yani bir tek
“Hu” da ipimiz.

Bunun için yaratana ve çev-
remize görevlerimizi yapmalıyız.
Şöyle ki;

1.	 Allah’a kulluk görevimizi en
iyi şekilde yerine getirmeliyiz.
“Allah’a ibadet edin ve O’na
hiçbir şeyi ortak koşmayın”
(Nisa Suresi 36. ayet) Bizi
şerefli kılan ve sonsuzlarca ni-
met veren Allah’ı ne kadar ha-
tırlıyoruz? Ya O bizi, bizim onu
unuttuğumuz gibi unutursa
sonumuz ne olur?

2.	 Çocuklarımızı iyi meslek
sahibi olması için uğraştığımız
halde şuurlu bir Müslüman
olması için ne yaptığımızın
hesabı sorulacaktır. “Ey ina-
nanlar! Kendinizi ve çoluk
çocuğunuzu cehennem
ateşinden koruyunuz.....”
(Tahrim Suresi 6.ayet) Hangi
anne yavrusunu ateşe atar?

3.	 Çevremizde, iş yerimizde
veya apartmanımızda bu-
lunanlarla Kuran-ı Kerim’i,
İslam’ı birlikte anlama, öğ-
renme, öğretmedeki çabamız
veya duyarsızlığımızın hesabı
verilecektir. Kişinin makamı,
müftü olması veya imam ol-
ması kurtulmasına vesile ol-
mayacaktır. “İçinizden hayra
çağıran, iyiliği emredip, kö-
tülükten meneden (uzak-
laştıran) bir topluluk olsun;
işte onlar kurtuluşa erenler-
dir.” (Al-i İmran:104. ayet)

“Ben cinleri ve insanları sa-
dece bana kulluk etsinler diye
yarattım.”(Zâriyât suresi 56.
ayet) Yaratılış gayesini bilmeyen
ve bilip de uygulamaya geçir-
meyenler: ‘Keşke’ kelimesini çok
kullanacaklardır. “Gerçekten biz
sizi yakın bir azab ile uyarıp
korkuttuk. Kişinin kendi elle-
rinin önceden takdim ettikle-
rine bakacağı gün, kâfir olan
da; ‘Ah, keşke ben bir toprak
oluverseydim!’ diyecek.”(Nebe
Suresi 40. Ayet)

Kısaca öğrenmeye çok ihtiya-
cımız var.

33
Aralık 2010

“Bir gün bir adamın evinde
banyo muslukları bozulur. Evin
tüm musluklarından su aktığı
halde banyodaki musluktan
su akmamaktadır. Adam tüm
tesisatı incelediği halde ve
muslukları söküp yeniden
taktığı halde bir türlü sorunu
çözemez. Çaresiz bir usta ça-
ğırmaya karar verir. Usta gelir,
muslukları ve tesisatı kısa bir
süre inceler. Ardından banyo
musluklarının bağlı olduğu su
borusunda bir yer belirler. Belir-
lediği yere çekiçle vurur ve mus-
luklar çalışmaya başlar. Ev sahibi
hem şaşırır hem de mutlu olur.
Ustaya borcunun ne kadar oldu-
ğunu sorar.

Usta:

“100 lira”der. Ev sahibi şaşkın-
lık ve kızgınlıkla:

“Nasıl yani? Bir çekiç darbesi
için 100 lira mı istiyorsun?”

Usta:

“Hayır. Çekiç darbesi 1 lira. 99
lira ise nereye, nasıl vuracağını
bilme ustalığı için.”

“Çocuk doğarken fıtratı temiz
olarak doğar, sonra bu temiz fıt-
rat anne babaya göre değişir.”

Bütün anne babalar çocuk-
larına iyi bir gelecek sağlamak
isterler. Çocuklarının yaşamda
başarılı olması için çalışırlar. He-
pimiz biliriz ki anne babaların
yaptığı her şey iyi niyete dayanır.

Buna rağmen çoğu zaman iyi
sonuçlar alamaz hayal kırıklıkları
yaşarlar.

Doğru yöntemler kullanma-
dığımız durumlarda ne kadar ça-
balarsak çabalayalım istediğimiz
sonuçları almamız imkânsız hale
gelebilir.

İnsanlar sıradan bir meslekte
bile başarılı olmak için haftalarca
bazen yıllarca eğitim almaları ge-
rektiğini bilir ve buna göre hare-
ket ederken, nedense dünyanın
en zor mesleği olan anne baba-
lık konusunda böyle bir ihtiyaç
hissetmez, annelik veya babalık
mesleğinin doğuştan kazanılan
bir davranış olduğuna inanırlar.

Sevgili Peygamberimiz, sade-
ce maddi hayatını bahane ederek

çocuklarına dini terbiye verme-
yi ihmal eden anne babalar için

“Ben onlardan uzağım onlarda
benden uzak olsun.” buyur-
muştur.

Eğer bir insanın bu dünya-
da sahip olabileceği en değer-
li varlığı çocukları, anne ba-
banın çaba ve endişesi ise bu
çocuklarını en iyi şekilde yetiş-

tirmek, onlara gerekli becerileri
kazandırmak ve ayakları üzerle-

rinde durmalarını sağlamak ise,
günlük meşakkat ve meşgaleleri
bir yana itip, günümüz yaşamı-
nın getirdiği zorluklar ve riskleri
de göz önüne alarak, çocuklarını
hem dünya hem ahiret yaşamına
hazırlamak için, eskisinden daha
fazla çaba ve beceriye sahip ol-
mak gerektiğini bilmeli, ne kadar
iyi niyetle olursa olsun sadece
anne babadan gördüğü yöntem-
lerle bu işin üstesinden geleme-
yeceğinin farkına varmalıdır.

Kısacası anne babalar dünya-
nın en zor işi olan, çocuk yetiştir-
me konusunda, çocukların fıtratı-
nı algılayacak gerekli bilgi ve do-
nanıma sahip olmadan Kur’an ve
Peygamberimizin öğretileri doğ-
rultusunda çocuk yetiştirmeyi
hayallerinin ötesine taşıyamazlar.

Bataklıkta gül bitmez. Atılan
tohum üzerinde tir tir titremeden
olumlu semere elde edilemez.

Çocuk Eğitiminde,
Hayal mi? Gerçek mi?

Aralık 2010
34

e
ği

ti
m

Yavuz YILMAZ
Psikolojik Danışman;

Kur’an bütün insanlığa bir açıklama ve inananlar için de
hidayettir ve yol gösterendir. O’na itibar edip emirlerine uyan
kurtulur, yok sayanlar ise helak olur. Aşağıda mealini verdiğimiz

Fecr Suresini bu açıdan okuyalım ıslahı nefis edelim.

“Tan yerinin ağarmasına, (içinde arefe ve kurban bayramı olan
Zilhiccedeki) on geceye, çifte ve teke, örttüğü an geceye and olsun.

Bunlarda akıl sahibi için elbette birer yemin (değeri) vardır.

Rabbinin Âd kavmine, ülkeler içinde bir benzerinin yaratılmadığı
direkler sahibi İrem şehrine, vadilerde kayalar kesen Semud’a,
kazıklar (çadırlar, ordular) sahibi Firavun’a, ne yaptığını görmedin mi?
Onlar ki ülkelerinde taşkınlık yapmışlardı. Oralarda çok bozgunculuk
yapmışlardı. Bunun üzerine Rabbin onlar üzerine azap kamçısını

döküverdi. Şüphesiz Rabbin (her an) gözetlemededir.

Amma İnsan, Rabbi onu imtihan etmek için ne zaman iyilik yapıp
ona nimet verse; “Rabbim bana iyilik yaptı” der. Amma onu denemek

için rızkını daraltsa: “Rabbim bana ihanet etti” der.

Hayır, yetime ikram etmiyorsunuz, Yoksulu doyurmaya teşvik
etmiyorsunuz, mirası toplarcasına yiyorsunuz. Malı çok seviyorsunuz.
Hayır, yer yarılıp parça parça olduğunda, Rabbin ve melekler saf saf
geldiğinde, o gün cehennem de getirilir. O gün insan hatırlayacak
ama hatırlamanın ona ne faydası olur. “Keşke bu hayatım için

(önceden iyi ameller) takdim etseydim!” der.

O gün, Allah’ın azabı gibi kimse azap edemez. 0’nun bağı gibi kimse
bağlayamaz.

Ey huzura eren nefis, Sen Rabbinden hoşnut, Rabbin de senden
hoşnut olarak Rabbine dön. Gir kullarımın arasına, gir cennetime.”

(Fecr suresi: 1-30)

ALLAH’IN KUDRETİ
VE İNSAN HALLERİ

35
Aralık 2010

Kuran-ı Kerim’den

luk sayanlar, boş arzu ve isteklere
bel bağlayanlar, gülenler, ağla-

yanlar, sel gibi kükreyip çağ-
layanlar sayılamayacak

kadar çoktur. Tutmayan
planlar, kendi kendini

oyalayanlar, gelece-
ğe umutlarını bağ-
layanlar, huzur ve
mutluluk arayan-
lar bir hayli fazla.

Bir uğultu,
bir gürültü, bir
kahkaha, bir
hayale dalış
akıllara dur-
gunluk veriyor.
Esen hayat rüz-
garları, kopan
hayat fırtınaları

dinmek bilmiyor.

B i l i n m e y e n
gerçekler, duyul-

mayan feryatlar, gö-
rünmeyen hakikatler

günden güne artıp gi-
diyor.

Bozulan aşlar, halden
anlamayan başlar, hakikate en-

gel taşlar, hiç bitmeyen savaşlar
hayatı kördüğüm ediyor ve çekil-
mez hale getiriyor.

Bu nedenle çokları hakikat
aynasından bakamıyor, güven
köprüsünden geçemiyor, ümit
çiçeklerini koklayamıyor. Hayata
tutunmaya çalışırken bize haya-
tı verene iyi tutunmak gerekir ki
hayat hayat olsun, anlam bulsun,
ruh ve beden esaret zincirinden
kurtulsun. Çünkü hayat meyvesi

Anlamlı ve
Anlamsız Hayat

Hayat okulu, hayat mücade-
lesi ve hayat yarışı bambaşka bir
şeydir. Koşuşlar, çırpınışlar, telaş-
lar hiç bitmek bilmiyor. Her gün
yeni bir heyecan, her gün yeni
bir coşku kaplıyor insanı. Önü
arkası görünmeyen işler, bitmek
tükenmek bilmeyen hayaller ve
düşler…

Huzursuzluklarda mutluluğu
arayanlar, mutluluğu huzursuz-

çürüdü mü bir daha devşirilemez.
Hayat gülü soldu mu bir daha ye-
şeremez. Ecel lambası söndü mü
bir daha yanmaz. Ömür zinciri
koptu mu bir daha takılamaz.

Bilindiği gibi dünya sevgi ve
saygı üzerine kurulmuştur. Her
yaratılan şeyin ayrı ayrı bir değeri,
ayrı ayrı bir hatırı vardır. Bir bar-
dağı yere çarpıp kırar gibi keyfe
keder bütün değerleri altüst et-
meye hiç kimsenin hakkı yoktur.

Kişilik, başarı, tecrübe, ye-
tenek, sabır, disiplin, sevgi, aşk,
azim hayatın başarı merdivenle-
ridir. Kişiliksiz bütün kazanımlar
hayatta bir hiçten ibarettir.

Bu nedenle insan yaşamı bo-
yunca kin, nefret, isyan katsayısı-
nı daima alçaltmalı; huzur, mutlu-
luk, sevgi ve saygı katsayısını da
daima yükseltmelidir. Davasını
çıkarına, idealini sadece kendi
arzu ve isteklerine, mutluluğunu
da başkalarına zulüm ve hakarete
endeksleyen birileri olmamalıdır.

En ufak bir şey için dostluk
bağını koparan, boş tartışma-
ya meydan verip kavga çıkaran,
onurunu ayaklar altına alıp yal-
varıp yakaran bir insanın hayatı
modern, mutlu, çağdaş bir hayat
olamaz.

Bir hayatın güzel bir hayat
olabilmesi için “Allah’a itaat, in-
sanlara hizmet, mahlukata da
merhamet” olması gerekir.

Daima bir insanlık ağacı dike-
rek, bir gönüle girerek, bir dost-
luk meyvesi devşirerek hayatı an-

Aralık 2010
36

m
a

ka
le

Durmuş KOÇ
Eğitimci-Şair-Yazar

lamlı kılmak gerekir. Yüreklerde
yanan, kalplerde vuran, gözlerde
ışıldayan, alınlarda parlayan, duy-
gularda çağlayan dostluklar, kar-
deşlikler ne kadar anlamlı ve ne
kadar güzeldir.

Zaman zaman hayatın içine
dalıp hayatla yüzleşmek gerekir.
Bir balığın oltaya takılması gibi
insan arzu ettiği şeye gönülden
sarılmalı, özgüvenini hiç kaybet-
memelidir.

Cesaret, gayret ve azmin da-
lından tutarak başarıya giden yol-
da güçlü bir mücadele ile bütün
engeller aşılmalıdır. İnsan boşa
dönen değirmen çarkı gibi hayatı
boşa geçirmemeli, azim ateşini
tutuşturup hiç söndürmemelidir.

En karanlık geceyi ışığın ay-
dınlattığı gibi en başarısız bir
insanı da özgüven ve azim şaha

kaldırır. Hayatı anlamlı ve doğru
yaşamamak nişan almadan boşa
ateş etmek gibi gülünç bir olaydır.
Hayatta damlaya damlaya gelen
güzel bir başarı gürül gürül gelen
ve kolay elde edilen başarılardan
çok daha değerli, çok daha kalıcı
ve çok daha sağlamdır. Sıkıntılı
bir hayat dikenli bir gül, sıkıntısız
bir hayat da susuz bir çeşme gibi
olduğu unutulmamalıdır.

Hayat fırtınasına tutulmadan,
hayatın çilesi ile mücadele et-
meden, hayat güneşi altında bu-
ram buram ter dökmeden hayat
bariyerleri kolay kolay aşılamaz.
Unutmamak gerekir ki anlamlı
hayatın meşgale ve gayreti, an-
lamsız hayatın da tembelliği ve
mazereti hiç bitmez.

Şefkat ellerinin uzanmadığı,
sevgi güllerinin solduğu, ümit

Daima bir insanlık
ağacı dikerek, bir
gönüle girerek, bir
dostluk meyvesi
devşirerek
hayatı anlamlı
kılmak gerekir.
Yüreklerde yanan,
kalplerde vuran,
gözlerde ışıldayan,
alınlarda parlayan,
duygularda
çağlayan dostluklar,
kardeşlikler ne
kadar anlamlı ve ne
kadar güzeldir.

ağacının kökünden söküldüğü,
kardeşlik köprüsünün tuz buz ol-
duğu, insanlık çeşmesinin kuru-
duğu bir hayatın hiç huzuru, tadı,
lezzeti olur mu?

Mutlu yarınlar, umutlu bir
gelecek ancak insanca yaşamak
ve hayatı anlamlı kılmaktan ge-
çer. Bu nedenle hayatın bütün
güzelliklerini yaşamalı, acıları-
na katlanmalı, kötülüklerinden
kaçmalı, zorlukları ile mücadele
etmeli, mutluluklarını paylaşmalı
ve çilelerine karşı da sabretmeli-
yiz. Pahası biçilmeyen zamanlar
heba olup bitmeden, fırsat elden
gitmeden, hayat güneşi batma-
dan bu hayat yolcuğunda bir kı-
lavuz kaptan misali daima uyanık
olmalı ve hayatı acısıyla tatlısıyla
mutlu bir sonla sonlandırmak için
daima mücadele etmeliyiz.

37
Aralık 2010

Hicaz bölgesi Arapları kabile-
ler halinde yaşadıklarından her-
hangi bir düzenli orduları yoktu.
Onlardan eli silah tutan herkes
asker sayılıyordu. İslam ile birlikte
askeri yapıda değişen bir şey ol-
madı. Yine eli silah tutan herkes
asker sayılmıştı. Bu ordunun ko-
mutanı da peygamberimizdi.

Müslümanlar arasında ilk dü-
zenli birlikler Hz. Ömer dönemin-
de oluşturuldu. Hz. Ömer, müslü-
manların cihat hizmetinden geri
kalmamaları için şehirlere yerleş-
melerini ve tarımla uğraşmalarını

yasakladı. Böylece rahat hayat,
onları cihat gayesinden uzak-
laştırmamış olacaktı. Ayrıca, as-
kerlere düzenli bir şekilde maaş
bağlanmaya başlandı. Fakat bu
düzenli ordu tamamen gönüllü
esasına dayanmaktaydı. Emeviler
devrinin ortalarına doğru artık
gönüllü esası yerine hizmet ve
görev esası oturacak. Çünkü artık
cihat ve İslam’ı yayma fikri gittik-
çe azalmaya başlamış olacaktı.

Hz. Ömer döneminde fethe-
dilen yerlerde “cünd” adı verilen
ordugâh şehirleri kuruldu. Amaç,

Arapların fethedilen yerlerde
kendilerine uygun iklim koşulları
olan yerlere yerleşmesi, bölgeyi
ellerinde tutmak ve stratejik nok-
talara yerleşmekti. Bu şehirlerin
yapılışını sağlayan olay da şudur.
Sad b. Ebi Vakkas, İran’ın fethini
gerçekleştirdikten sonra olayı
Hz. Ömer’e rapor eder. Hz. Ömer,
raporu getiren elçilerin yüzünde
hastalık belirtileri görür. Bunun
sebebini sorduğunda iklim deği-
şikliğinden ileri geldiğini öğrenir.
Bunu üzerine Sad’dan müslü-
manların yaşamalarına elverişli

İlk Dönem Ordu
Teşekkülü ve Eğitimi

Hz. Ömer,
Müslümanların

cihat hizmetinden
geri kalmamaları

için şehirlere
yerleşmelerini

ve tarımla
uğraşmalarını

yasakladı. Böylece
rahat hayat, onları

cihat gayesinden
uzaklaştırmamış
olacaktı. Ayrıca,

askerlere düzenli
bir şekilde maaş

bağlanmaya
başlandı.

Aralık 2010
38

e
ği

ti
m

 t
a

ri
h

im
iz

İbrahim Halil ER
Araştırmacı, Yazar

bir yer bulup yerleşmelerini ister.
Böylece askeri şehirler kurulur.
Bu amaçla kurulan şehirler Kûfe,
Basra, Fustat, Kayrevan… vb. dir.
Hz. Ömer, fethedilen yerlerdeki
ordugâhlar ile kendisi arasında
bir su engelinin bulunmasını iste-
mediğinden, ordugâhlar ve yeni
kurulan şehirler çöle yakın yerler-
de kurulmuş oldu. Hz. Ömer’in bu
şekilde davranmasının temel ne-
deni olası bir yardım durumunda
su engeli ile karşılaşmadan ulaşa-
bilmekti.

Müslüman askerler, önceleri
düzenli maaş almazlardı. Onlar,
savaşın bütün masraflarını ken-
dileri karşılar, sadece ganimetten
pay alırlardı. İran’ın fethedilmesi
üzerine geniş araziler ve servet-
ler müslümanların eline geçti.
Askerler, bu arazilerin de gani-
met olduğunu savunarak dağı-
tılmasını istediler. İşte burada Hz.
Ömer’in dehası ortaya çıktı. O, bu
arazilerin dağıtılmamasını, dev-
lete bırakılmasını istedi. Gerekçe
olarak da arazilerin dağıtılması
durumunda gelecek kuşaklara
bir şey kalmayacağıydı. Arazi-
ler devlete verilince, üzerinde
oturan halktan haraç alınmaya
başlandı. Ardından askerlere bu-
nun karşılığında maaş bağlandı.
Böylece profesyonel orduya geç-
me süreci başladı. Daha sonra
bütün askerlerin kayıtlı olduğu
ve maaşların düzenli ödendiği
bir divan yaptı. Buna “Divan-ı
Cund” denilmiştir. Bu dönemde
müslümanlar, İslam’a giriş sırası-
na göre bu defterlere kaydedilir
ve İslam’daki önceliklerine göre
kendilerine, eşlerine ve çocukla-
rına maaş bağlanırdı. Bu da bir
devrimdi. Çünkü kabile ve ırk
üstünlüğü yerini artık din almış
oluyordu. Asker olmak isteyen bi-
risi divana başvurur burada soy,
kabile, boy, cins ve diğer ayırt
edici özelikleri yazılırdı. Hz. Ömer,
askerleri kütüğe kaydederken
önceliği Peygamberimizin kabi-
lesine ve daha sonra soyca ona
yakın olan kabilelere veriyordu.
Ayrıca merkezde haberleşme, sa-
vaş ve maaşların durumu ile ilgili
birimler de bulunuyordu.

 Arapların klasik savaş taktiği
vur kaç sistemi veya düşmanı çöle
çekerek yok etme şeklindeydi.
Fakat Kur’an’da müslümanların
Allah için saf saf vuruşması övü-
lünce “Allah kendi yolunda kenet-
lenmiş bir duvar gibi saf bağlaya-
rak savaşanları sever.”1 Ayetiyle
savaşlarda saf sistemi oluşmaya
başladı. Müslümanların sayısı
artınca Raşit Halifeler dönemin-
den itibaren ordu taburlara ayrıl-
mıştır. Halit b. Velid, Araplardan
ilk kez tabur şeklinde ordusunu
bölerek savaşan komutandır. O,
Yermuk Savaşı’nda kalabalık düş-
man kuvvetlerini görünce onlara
karşı tabur yönteminden başka
bir yöntemin başarılı olamayaca-
ğını görerek bu tekniği kullandı.
Halid b. Velid, alayları merkez,
sağ kanat, sol kanat, öncü ve geri
kuvvetleri şeklinde tanzim etti.
Ebu Übeyde’yi merkeze aldı. Amr
b. As ve Şurahbil’i sağ kanada,
Yezid b. Ebi Süfyan ve Ka’ka’yı sol
kanada, Kabas b. Eşyem’i öncü
kuvvet komutanlığına tayin etti.
Abdullah b. Mesud da ihtiyat
kuvvetlerinin komutanı oldu.

Tabur yöntemi ancak Emevi
halifesi Mervan b. Muhammed
döneminde tam olarak yerleş-
mişti.

Askerlik teşkilatı sistemin-
de Peygamberimiz döneminde
“nakib” (yüzbaşı) ve arif (onbaşı)
tabirlerinin kullanılması örgüt-
lenmenin olduğunu göstermek-
tedir. Nitekim Hz. Ömer, Kadisiye
savaşında komutan Sad b. Ebi
Vakkas’tan ordusunu onar onar
bölmesini ve başlarına da birer
arif tayin etmesini istemiştir. Hz.
Ömer, askerlik sistemini daha da
geliştirerek 50 kişilik fırka komu-
tanlığına “kaide” 100 kişilik bölük
komutanlığına “halife”, 1000 kişi-
lik bölük komutanlığına “emirul
kurdus” (binbaşı) 10.000 veya yu-
karı kişilik birliğini komutanlığına
“emirul ceyş” (tugay kumutanı)
tayin etmiştir. 2

Emeviler döneminde ordu ile
ilgili yeni değişiklikler yapıldı. ll.
Mervan orduyu “kurdus” adlı kü-
çük bölüklere ayırmıştır.

Savaş

Peygamberimiz “Harp hile-
dir” diyerek, savaşta taktiklerin
önemini vurgulamıştır. Ayrıca
peygamberimiz savaş halinde
olduğu kabile veya grupların
liderlerine de suikastler düzen-
lemiştir. Bunlardan Yahudi Kaab
el-Eşref ve yine Yahudilerden Ebu
Rafi’nin öldürülmesini istedi. Bu-
nun üzerine bu kişiler müslüman
gönüllüler tarafından öldürüldü-
ler. Ayrıca, Hz. Peygamber (sav)
savaş halinde olduğu kabilelere
ekonomik ambargo da uygu-
lamıştır. Buna örnek Medine’ye
hicretten sonra Mekke kervanla-
rına el konulmasıdır. Bu tam an-
lamıyla soğuk savaş stratejisidir.
Bunun dışında, savaş halinde ol-
duğu devlete karşı müttefik ara-
yışına girişmiş, civar kabilelerle
anlaşmalar imzalayarak, düşmanı
yalnızlığa itmiştir. Hz. Peygamber
(sav), onların yanlış anlamalarına
yol açacak davranışlar sergilemiş-
tir. Örneğin Mekke kuşatması ön-
cesinde hazırladığı orduyu başka
bir hedefe yöneltmek amacında
olduğu izlenimini vermiştir. Böy-
lece Mekke, kuşatıldığında müş-
rikler hazırlıksız yakalanmışlardır.
Ayrıca, düşman orduları arasına
ihtilaf sokarak onların birliğini de
bozmuştur. Hendek Savaşı’nda
Yahudilerle Mekkelileri bu şekil-
de birbirlerinden ayırmışlardı.
Peygamber döneminde “el-
Hamis” sistemi uygulanmaktadır.

39
Aralık 2010

Bu sistemde merkezde komutan,
sağ ve sol kanatlarda, ön ve arka-
da birlikler yer alır. Yermuk sava-
şında Halid b. Velid ilk kez bölük
sistemini uyguladı. Hz. Ömer dö-
neminde Kufe, Basra ve Fustat’ta
kurulan garnizon şehirlerde ilk
profesyonel ordu oluşmuş oldu.
Bunlara maaş bağlandı. Ayrıca
Bizans ve İran’dan yeni silahlar
edindiler. Emeviler döneminde
ordu “mürtezika” denilen maaşlı
askerlerle “mutetavvia” adı veri-
len gönüllülerden meydana gel-
mektedir. Savaşlarda ordu dört
gruba ayrılır. Öncü (mukaddime),
Sağ kanat (meymene), sol ka-
nat (meysere) ve artçı (saka) dan
oluşmaktadır. Ortada da ordu ko-
mutanı bulunmakta, buraya da
kalb denilmektedir.

Müslümanlar, bir yere saldır-
dıkları zaman önce bir elçi gönde-
rerek barış önerisinde bulunurlar.
Bu elçi, karşı tarafa üç öneri sunar.
Bu öneriden birisini kabul etme-
leri istenir. Kuşatılan kale, şehir
veya ordulara müslümanlar sal-
dırmadan önce mutlaka bir tek-
lifte bulunurlardı. müslümanların
sunduğu bu üç öneri; Müslüman
olmaları, cizye vermeleri ya da sa-
vaşmaları seçeneğiydi.

Askerler, savaşa başlamadan
önce komutanları tarafından teş-
vik edici bir konuşma dinlerlerdi.
Bu konuşma, çoğunlukla askerin
maneviyatını da yükseltirdi. Hz.
Ali’nin H.37/657 Sıffin Savaşı’nda
askere hitaben yaptığı konuşma-
sı, Hulefa-i Raşidin zamanında
geçerli olan yöntemi ve savaş
tekniğini de göstermektedir:

“Saflarınızı düzgün tutun.
Birbirine kenetlenmiş duvar gibi
olun. Zırhlı adamları öne, zırhsız-
ları ve miğfersiz olanları arkaya
koyunuz. Çarpışmalarda dişle-
rinizi gıcırdatınız. Böylece kılıç
darbeleri boşa gider. Sağa sola
yayılın, böylece kendinizi mızrak-
lardan daha iyi korursunuz. Sa-
vaşırken önünüze bakın. Çünkü
o kalplerin sükûn bulması sebat
için daha etkilidir. Kargılara eği-
liniz. Böylece kargılardan en iyi

şekilde korunmuş olur. Her şeyi
hoş görünüz ve rahat olunuz. Bu
kalbe kuvvet ve gayret verir. Sa-
kın bağırıp çağırmayasınız. Sesle-
rinizi kesiniz. Çünkü bu yenilgiye
daha çabuk götürür. Böyle yap-
mak heybet ve vakara daha uy-
gundur. Sancaklarınızı doğru ve
dik tutunuz. Bunları kahramanla-
rınızdan başkasına teslim etme-
yiniz. Doğruluk, sabır ve sebatla
savaşınız. Ne derece sabır ve se-
bat gösterirseniz o oranda zafere
ulaşırısınız.”3

Peygamberimiz ve diğer Raşit
Halifeler de sefere gönderdikleri
ordu komutanına konuşma ya-
par, nasihatlerde bulunur ve bir
anlamda savaşta uyacakları ku-
rallar hatırlatılırdı. Hz. Ebubekir’in
Usame b. Zeyd’e yapmış olduğu
konuşma bunlardan birisidir:
“Davanıza ihanet etmeyiniz. Öl-
dürülmüş olanların ağız, burun,
kulak gibi organlarını kesmeyiniz.
Çocukları, yaşlıları ve kadınları öl-
dürmeyiniz. Hurma ağaçlarını ve
meyve veren hiçbir ağacı kesip
yakmayınız. Yemek için müstesna
ne bir koyun, ne bir sığır, ne de
bir deve kesmeyiniz. Manastırlara
çekilmiş ve kendilerine dünya-
dan el etek çektirilmiş bir takım
kimselere rastlayacaksınız. Onları
ve kendilerini adadıkları şeylerle
baş başa bırakınız. Yine kafala-
rının ortasını traş ettirmiş ve et-
rafını bırakıp sarık gibi bağlamış
kimselerde göreceksiniz. Onların
kafalarını kılıçla uçurunuz.”4 Bu
konuşmada vurgulanan konular
bir anlamda İslam ordularının te-
mel felsefesi olacaktır. Yani kadın,
çocuk, yaşlı ve din adamlarının
öldürülmemesi, ağaçlara zarar
verilmemesi ve ölülülerin uzuvla-
rının kesilmemesidir.

Silahlar

Kur’an’da şöyle buyurulur;
“Onlara karşı, mümkün olduğu
kadar güç hazırlayın. “Müslüman-
lar, bu ayetin etkisiyle düşmanla-
rına karşı hazırlıklı olmaya ve on-
ların teknolojilerine sahip olmaya
çalışmışlardır. Basit silahlardan
zamanla civar uygarlıkların silah-

larını alma, kullanma, öğrenme
ve daha sonra da onları geçme
şeklinde bir ilerleme sağlamışlar-
dır. Arapların savaşlarda kullan-
dıkları belli başlı silahlar da ok,
kılıç, kargı, mızrak, kalkan, zırh ve
mancınıktır. Mancınık kullanmayı
Araplar bilmiyorlardı. Fakat Taif
Kuşatması’nda peygamberimiz
mancınık kullanmıştır. Mancınık
kullanmayı Araplara Selman-ı Fa-
risi öğretmiştir. İslam tarihindeki
ilk debbabeyi Resulullah Taif ku-
şatması sırasında kullanmıştır.

Müslümanların o dönemlerde
kullandıkları silahlarla ilgili Hz.
Ömer ile Amr b. Madiyekerb ara-
sında şöyle bir diyalog geçmiştir.

Hz. Ömer: “Bana Silahları an-
lat.”

Amr: “Dilediğini sor.”
Hz. Ömer: “Mızrak nasıl bir si-

lahtır?”
Amr: “Kardeşindir. Bazen de

seni aldatır.”
Hz. Ömer: “Ok nasıl bir silah-

tır?”
Amr: “Öldürücüdür. Hedefini

vurabildiği gibi vuramaya bilir
de.”

Hz. Ömer: “Kalkan nasıldır?”
Amr: “O siperdir. Bütün zorluk

onun üzerindedir.”
Hz. Ömer: “Zırh hakkında ne

dersin?
Amr: “Yaya için yük, atlı için

yorgunluktur. Ama güvenilir bir
koruyucudur.”

Hz. Ömer: “Kılıç hakkında ne
dersin?”

Amr: “Silah dediğin ona de-
nir.”5

1.	 Mancınık: Günümüzün topu-
na benzer. Kuşatmalarda kul-
lanılmaktadır. Taif kuşatması
sırasında Selman-ı Farisi’nin
yaptığı söylenmektedir. Daha
sonra, Müslümanlar İran ve
Suriyeyi fethettiklerinde bol
miktarda mancınık elde et-
mişlerdir. Emeviler, mancınık
yapımına büyük önem ver-
mişlerdir.

Müslüman askerler, mancını-
ğı kullandıkları zaman tekbir ge-

Aralık 2010
40

e
ği

ti
m

 t
a

ri
h

im
iz

tirir. Kur’an’dan ayetler okurlardı.
Mancınıkla düşmana taş attıkları
zaman “Üzerlerine istif edilip pişi-
rilmiş çamurdan taşlar yağdırdık.
Bu taşlar Rabbinin katında dam-
galanmışlardır. Bunlar, zalimler-
den uzak şeyler değildir.”6 Ayeti-
ni, mancınık ateş attığı zaman ise
“Onlara alevli ateş azabını hazırla-
dık.(Mülk, 67\5) Böylece günah-
larını itiraf ederler. Artık (Allah’ın
rahmetinden) uzak olsun o alevli
cehennemin mahkûmları.” (Mülk,
67\11) ayetini okurlardı.7

2.	 Debbabe: Kuşatmalarda kul-
lanılan bir çeşit ilkel tanktır.
Üzerine yanmaması için sir-
kede bekletilmiş deri ile kaplı
sert ağaçtan yapılmış teker-
lekli bir kuledir. İçinde 10 as-
ker olacak şekilde yapılmıştır.

3.	 Koçbaşı: Surlara ve kale ka-
pılarına koç başı şeklindeki
kütüklerle saldırılarak delik
açmaya çalışırlardı.

4.	 Dikenli Tel: Kuşatma esna-
sında her taraftan sivri uçları
olan ağaç ve demir parçala-
rından oluşan dikenli tellerde
kullanılmaktadır. İlk kez Taif
kuşatması sırasında Hz. Pey-
gamber (sav) tarafından kul-
lanılmıştır. 8

Askeri Birlikler

Piyadeler\Müşat: Başlıca si-
lahları kılıç, mızrak, zırh, miğfer
ok ve yaydır.

Süvariler:\Fürsan: Atlı birlik-
lere çok önem verilirdi. Her süvari
kendi atıyla savaşa katılırdı. Ga-
nimetten süvari birliklerin payı
daha fazlaydı.

Okçular\Rümat: Savaş, okçu-
ların atışıyla başlar. Ayrıca ordu-
nun korunmasını da sağlamakta-
dırlar. Pusularda da okçuların atışı
önemlidir.

Teknik Sınıf: Orduyla birlikte
çeşitli aletleri kullanabilen teknik
sınıflar da bulunmaktadır. Örne-
ğin debbabeler, dikenli tellerin
kullanılması.

Mancınık Birliği: Mancınık-
ların kullanılması ve sevkiyatını
sağlamaktadırlar.

Ayyarun Birliği: Sapanları
kullanma, ateşli taş, demir, yağ
atmaktan sorumludurlar.

Neffatun: Petrol , yanan bez-
ler atmaktadırlar.

Sağlık ekipleri ve sahra hasta-
hanesi9

Denizcilik

Aslında İslam tarihinde de-
nizcilik faaliyetlerinin tarihi her
ne kadar Hz. Osman döneminde
Muaviye’nin Suriye’de başlattı-
ğı söylense de bunun tarihi Hz.
Peygamber (sav) zamanına kadar
uzanır. Mekke şehir limanına de-
nizden zencilerin saldırısı oldu.
Resulullah (sav) bunlara karşı
Alkametun Mucezziz el- Mudlicî
komutasında 300 kişiden olu-
şan bir kuvvet gönderdi. Bunlar,
sahile yakın bir adaya çıkarma
yaptılar. Bunun üzerine zenciler
çekilince geri döndüler. Kaynak-
lar, bu dönemde Müslümanların
deniz araçlarına sahip olduğunu
söylemektedir. Bu olaydan iki yıl
sonra Mûte Savaşında Resulullah
(sav) küçük bir askeri birliği deniz
yoluyla gemilerle gönderdi.10

Hz. Ömer döneminde Ha-
beşlilerin Müslümanlara saldır-
maları üzerine Alkame Mücez-
ziz el- Müdlecî komutasında bir
donanma gönderildi. Fakat bu
donanma yenilip askerleri imha
edildiğinden Hz. Ömer deniz sa-
vaşına ve donanma kurulmasına
soğuk bakmaya başladı. Müslü-
manları deniz seferi yapmaktan
men etti.

Hz. Osman’ın halifeliği döne-
minde Şam valisi Muaviye’nin ıs-
rarı üzerine deniz seferlerine izin
verilmiştir. H. 28 yılında Muaviye
Kıbrıs seferine çıkarak vergiye
bağladı. İlk deniz savaşı Bizans-
la yapılan Zatüssevari savaşıdır.
Müslümanlar bu savaşı kazana-
rak Akdeniz’de bir güç oldukları-
nı ispatlamış oldular. Müslüman-
lardan ilk donanma komutanı
Abdullah b. Kavs el-Casi’dir. O,
Hz. Muaviye döneminde Kıbrıs’ın
fethini sağlayan donanma komu-
tanıdır. Bu olay, müslümanların

Akdeniz’deki ilk denizcilik faa-
liyetleriydi. İslam tarihindeki ilk
tersane Emevi halifesi Abdülme-
lik b. Mervan tarafından Tunus’ta
kuruldu. Ardından birçok şehirde
tersaneler kuruldu. Bunların baş-
lıcaları Mısır’ın Revda adasında,
Beyrut ve Sur kentlerinde kuru-
lanlardır. Bu halife, Afrika valisi
olan Hasan b. Numan’a da tersa-
ne kurulması gerektiğini bildirdi.
Bu şekilde oluşturulan donanma
Sicilya fethine çıktı. Ancak başarılı
olamadı.

Askeri Eğitim

İlk dönemlerde askeri eğitim
için özel bir okul bulunmamak-
tadır. Askeri eğitim, daha çok
pratik bir şekilde verilmektedir.
Hz. Peygamber(sav) döneminde
askeri eğitim, ata binmek, kılıç
kullanmak, ok atmak ve mancınık
kullanmaktır. Her kabile, kendi
gençlerine bu silahları kullanma-
yı öğretiyordu. Ordular, bir an-
lamda kabilelerin gençlerinden
oluşuyordu. Devlet, sadece bu
kişilere hedef gösteriyordu. Fakat
Emevilerle birlikte denizcilik eği-
timi ve özel muhafızlara eğitim
verilmiş, yine de profesyonel an-
lamda bir askeri eğitim verilme-
mekteydi. Sadece askerler, barış
zamanlarında talim yaparlardı.

Dipnot:

1.	 Saf Suresi. 4

2.	 Baltacı, Cahit, İslam medeniyeti tarihi, İfav yayın-

ları, İstanbul 2005

3.	 İbni Esir, a.g.e

4.	 İbni Esir, a.g.e c.2 sh:308

5.	 Ebu Halil, Şevki, İslam ve Dünya Medeniyetleri Ta-

rihi, Çev. Atik Aydın, Abdulhadi Timurtaş, sh: 309,

Bilge Adam Yayınları, İst. 2005

6.	 Hud, 11\82-83

7.	 Ebu Halil, Şevki, İslam ve Dünya Medeniyetleri

Tarihi, sh: 310

8.	 Ebu Halil, Şevki, İslam ve Dünya Medeniyetleri

Tarihi, sh: 310

9.	 Ebu Halil, Şevki, İslam ve Dünya Medeniyetleri Ta-

rihi, Çev. Atik Aydın, Abdulhadi Timurtaş, sh: 313,

Bilge Adam Yayınları, İst. 2005

10.	İbni Asakir, Tarih Dimeşk, C.1, s: 394

41
Aralık 2010

MEB nihayet teknolojiyi eğiti-
min emrine sunmaya karar verdi.
Bu, eğitim camiası açısından son
derece sevindirici ve faydalı bir
girişim. Özel eğitim kurumlarının
yıllardır uyguladığı bir sistemi ni-
hayet MEB’in de eğitimde hayata
geçirmeye karar vermesi, 16 mil-
yonu aşkın öğrenci potansiyeline
sahip bir ülke için zaten olması
gereken fakat geç kalmış bir uy-
gulamaydı. Temennimiz İstanbul
ili Fatih ilçesinde pilot uygula-
ması yapılan bu sistemin batıdan
doğuya tüm ülkeye hızla yayıl-
ması. Eminim ki bu sistemin yay-
gınlaşmasıyla hem okullarımızda
eğitimin kalitesi yükselecek hem

de yeni neslin bilgisayar, internet
vb. teknolojik aletleri kullanım
kalitesi artacak.

“Fatih Projesi” ile uygulamaya
konan bu projeyi yıllardır kendi
eğitim kurumlarımızda uygu-
layan biri olarak bazı noktalara
dikkat çekmem yerinde olacak-
tır. Öncelikle şunu ifade etmekte
yarar var. “Akıllı tahta” veya “akıllı
sınıf” ile ilgili cihazları sınıfa yer-
leştirmekle sınıf akıllanmıyor. Bu
sistemi akıllı kılan unsur sistemin
içeriği ve etkili kullanımıdır. Öğ-
rencilerin bu sistemde ders işle-
meye çok yatkın ve istekli olduk-
larını biliyorum ancak aynı du-
rum öğretmenler için maalesef

söz konusu değil. İsterseniz bu
durumu biraz birlikte irdeleyelim:

A.	 KARŞILAŞILACAK
SORUNLAR

1)	 Uygulamaya karşı öğretmen
direnciyle karşılaşılması, öğ-
retmenlerin yıllardır uygula-
dıkları sistemde ısrarlı olma-
ları, alışageldikleri ders işleme
tarzlarını yeni sisteme enteg-
re etmede zorlanmaları,

2)	 “Fatih Projesi”ne uygun ders
içeriklerinin henüz hazır ol-
maması ve bu içeriklerin sis-
teme uygun hazırlanmazsa
sistemin uygulanamaması,

ÖĞRENCİLER TEKNOLOJİK EĞİTİME
HAZIR YA ÖĞRETMENLER?

‘’FATİH PROJESİ’’

m
a

ka
le

Aralık 2010
42

Ahmet AKÇA
Eğitimci

3)	 Öğretmenlerin bilgisayar
kullanımıyla ilgili bilgi
eksiklikleri,

4)	 Sistemin daima kullanıma ha-
zır halde tutulması,

5)	 Öğrencilerin sistemin
kullanımıyla ilgili bilinçlendi-
rilmesi,

6)	 Aynı anda tüm yurda hızla ya-
yılması gereken sistemin aksi
bir durumda sistem yerleşin-
ceye kadar eskimesi ihtimali,

B.	 ÇÖZÜM ÖNERİLERİ

1)	 Öğretmenler eğitim semi-
nerleri ile bu sistemin uygu-
lanabilir olduğuna ikna edil-
meli ve sistem merkezden
hazırlanacak içeriklerle des-
teklenmeli.

2)	 “Fatih Projesi”nin en önemli
ayağı içeriktir. Sisteme uygun
içerikler hazırlanmazsa bu sis-
tem çöker. Çünkü bu yalnızca
öğretmenin çabasıyla olacak
bir iş değildir. Maalesef MEB
18 eğitim Şûrasında da, Eği-

tim Teknolojileri Genel Mü-
dürlüğünde de, Talim Terbiye
Genel Müdürlüğünde de bu
konu ile ilgili bir çalışma yok.
Eğer içerik çalışması yapıl-
mazsa bu proje başlamadan
biter.

3)	 Öğretmenlerimizin yüzde
kaçının bilgisayar kullanımı-
na hâkim olduğuna dair ana-
liz yapılıp bu konuda eksiği
olan öğretmenlere hizmet içi
kurslarla bu eğitim verilmeli.
Ayrıca tüm öğretmenlerimi-
ze dizüstü bilgisayar hedi-
ye edilmeli. Benim önerim
önümüzdeki 24 Kasımda tüm
öğretmenlere bilgisayar hedi-
ye edilmesidir.

4)	 Tüm okullara bilgi işlem mer-
kezleri kurulmalı, bir bilgi iş-
lem uzmanı tahsis edilmeli,
bu uzman hem okulun teknik
donanımıyla ilgilenmeli, ba-
kım, onarım ve tamir işlerini
yapmalı hem de her gün bu
cihazları kullanılabilir bir ko-
numda tutmalıdır.

5)	 Öğrencilere bilgisayarı,
interneti sağlıklı ve doğru
kullanabilme konusunda
eğitici seminerler verilmeli.

6)	 Sistem yurt çapına hızla yayıl-
malı ki bu konu ile ilgili özel
sektör yatırım yapacaksa bun-
ların önü açılmalı.

Bunlar Olmazsa Ne Olur?

Bunun cevabı basit, bendeniz
işim gereği bu sistemin kullanıl-
dığı okullara özel uzmanlar gön-
derdim. Bu uzmanlar, yöneticiler
ve öğretmenlerle görüşmelerde
bulundular. Sistem, yöneticileri
heyecanlandırmış. Ancak aynı
heyecan öğretmenlerde yok.
Çünkü sistemin altyapısı hazır
değil. Biraz önce bahsettiğim
sorunlar bu görüşmelerin ortaya
çıkardığı sonuçlarıdır.

Şimdi bir şeye karar vereceğiz;

Okullar modern eğitim yu-
vaları mı olacak yoksa teknoloji
çöplüğü mü? Görelim mevlam
neyler...

43
Aralık 2010

Türkiye ve dünya onu, 4 Ma-
yıs 2009 günü Bilge Köyü’nde
44 kişinin bir nişan töreni sıra-
sında akrabaları tarafından kat-
ledilmesi olayından sonra tanıdı.
Gözü dönmüş caniler, bir görev
için olay yerinde bulunan köyün
İmam Hatibi Hacı Kazım Ozan’ı
da şehit etmekten çekinmemiş-
lerdi. Hacı Kazım Hoca, köyünün
hocası olduğu kadar, bir eğitim
gönüllüsü olarak da köyün tüm
çocuklarının öğretmeni ve genç-
lerinin de arkadaşıydı. Kendisini
mesleğine ve insanlara adamış ve
vazife şuuru gelişmiş bir hocaydı.
İnsanlara iyilik ve güzellikleri an-
latmayı sever, onların sevinçle-
riyle sevinir, acıları sebebiyle de
üzüntü duyardı.

İyi bir aile eğitimi aldı.
Anadolu’nun saf ve temiz insan-
ları arasında büyüdü. İmam Hatip
Lisesi terbiyesiyle yetişti. Ahla-
ki ve manevi değerleri baş tacı
eden Türkiyemizin gözbebeği ku-
ruluşlarımızdan Anadolu Gençlik
Derneği’nin etkinlik ve çalışmala-
rına katıldı. İnsanlığa hizmet et-
meyi en büyük görev bildi. Allah
Rasülü’nün (s.a.v) “İnsanların en
hayırlısı, insanlara faydalı olandır”
Hadis-i Şerifi’ni düstur edindi.

Ocak 2007’de, Mardin’in Mazı-
dağı ilçesine bağlı Bilge Köyü’ne
imam hatip olarak görevlendiril-
di. Burası onun ilk görev yeriydi.

İnsanları ve köyünü sevdi. Arala-
rında hiçbir ayrım yapmadı. Hep-
sini Allah’ın bir kulu olarak gördü.

Yaşı gençti. Mesleğini, görev
yerini ve insanlarını sevdi. Küçük
büyük köyün bütün insanlarıyla
sıcak bir iletişim kurdu. “Kalpten
kalbe yol vardır” prensibi gereği,
kısa sürede kendisiyle köylüler
arasında sevgi köprüsü oluştur-
du. Köyün camisini bakım ve
onarıma aldı. Kendi elleriyle boya
ve badanasını yaptı. İnsanları na-
maz ve ibadete davet etti. Sevgi
ve kardeşliği yaygınlaştırmaya
çalıştı.

Eğitime önem verdi

O, sadece camide değil, evde,
yolda, çarşıda, pazarda da iyilik
ve güzelliklere rehberlik etmeye
çalıştı. Bilge Köyü, Kürt etnik kö-
kene mensuptu. Onların duyuş,
anlayış ve sezgi alanlarına gire-
bilmek ve daha güzel bir iletişim
kurabilmek için Kürtçeyi öğrendi.
Onlara da Türkçeyi öğretmeye
çalıştı. Yunus Emre’deki söyleyiş
zenginliğini sevdirdi. Öğrencilere
kitaplar okuttu, şiirler ezberletti.

Hacı Kazım Ozan çocuklara
yalnız bilgi vermiyor, aynı zaman-
da onların sosyal gelişimleri için
de programlar yapıyordu. On-
lara değer verir, başlarını okşar,
mutlu etmeye çalışırdı. Gençlerle
gezdi, onlarla top oynadı, çevreyi
tanıtmaya gayret etti. Çocukları
defalarca geziye götürdü. Dara,
Nusaybin, Şanlıurfa gibi il, ilçe
ve tarihi yerlere geziler düzen-
ledi. Onlara refakat etti. Onlarla
güldü, onlarla ağladı. Gençlere
ağabeylik yaptı. Mardin’in ücra
bir köyündeki öğrencilere sanat
zevki ve sahne hakimiyeti kazan-
dırmaya çalıştı.

Kutlu Doğum etkinlikleri dü-
zenledi. Programları çocuklar-
la beraber hazırladı. 4 - 5 ay bu
programlara yoğunlaştı. İlahi eki-
bi oluşturdu. Öğrencileri yetiştir-
di. Sahne oyunları öğretti. Konuş-

Bir portre
Mardin - Bilge Köyü katliamı şehidi:

Hacı Kazım Ozan

Bir Eğitim Gönüllüsü

Aralık 2010
44

p
o

rt
re

Şakir TARIM
Eğitimci

malar hazırlattı. Program günü,
lojman olarak kullandığı evin
terasını sahne olarak düzenledi.
Sahne için Mazıdağı’ndan ay-
dınlatma sistemi ve ses cihazları
getirdi. Terasın önündeki avluya
plastik sandalyeler koydu. Bilge
Köyü halkını ve çevre köylerden
insanları programa davet etti.
Mazıdağı Müftüsü ve ilçenin ileri
gelen insanları da davete icabet
ettiler. Kalabalık şehirlerde bile
zor yapılan güzel bir organizas-
yon oldu. Program büyük bir tak-
dir topladı. Bir köy yerinde bile
olsa, zorlukları yenip engelleri
aşarak güzel çalışmalar yapılabi-
leceğini ispat etti. Bilge Köyü’nün
öğretmeni Sadık Akbulut’un eşi
Bedia Hanım, Hacı Kazım Ozan’la
ilgili gözlemlerini şöyle anlatıyor:

“Kazım Hoca’nın köye geli-
şi devrim oldu. İlk defa kandil
programları yapıldı. İlahi korosu
oluşturdu. Öğrencilere şiirler ez-
berletti. Kandillerde köylülere gül
ve karanfil dağıttı. Çikolata ve şe-
kerler aldı. Çalışmalarının bütün
masraflarını kendisi karşılardı.
İçimizden biri gibiydi. Efendi bir
kardeşti.”

İdeal bir hoca portresi oluş-
turdu

Hacı Kazım Hoca, 29 aylık
Bilge Köyü’ndeki görevi sırasın-
da, 10 - 18 yaş arasındaki bütün
çocuk ve gençleri Kur’an-ı Kerim
öğretti. Cami kürsüsü ve imam
hatiplik görevini irşat ve eğitim
amaçlı kullandı. Lojman olarak
verilen evinin bir odasını der-

sane olarak düzenledi. Türkçe
ve Matematik gibi zayıf olduğu
derslerden öğrencilere takviye
kurslar verdi. Okullarındaki ders
durumlarını sıkı bir veli titizliği
ile takip etti. Köydeki İlköğretim
Okulu ile günlük diyebileceğimiz
kadar sık irtibat kurdu. Mazıdağı
ve Mardin’de okuyan öğrencilerin
okullarına gitti, ders durumlarını
öğrendi. Köye geldiklerinde eği-
tim eksikliklerini takviye etmeye
çalıştı. Kısaca, Hacı Kazım Ozan
Hoca, kelimenin tam anlamıyla
bir eğitim gönüllüsü olarak görev
yaptı

Hacı Kazım Ozan, imam ha-
tiplik mesleğinin hakkını veren
örnek bir portre ortaya koydu.
Vefatı sonrası, pek çok basın ku-
ruluşu ve Diyanet İşleri Başkanlığı
yetkilileri onu hayır ve takdirle
andılar. Türkiye’deki imam hatip
modeline örnek gösterdiler. Hat-
ta, hocalara karşı soğukluğu ile
bilinen basın kuruluşları bile Hacı
Kazım Ozan’ın çalışma ve müca-
delesinden övgüyle söz ettiler. O
kadar ki, içlerinde “Erkek çalıkuşu
gibi çalıştı.”, “Hocalık mesleğine
itibar kazandırdı.”, “İmamlık tari-
hine ismini yazdırdı” gibi ifadeler
kullananlar oldu.

Güzel meziyetlere sahipti

Peki, genç yaşta Hakk’a yürü-
yen Hacı Kazım Hoca bu başarıyı
nasıl elde etmişti? Bu konuda,
araştırmalarım ışığında şunları
söyleyebilirim:

*	 Madde ve mana dengesini
çok iyi kurmuştu.

*	 İnancını özümsemiş, hiçbir
aşağılık duygusuna kapılma-
mıştı.

*	 Her problemin bilgiyle çözü-
leceğine inanmıştı.

*	 Çalışmalarına yüreğini de
koydu.

*	 İhlas ve samimiyet sahibi idi.

*	 Sebatlı, azimli ve karalıydı.

*	 İnsanlar arasında ayrım yap-
madı. Paylaşmaya önem ver-
di.

*	 Plan, program ve disiplinli ça-
lışmayı severdi.

*	 İletişim dilini çok iyi kullandı.

*	 Bilge Köyü’nde, Oxford
Üniversitesi’nde görev yapan
bir akademisyen titizliği ile
çalıştı.

İdeal örneklerin oldukça
azaldığı bir dünyada Hacı Kazım
Ozan gibi insanların mücadelesi
unutulmamalıdır.

Sevgi, edep, fedakarlık, mes-
lek aşkı ve Türkiye sevdasıyla ça-
lışan bilgi, irfan ve görgü sahibi
insanların hangi güzel sonuçlara
ulaşabileceği konusu, Hacı Kazım
Ozan’ın şahsında canlı bir örnek
oluşturmuştur.

24 yaşında, arkasında “hoş bir
sada” bırakarak Dar-u beka eyle-
yen Hacı Kazım Ozan’ı rahmet ve
hayırla anıyorum.

45
Aralık 2010

Sınırlı ve sorumlu olduğumuz
bu hayatta Rabbimize karşı olan
görevlerimizi yapmak Müslü-
manların en temel görevleri ara-
sında bulunmaktadır. Günümü-
zün baş döndürücü teknolojik
gelişmeleriyle geçim derdi ara-
sında sıkışıp kalan eğitimciler ne
kendilerine ayıracak vakti bulabi-
liyor ne de mesleklerini geliştirici
faaliyetler için harcayacak para
bulabiliyorlar. Düşünce ve ruh
açısından iyice zayıflayan eğitim-
cilere güç verecek olan şey kendi
külleriyle yaşamlarını yeniden

inşa etmeleridir. Hayatı yeniden
inşa etmek ancak insanın kendi
özüne dönmesiyle mümkün-
dür. Kendi mayasına dönmesiyle
mümkündür. Bin bir türlü zorluk-
larla karşı karşıya kalan Türkiye
için kurtuluş milli şuur sahibi öğ-
renciler yetiştirmektir. Milli şuur
sahibi öğrencilerin yetiştirilmesi
Türkiye için en önemli görevdir.
Dava şuurunu kaybetmiş, neye
niçin hizmet ettiğini unutmuş
amaçsız ve fikirsiz bireylerden
oluşan eğitimcilerin yerine çelik
gibi, ateş gibi bir inanca sahip şu-

urlu, birikimli, kararlı, hedefi belli
eğitimciler ülkemizin eğitiminde
söz sahibi olmadıkça ülkemizde
hiçbir şey düzelmez. Milli şuur
sahibi eğitimciler aynı zamanda
toplumun hayatını da yeniden
inşa etmekle görevlidirler. İnsan-
ların çoğunun telaffuz etmekte
sakınca bulduğu İslami kelime ve
kavramaları kalbine yazıp duvar-
lara, her tarafa asmak eğitimcile-
rin görevleri arasında bulunmak-
tadır. Bu tabii ki başlı başlına bir
şuur melesidir.

Milli Şuur
ya da Hayatı Yeniden İnşa Etmek

Aralık 2010
46

m
a

ka
le

İsmail OKUTAN
Eğitimci

Acaba okullarda öğrenciler
öğretmenlere en çok hangi soru-
ları sormaktadır? Eğitimciler öğ-
rencilerin ne tür sorular sormaya
yöneltiyorlar acaba? Öğrenciler
hangi saiklerle, hangi meraklar-
la, hangi soruları sormaktadırlar
acaba? Bilindiği gibi her madal-
yonun iki tarafı vardır. Bir tarafı o
madalyonun kimliğini yani aidi-
yetini ifade eder, diğer tarafı da
onun gerçek değerini yani ede-
rini ifade eder. Bu açıdan baktı-
ğımızda; okullarda öğrencilerin
tamamen maddi kaygılarla gü-
nübirlik meraklarla, derinliği ol-
mayan, düşünce mahsulü olma-
yan sorularla, konularla meşgul
oldukları görülmektedir. Ufuk-
suz, amaçsız bir gelecek kaygısı
olmadan hayatlarını yaşadıkları
görülmektedir. Aslında bir okul-
da öncelikli olan Milli Şuurdur,
öncelikli olan kimliktir, kişiliktir.
Milli Şuur aslında bizim kimliği-
mizi ifade eder. Milli Şuur aslında
hayatı kendi mayasıyla yeniden
mayalamaktır.

Tarihi sürecine baktığımızda,
milli şuur milletimizin kendi mük-
tesebatına uygun olan görüştür.
Aslında Sultan Alparslan, Selahat-
tin Eyyubî, Sultan Fatih milli şuur-
la yetiştikleri için tarih yazdılar ya
da tarihin akışını değiştirdiler. Ça-
nakkale destanını milletimiz milli
şuurla yazmıştır aslında. İstiklal
Harbini yapan Kuvayı Milliye’nin
şuur seviyesi en yükseklerde sey-
retmekteydi. İstiklal harbimizi biz
tankla, topla, tüfekle, uçakla de-
ğil, milli şuurla yapmıştık. O halde
şuur silahtan, daha etkilidir. Çün-
kü şuur olmadan silahı kullanmak
mümkün değildir. İstiklal harbi-
miz iman gücüyle, inançla, milli
şuurla yapılmıştı. Bu bakımdan
düşünecek olursak, istiklal harbi
yapılırken bu gün ülkemizin yö-
netimine talip olan ya da geçmiş-
te ülkemizi yöneten görüşlerden
hangisi vardı. İstiklal harbimizi
yaparken liberalizm var mıydı?
Hayır. İstiklal harbimizi yaparken
sağcılık denen şey var mıydı? Ha-
yır. İstiklal harbimizi yaparken,
solculuk denen şey var mıydı?

Hayır. Peki, istiklal harbimiz neyle
yapılmıştı. Elbetteki milli şuurla,
iman gücüyle yapılmıştı. İşte şim-
di de bundan başka bir çare bu-
lunmamaktadır.

Milli Şuur sahibi eğitimcilerin
eylemlerinde üç özellik açık bir
şekilde gözlenir. Hidayet (doğru-
yu yanlıştan, iyiyi kötüden, güzeli
çirkinden, faydalıyı zararlıdan,
adaleti zulümden ayırtedebilme
kabiliyeti), biraz daha açık bir
şekilde ifade edecek olursak şu-
urlu Müslüman ahmak değildir.
Çünkü ahmak; bilindiği gibi fay-
dalıyla zararlıyı birbirinden ayırt
edemeyen kimse demektir. Fera-
set (hayır ile şerri ayırtedebilme
kabiliyeti), bu da Müslüman’ın
en büyük silahıdır. Feraset silahı-
nı elinde bulunduran bir kimse
hangi güçten korkar ki. Dirayet,
en geniş anlamda, doğru oldu-
ğunu bildiği ve hayırlı olduğuna
inandığı şeyi sonuna kadar savu-
nabilme kabiliyetidir.

Bütün bu tanım ve açıkla-
malardan sonra şunu anlamak
gerekir ki eğitim platformunda,
Milli Şuur sahibi olan herkes,
öğrencileri de şuur sahibi olarak
yetiştirmek zorundadır. Aksi tak-
dirde eğitimcilerin öğrenciler ye-
tiştirdiklerini söylemek mümkün
olmaz.

Gerçekten milli olan bir eği-
tim sistemi ancak “Yaşanabilir Bir
Türkiye”de kurulabilir. Şu anda
hiç kimse, herkesin hakkını aldığı
ve memnun olduğu bir ülkede,
bir eğitim sisteminde yaşadığımı-
zı iddia edemez. Çünkü “Yaşana-
bilir Bir Türkiye”den bahsedebil-
memiz için, bazı şartların gerçek-
leşmiş olması gerekir.

Halkın refah düzeyinin artı-
rılması ve adil bölüşüm olması
gerekir. Önemli olan gelişme ya
da fiziki büyüme değil, ekonomik
büyüme değil, gelir dağılımında
adalettir. Adalet herkesin kendi
çocuklarını kendi medeniyet de-
ğerlerine uygun bir şekilde eğite-
bilmesi ve gelirden eşit bir şekil-
de faydalanabilmesidir. Önemli
olan halkın mutlu olabileceği bir

ortamda eşit bir şekilde tüm hak-
lardan faydalanabilmesidir.

Yatırımlarda devletin her şey-
den önce insanı düşünmesi ve
insana yatırım yapması yani eğiti-
me her şeyden çok önem verme-
si gerekir. Yaşanabilir mekânların,
temiz ve güvenilir ortamların,
güvenli kentlerin oluşturulması
gerekir. Bütün bunlar; gerçekten
düzgün bir eğitim almış ahlaklı
ve terbiyeli nesillerin yetişmesiy-
le mümkündür.

Biz bir zamanlar büyük bir
devlettik. Yeniden o gücümüze
bir an önce ulaşabilmemiz için
eğitim alanında şuurlu bir hamle
başlatılmalıdır. Bunun için gerekli
potansiyel güç bu ülkede mev-
cuttur. Okullarda yetişmekte olan
nesillerimizi her türlü sapkınlık-
tan, bataktan, günahtan, şiddet-
ten koruyabilmek ancak “Yaşana-
bilir Adil bir Türkiye”de mümkün
olabilir. Böyle bir Türkiye ise, an-
cak Adil Bir Dünyada kurulabilir
ve yaşayabilir. Etrafımıza şöyle bir
baktığımızda; bugünkü dünya-
nın adil temeller üzerine kurulu
olmadığını görebiliriz. Global bir
rantiye düzeni bütün dünyayı
kendisine köle yapmak için var
gücüyle çalışmaktadır. Dünya
adil temeller üzerine yeniden ya-
pılandırılmalıdır. Hayat yeniden
inşa edilmelidir. Kendi mayamızla
nesiller yeniden mayalanmalıdır.

Milli Şuur sahibi insanların ya
da eğitimcilerin vizyonu bu ol-
malıdır.

Sadece ülkemizde değil, bü-
tün İslam dünyası, bütün doğu
ülkeleri en başta kendi milli de-
ğerlerini, milli kültürünü, me-
deniyetini, milli bir eğitim siste-
miyle birlikte çocuklarına ver-
melidirler. Başta bölgemiz olmak
üzere bütün dünyadaki en güçlü
alternatif, ahlak ve maneviyatı
önceleyen bir eğitimin önde yer
aldığı bu projedir. Önce ahlak ve
maneviyat bayrağı en önde yer
almadıkça ülkemizin hiçbir soru-
nu çözülemez.

47
Aralık 2010

(Eğitimcinin dikkat etme-
si gereken araçlarından biri de
iletişimdir. Kime, nasıl ve hangi
hitapla konuşacağını iyi bilmesi
gereklidir. Bir davranış veya söz
insan kazandığı gibi insan da
kaybettirir. Karşımızdakilerin ka-
rakterlerini iyi tespit edip davra-
nış ve sözlerimizi ona göre ayar-
lamamız gerekir. Hele ayrılıkların
arttığı çağımızda eşler iyi oku-
yup düşünmeleri gereklidir. İşte
ders çıkartmak üzere hikâyemize
geçelim.)

Ceyda, çevik hareketlerle ka-
lan yemekleri buzdolabına yer-
leştiren Dila Hanım’a bakıyordu.

Yaşına göre ne kadar enerjik, diye
düşündü.

Dila Hanım kocası Ömer’in
babaannesi olduğundan Ceyda
da ona babaanne diyordu. O ak-
şam babaanne onları yemeğe da-
vet etmişti. Yemek bitmiş birlikte
mutfağı toparlıyorlardı.

Mutfakta baş başa kalmışken
Ceyda’nın ona sormak istedikle-
ri vardı. Ömer’le henüz bir aylık
evliydiler ama şimdiden kavgaya
başlamışlardı. Aşk onları mutlu
etmeye yetmiyordu bunu an-
lamıştı. Elli yıllık evliliğini aşkla
götürmeyi başarmış bu kadına

hayrandı ve ondan öğrenecek
çok şeyi olduğunu düşünüyordu.

-Babaanne büyükbaba ile
olan aşkınıza imrenerek bakıyo-
rum. Söylesene bir aşkı bu kadar
uzun süre canlı tutmanın sırrı ne-
dir?

Dila Hanım gülümseyerek
ona baktı.

-Şimdiki gençlerin öğüde ihti-
yaçları yok kızım, her şeyi biliyor-
lar. Söylerim şimdi, ya ben bunları
biliyordum dersin ya da işine gel-
mez, yanlış anlarsın.

- Ne olur azıcık bana öğüt ver.
Aşkla evlenen arkadaşlarımın

Kulak Âşık

Olurmuş

Gözden Evvel*

Aralık 2010
48

h
ik

a
y

e
Sema MARAŞLI
Yazar

çoğu kısa zamanda birbirlerin-
den usandılar. Kimi boşandı kimi
de aynı evde iki yabancı olarak
yaşıyorlar. Bizim de anlaşmaz-
lıklarımız başladı. Ömer’i çok se-
viyorum. Bu sevgiyi kaybetmek
istemiyorum.

Dila Hanım bir süre sustu,
sonra şiir gibi konuştu:

-Söylemişler gelenler, bizden
evvel,

Kulak âşık olurmuş, gözden
evvel.

-Ne güzel bir söz, aşkı ne gü-
zel tarif ediyor, bayıldım bu söze,
dedi Ceyda. Benim zaten aşk de-
yince aklıma gelen sevdiğinle sa-
atlerce konuşup gülüşmek.

-Konuşup gülüşmek güzel de
bununla bitmiyor her şey. Aşk
kulakta başladığı gibi kulakta da
biter, bunu unutma. Kulaktan gi-
ren her söz önce kalbe dokunur.
Kalbi ya sarar ya sarsar.

-Şair gibi kadınsın babaanne.

-Tabi en sıradan konuşmalar
bile. Bu yüzden bir kadın bir er-
kekle nasıl konuşulur bilmek zo-
runda.

-Bir erkek de bir kadınla nasıl
konuşulur bilmek zorunda değil
mi?

-Hemen savunmaya geçtin.
Siz gençler hep karşıdakinin ne
yapması gerektiği ile ilgileniyor-
sunuz. Sen kendi yapman gere-
keni öğren yeter.

-Özür dilerim babaanne. Bir
kadın bir erkekle nasıl konuşma-
lı? Arada fark var diyorsun.

-Hem de dağlar kadar fark var.
Bir kadınla konuştuğun gibi bir
erkekle konuşursan erkeği kay-
bedersin.

Kaybedersin sözü Ceyda’yı
sarstı.

-O zaman acilen bu konuyu
öğrenmem lazım.

-Bütün erkekler kahraman
olmak isterler. Erkek için güç ve
iktidar önemlidir. Hiçbir zaman
erkekle güç yarışına girme. Konu-
şurken de onu yaralayıcı, kendini
önemsiz hissettirecek şekilde ko-

nuşma ve asla eleştirme.

-Ama eleştirmezsem yanlışla-
rını nasıl görür ki?

-Bir kadını eleştirirsen savun-
maya geçer. Bir erkeği eleştirirsen
senden uzaklaşır.

-Tamam eleştiri yok. Başka
neye dikkat etmem gerekiyor.

-Suçlama da yok. Erkekler
suçlandıkları zaman kendilerini
yetersiz hissederler. Suçlanmak
ve hesap sorulması. Bir erkeğin
en sevmediği iki şey.

-Tamam babaanne başka ne
var önemli olan.

-Emrederek konuşma. Erkek-
ler bundan nefret eder. Ona sü-
rekli yapacaklarını hatırlatma. Bir
de sözlerinin altındaki mesajlara
dikkat et. Sen ne diyorsun, kocan
ne anlıyor? Önemli olan onun ne
anladığı.

-Nasıl yani?

-Söyle bakalım, akşam eve
geç kaldı ve haber vermedi. Ge-
lince ne dersin?

-Nerde kaldın, niye haber ver-
medin canım? diye sorarım.

-Böyle diyerek aslında şöyle
demiş oluyorsun. Ne düşüncesiz
adamsın, bir telefon bile açmıyor-
sun, çok kabasın. Kocana hiçbir
zaman yeterli bir erkek değilsin.

-Geç kaldığında ne demem
gerekiyor babaanne?

-Geç kalınca seni merak ettim
canım, iyi misin? diye sorabilirsin.

-Hımmm. Arada fark var yani.
Kulaktan girenler kalbine gidiyor
yani. Şimdi ben kocama güzel
görünmek için boşuna mı süslen-
mişim.

-Göz de önemlidir kızım, bir
kadının kendine bakması önem-
li ama kulaktan sonra gelir. Hiç
görmedin mi nice güzel kadınlar
çirkin kadınlarla aldatılır. Çünkü
o kadınlar erkeğin kulağına ne
söyleyeceğini bilen kadınlardır.
Evdeki “dırdır ederken” dışarıdaki
“mırmır ederek” kazanır. Erkeğin
gözü işte o zaman güzellik falan
görmez.

-Sen hep böyle mi yaptın ba-
baanne?

-Elbette. Hâlâ bana niye aşık
zannediyorsun? Bak mesela uzun
zaman birlikte dışarı çıkmadınız.
“Ben sıkıldım biraz dışarı çıkıp
gezelim mi?” demek var bir de
“Uzun zamandan beri beni dı-
şarı çıkarmadın.” diye suçlayarak
söylemek var. İkisi arasında kar-
şıdakinin duygularına dokunma
açısından çoook büyük fark var.
Erkekler takdir görmeyi sever. Kü-
çük de olsa yaptığını takdir eder-
sen yapmadıklarını da yapmaya
başlar.

-Biz kadınlar da iltifatı güzel
sözü hep kendimize bekliyoruz.
Erkeklerin bundan hoşlanacağını
hiç düşünmemiştim.

-İnan ki erkeler kadınlardan
daha düşkündür güzel söze.

-Peki babaanne ben eşimin
hoşuma gitmeyen davranışlarını
nasıl söyleyeceğim,

-Erkek gibi dobra dobra değil,
bir kadın gibi zeki ve kurnazca,
az önce söylediğim gibi kulağına
mırıldayarak istediğini söyleye-
bilirsin. Erkekler kadınların yük-
sek sesle konuşmasından nefret
ederler.

-Siz hiç kavga etmez misiniz
babaanne?

-Kavgasız ev olmaz yavrum.
Ben de kızdığım zaman konu-
şurum. Fakat sesimi çok yükselt-
mem, dilimi kocamı yaralamak
için silah olarak kullanmam. Er-
keklerin kızgınlıkları fırtına gibi-
dir, birden gelir çabuk da geçer.
Fırtınadan zarar görmek istemi-
yorsan geçene kadar bekle. Her
şeye atlama.

O çayları doldururken baba-
anne ocağın altını açtı. Ateşe ba-
karken gülümsedi.

-Aşk bir ateştir tatlım. Arada
bir gaz verip ateşi beslemezsen
söner gider.

-Ben ateşe odun atmak gere-
kir, diye biliyordum.

49
Aralık 2010

-Evet aşk ateşine odun
da atmak gerekir. O da kendi
odunluklarımız olmalı. Kibrimiz,
gururumuz, eğilip bükülmeye
korkan yanlarımızdır. Pek çok âşık
ateşe odunluklarını atmak yerine,
su döküp söndürüyor yanlışlıkla.

Dila Hanım,

-Unutma dırdır yok, mırmır
var, dedi gülerek.

Ömer oturduğu koltuktan
kalkıp büyükbabasının yanına
oturdu. Biraz kısık bir sesle:

- Büyükannemle Ceyda mut-
faktan gelmeden, şöyle baş başa
kalmışken azıcık sohbet edelim.
Büyükbaba, söylesene bunca yıl
evli kalıp da mutlu olmanın hâlâ
birbirine tatlı tatlı bakmanın sırı
nedir?

Büyükbabası güldü:

-Söylemişler gelenler, biz-
den evvel,

Kulak âşık olurmuş, gözden
evvel.

Ömer tam olarak ne demek
istediği anlamamıştı. Aşk
gözde başlar diye biliyordu.
Düşündüğünü seslendirdi.

-Yapma büyükbaba, önce göz
sever, kulak sonra gelir?

-Gözle başlayan çekiciliktir,
aşk değildir. Pek çok kadın sana
güzel, çekici gelebilir ama her
çekici bulduğunu sevemezsin.
Çekiciliği sevgiye dönüştüren ku-
laktır.

Ömer’e söz hala pek mantıklı
gelmemişti.

-Kulak severmiş, gözden ev-
vel, diyorsun.

-Oğlum etrafına bir baksana.
Her taraf güzel, bakımlı, süslü
kadınlarla dolu. Fakat çoğu yal-
nız. Kadınlar erkeklerin gözlerine
hitap ettiklerinin onda biri, er-
keklerin kulaklarına hitap etmeyi
bilselerdi bu kadar yalnız kadın
olmazdı.

-Bak bu önemli yani.

-Oğlum sen karını bırak. So-
rumluluğu hemen onun üstüne
atma. Sen kendi üzerine düşeni
yap. Bütün anlaşmazlıklar hep

karşı tarafın değişmesini, bir şey
yapmasını beklemekten oluyor.
Sen bir kadınla nasıl konuşulur
önce onu öğren.

-Kulak severmiş, gözden önce
diyorsun. Yani sözler, kelimeler
sevgiyi başlatır ve yaşatır diyor-
sun.

-Aynen öyle diyorum. Kadın-
lar güzel söze hiç dayanamazlar.
Karına sık sık iltifat et. Her geçen
gün daha da güzelleştiğini falan
söyle.

-İltifat kadınlar için ekmek su
gibi gerekli bir şeydir, demişti ar-
kadaşım.

-Çok doğru söylemiş. Her ak-
şam ona belli bir zamanını mut-
laka ayır, o zamanda onu dikkatle
dinle ve sadece onunla ilgilen.
Gün içinde hoşuna giden hikâye,
fıkra, onun ilgisini çekecek şeyleri
onunla paylaş. Ne güzeldir insa-
nın sevdiği sohbet etmesi, gülüş-
mesi. Sen onu bir güldürürsen o
seni on güldürür.

-Bire on diyorsun.

-Evet bire on. Sen yeter ki sev-
meyi bil. Sevgi kelimelerdedir,
kelimeler önemli dedim oğlum.
Kelimeleri yazıya döktüğünde
de çok etkilidir. Bu yüzden arada
bir ona sevgini ifade eden küçük
notlar yaz. Mesaj gönder.

-Hem de çok oluyor böyle
şeyler.

-Aşk kulakta başladığı gibi,
kulakta da biter oğlum. Bunu da
unutma.

-Bitmesin diye neye dikkat et-
mem lazım?

-O bölüm biraz uzun mevzu.
Kadın dilini öğrenmen lazım.

Ceyda elinde çay tepsisiyle sa-
lona gelince ikisi de sustu. Ömer
çayını yudumlarken az önce bü-
yükbabası ile konuştukları aklın-
daydı. Fırsat bulmuşken karısına
iltifat etmek istedi.

-Teşekkür ederim canım, çay
nefis olmuş, ellerine sağlık, dedi.

Ceyda “Afiyet olsun” derken
büyükbaba odaya giren karısını
süzerek

-Nişanlım, çok yoruldun, gel
otur karşıma, sensiz çayın tadı
çıkmıyor, dedi.

Büyükanne gülümseyerek
oturdu kocasının karşısına. Bu-
gün öğrendiklerimi uygulamalı-
yım, hatta hemen başlamalıyım
diye karar verdi. Karşısındaki ay-
nanın önünde duran Ömer’in kü-
çüklük resmine bakarak,

-Çocukken de çok yakışıklıy-
mışsın hayatım, dedi.

Ömer daha bir şey
söyleyemeden babaanne kaptı
sözü.

-Büyükbabasına benziyor.
Gençlikleri yakışıklı oluyor, yaşlı-
lıkları da karizmatik ve çekici, der-
ken göz süzerek kocasına baktı.

Büyükbabanın karısının söz-
leri karşısında gözleri ışıladı.
Ömer karısına iyi bir iltifat etmeye
kararlıydı.

-Umarım kilo alıp yakışıklılı-
ğımı bozmam; çünkü karım nefis
yemekler yapıyor, çok becerikli,
dedi.

-Büyükannen de bana yıllarca
nefis yemekler yaptı ama onun
güzelliği karşısında yemekler sö-
nük kaldı, dedi büyükbabası.

-İnsanın sevdiği için yemek
yapması büyük bir zevk dedi,
Ceyda fırsatı kaçırmak istemeye-
rek.

-Sevmek kolay kızım, dedi
büyükbaba. Önemli olan yıllarca
bu sevgiyi yaşatacak, sevgisini
her zaman hissedeceğin bir eşin
olması. Karım benim dünyadaki
cennetim. O benim yazın güne-
şim, kışın gönül sobam. Kışın aya-
zında bile onu düşününce içim
ısınır, dedi.

O akşam Ömer de Ceyda da
tatlı sözlerle birbirinin gönlünü
okşama da büyükanne ve bü-
yükbaba ile yarışamayacaklarını
anlamışlardı, vazgeçip sustular.
Daha çok pratik yapmaları gere-
kiyordu.

*	 Kulak Aşık Olmuşmuş Gözden Evvel (Kısaltılmış-

tır)

Aralık 2010
50

h
ik

a
y

e

Sözün Gücü
Aydın FERŞADOĞLU
Eğitimci

Tebessüm emniyetin
anahtarı, ihsanın lambasıdır.

(Hz. Ebu Bekir)

Yüzün güzelliği
doğruluktandır.

(Hz. Ali)

Şaşılacak şeydir: Güneşe karşı
gölgeyi tercih ederken,
cehenneme karşı cenneti
tercih etmiyoruz.

(Ahmed b. Hanbel)

Şükür, nimeti değil;
vereni görmektir.

(Kuşeyri)

51
Aralık 2010

Üstün veya Özel Yetenek Nedir?

Zekâ, yaratıcılık, sanat, spor, liderlik kapasitesi
veya akademik alanlarda akranlarına göre üst sevi-
yede performans gösterme durumudur.

Üstün yetenek, yaratılıştan gelen bir özelliktir.
Her 100 çocuktan en az ikisinin üstün yeteneklere
ve hünerlere sahip olduğu bilinmektedir. Eflatun,
bu çocukları “Altın Çocuklar” diye adlandırır.

Üstün/Özel Yeteneklilerin Özellikleri
Nelerdir?

Her bireyin fiziksel, zihinsel,sosyal ve kişisel özel-
likleri ve potansiyeli birbirinden farklılık gösterir.

Üstün yetenekli bireyler;

•	 Öğrenme hızı,

•	 Bellek kapasitesi,

Altın
Çocuklar

Aralık 2010
52

m
a

ka
le

H. Hilal ARSLANOĞLU
Eğitimci

•	 Yaratıcılık,

•	 Kavrama vb. gibi özellikleri bakımından normal
bireylerden farklılaşırlar.

Toplumu oluşturan bireylerin;

•	 %95’i normal zeka,

•	 %3’ü alt zeka,

•	 %2’si üstün yetenekli olduğu kabul edilmekte-
dir.

Üstün yetenekli bir çocuğun yetişmesindeki ki-
lit nokta saygıdır; farklılığına saygı, fikirlerine saygı,
hayallerine saygı. Kabiliyetlerin yeşermesi için özel
müfredatlar, yazılımlar ve programlar yanında hu-
zurlu, emin ve sıcak bir aile ve okul ortamı da ge-
reklidir.

Üstün/Özel Yetenekli Çocuklar Neden
Özel Eğitim Almalıdır?

Özellikle ilköğretim ve bir dereceye kadar orta-
öğretim programları öncelikle çoğunluğun bulun-
duğu orta ve orta çevresinde yetenekleri bulunan
çocukların gereksinmelerine göre düzenlenmiştir.
Bu durum, üstün zekâlı ve üstün yetenekli çocuk-
ların yeteneklerinin tümünü kullanmadan başarılı
olmalarını sağlamaktadır. Bunun sonucu, öğrenci
programa ilgisiz kalmakta, edindikleri bilgi düzeyi,
zihinsel düzeyine uygun olarak olabileceğin çok ge-
risine düşmektedir. Böylece çocuğun gizli gücünün
büyük bir bölümünü öğrenim yerine başka alanlara
kaydırabileceğini gösteren çalışmalar bulunmakta-
dır. Bu çocukların olağanüstü yeteneklerini, tanım-
lamakta, ana babalar ve öğretmenler zaman zaman
yanılgıya düşebilmektedirler. Kimi zaman bu farklı-
lıklar, anormallik görüntüsü olarak da yorumlanabil-
mektedir.

Zihinsel gelişimi, akranlarına göre, iki zeka yaşı
ileride olan bir çocuğa gelişigüzel seçilmiş yüz ço-
cuk arasında bir tane rastlanırken, daha yukarı zihin
düzeyi olan örneğin, Einstein düzeyinde bir çocuk
için bir milyon çocuk taramak gerekmektedir. Bu
nedenle bunlardan bir tanesinin eğitim kapsamı
dışında kalması, hem ülke hem de insanlık için bü-
yük bir kayıp olmaktadır. Yukarıda sıralanan bu ne-
denlerden dolayı üstün zekalı ve üstün yetenekli
çocukların özel eğitim kapsamı içine alınarak, özel
programlar ve özel yetişmiş personel tarafından
eğitilmesi gerekmektedir.

Üstün/Özel Yeteneklilerin
Sınıflandırması

Üstün zekalı ve üstün yetenekli bireylerin ta-
nımlanmalarında kesin bir sınırlamayı gerektiren
zeka bölümü kullanılarak sınıflandırma yapılma-
maktadır. Ancak Türkiye’de yapılan sınıflandırmada
Rehberlik Araştırma Merkezlerince yapılan ölçümler

sonucu zeka bölümüne bakılmaktadır. Bu yaklaşı-
mın değişmesi gerekir. Çünkü etiketlenme tehlikesi,
Üstün zekalı ve üstün yetenekli bireyler içinde söz
konusudur. Konulan etiket, bireye karşı ailenin ve
toplumun tutumlarında değişikliğe neden olabil-
mektedir. Bu değişiklikler bir çok durumda bireyin
gelişimini olumsuz yönde etkilemekte, aile içi ilişki-
leri bozmaktadır.

Üstün zekalı ve üstün yetenekli bireylerin sınıf-
landırılması normal dağılım eğrisi dikkate alınarak
zeka bölümü rakamlarıyla yapılmaktadır. Buna göre:

•	 Zeka bölümleri 110-130 arası olanlar üstün ze-
kalı bireyler,

•	 Zeka bölümleri 130 ve daha yukarısı olanlar çok
üstün zekalı ya da dahi bireyler,

•	 Zeka bölümü sürekli olarak 120 ve daha yukarı
olup da güzel sanatlar, matematik, fen ve teknik
gibi alanlarda yaşıtlarından belirgin ölçüde üs-
tün olanlar özel yetenekli bireyler,

•	 Genel olarak zekaları ortanın üstünde olup da
müzik, resim ve diğer güzel sanatlar ile fen ve
teknik alanlarda objektif ölçülerle yaşıtlarının %
99’undan üstün olanlar üstün özel yetenekli bi-
reyler, olarak kabul edilmektedir.

Eğitim Uygulamaları

Özel eğitim kapsamı içinde ele alınması tartış-
malı olan üstün zekalı ve üstün yetenekliler için son
yıllarda bir çok ülkede eğitimleri konusunda önemli
adımlar atılmış bulunmaktadır.

Üstün zekalı ve üstün yetenekli çocuklar için,
Uygulanan önlemler Ayrı Eğitim ve Birlikte Eğitim
olmak üzere iki ana gruba ayrılmaktadır.

1. Ayrı Eğitim: Bu uygulamada üstün zekalı
ve üstün yetenekli çocuklar belirli özellik ve dü-
zey yakınlıklarına göre gruplanmakta, bu grubun
özelliklerine ve gereksinmelerine göre özel eğitim
programları geliştirilmekte ve bu programlar çeşitli
eğitsel düzenlemeler içerisinde uygulanmaktadır.
Bunların başlıcaları aşağıda açıklanmaktadır.

a)Özel Okul:Üstün yetenekli çocukların belirli
amaçlı okullarda toplanıp eğitilmesine verilen addır.
Türkiye’de Fen liseleri, Anadolu Güzel Sanatlar lise-
leri, İnanç Vakfı Lisesi bu biçimde örgütlenmiş olan
kurumlardır. Tarihsel gelişim açısından ilk örnek ise
Enderun Mektebidir.

b) Özel Sınıf:Özel sınıflarda belirli sayıda üstün
zekalı ya da üstün yetenekli çocuklar için büyük
yerleşim merkezlerindeki büyük okullarda, özel
eğitim sınıflarına benzer olarak kurulan sınıflardır.
Türkiye’de 1964-1971 yılları arasında önce Ankara’da
daha sonra İstanbul, Eskişehir ve Bursa’da uygulan-
mıştır. Daha önce değinildiği gibi çeşitli nedenlerle

53
Aralık 2010

uygulamaya son verilmiştir. Yine 1960’lı yıllarda yu-
karıda belirtilen illerde türdeş yetenek sınıfları uy-
gulamasına gidilmiştir. Bu uygulamada öğrenciler
zeka düzeylerine göre (A) İyiler, (B) Ortalar ve (C) Za-
yıflar diye kümelendirilmiştir. Ancak uygulama kısa
bir süre sonra sona erdirilmiştir.

Araştırmalar özel sınıf uygulamasının ilköğre-
timde değil daha çok ortaöğretimde özellikle çok
üstün zekalı ve yaratıcı çocuklar için uygulanabilir
olduğunu belirtmektedir. Ancak Türkiye’de böylesi
bir deneme henüz yapılmamıştır.

2. Birlikte Eğitim: Üstün zekalı, üstün yetenekli
ve yaratıcı çocukların akranlarıyla aynı eğitim orta-
mında, birlikte eğitimlerini kapsayan bu uygulama-
nın da değişik biçimleri bulunmaktadır. Bunların
başlıcaları hızlandırma ve zenginleştirmedir.

a)Hızlandırma: Bu, üstün zekalı çocuklara uy-
gulanacak olan eğitimin sunuluş biçimiyle ilgili bir
yaklaşımdır. İki farklı uygulaması bulunmaktadır.

Okula Erken Başlatma: Üstün zekalı olduğu er-
ken yaşlarda ortaya çıkan çocukların takvim yaşına
bakılmaksızın okula başlama yaşından bir ya da iki
yıl erken başlatılması biçimindeki uygulamadır. Bir
çok ülkede bu uygulama yapılmaktadır. Savunucu-
larına göre erken gelişmiş çocuğun okula alınma-
ması onun gelişimine engel olmaktadır. Ancak, ilk
bakışta kabul edilebilir bir görüş gibi görünmektey-
se de, çocuğun okula başladığı zamanki bedensel,
toplumsal ve duygusal gelişimi dikkate alınmadan
yapılırsa birçok sorunun ortaya çıkmasına neden
olabilir. Okuldan hoşlanmama, duygusal ve toplum-
sal açıdan iletişim kurma zorlukları, küçük kaslarda
bozulma, bedensel etkinliklerde yeterince gelişe-
mediği için ortaya çıkacak başarısızlık sonucu ken-
dine güvensizlik gibi.

Türkiye’de ilköğretim kademesinde yönetmeli-
ğin 41. maddesi erken başlamaya imkan vermekte-
dir.

Sınıf Atlatma: Çocuk okula başladıktan sonra,
okul başarısına, uzman görüşlerine ve psikometrik
ölçüm sonuçlarına göre, öğrenim ve zeka düzeyleri-
ne uygun bir ya da iki üst sınıfa atlatılmak suretiyle
yapılan bir uygulamadır. Bu yöntemle çocuğun öğ-
renme hızına uygun bir hızlandırma yapılarak aka-
demik gelişmesi sağlanabilir.

Türkiye’de sınırlı olarak ilköğretimde yukarıda
değinilen Yönetmeliğe göre uygulanmaktadır.

b) Zenginleştirme: Üstün zekalı, üstün yete-
nekli ve yaratıcı çocukların kendi akranları arasında
ve normal sınıflarda tutularak programların gerek-
sinmelerine cevap verecek şekilde çeşitlendirilmesi
ve zenginleştirilmesi yoluyla yapılan uygulamalar-
dır. Günümüzde, Türkiye dışındaki hemen hemen
gelişmiş her ülkede en yaygın biçimde uygulanan
program modeli zenginleştirmedir. Okullarda uygu-
lanmakta olan ilgi kümesi çalışmaları buna olanak
tanımakla birlikte, öğretmenlerin bu alanda yetişti-
rilmemiş olması, sınıf sayılarının kalabalıklığı uygu-
lama olanağını kısıtlamaktadır.

Önerilen Uygulanabilir Bir Eğitim Modeli

Sekiz yıllık zorunlu eğitim kapsamı içinde, tüm
çağ nüfusunun okulda olduğunu varsayarak tüm
çocuklara, yaratıcı öğrenme ortamlarının sağlanma-
sı gerekmektedir. Yaratıcı öğrenme ortamları, öğ-
rencinin kendi hızı, yeterliği, yeteneği çerçevesinde,
öğrenmeyi öğrendiği eğitim ortamlarıdır. Bu ortam-
ları uygulayabilmenin ön koşulları şunlardır:

•	 Kaynaştırmaya olanak tanıması.

•	 Tüm çocukların performanslarına uygun kimi
zaman benzer küme özelliklerine göre, kimi za-
man bireysel olarak geliştirilmiş bireysel eğitim
programlarının uygulanması.

•	 Sınıf mevcutlarının en fazla 30 kişi olması.

•	 Programların öğrencinin gereksinmelerine göre
düzenlenebilecek esnek yapıya ulaşmasını sağ-
layacak yönetsel ve yapısal değişikliklerin yapıl-
ması.

•	 Sınıf geçme yerine ders geçmenin uygulanması.
Bunu sağlamak için, derslerin kredilendirilmesi,
bir öğrencinin alması gereken zorunlu kredi ve
alanların belirlenerek çocuğun üstün olduğu,
yetenekli olduğu alanlara göre seçimini yapabi-
leceği çeşitliliğe ulaştırılması.

•	 Öğrenciyi etkin kılan, bilişsel strajilere (öğren-
meyi öğrenme) ve yaratıcı problem çözme sü-
reçlerine yer verilmesi.

•	 Öğretmenlerin, özellikle sınıf öğretmenlerinin
özel eğitim öğretmeni olarak yetiştirilmesi.

Aralık 2010
54

m
a

ka
le

•	 Ana babaların programlarda etkin görev alma-
larını sağlayacak ve çevre olanaklarını sınıfa ta-
şımayı kolaylaştıracak yapılanmaların oluşturul-
ması.

Bu ön koşullar sağlandıktan sonra, her yöre ve
okul ortamında uygulanabilecek olan program zen-
ginleştirme yaklaşımı ile eğitim verilecek olunursa
çağ nüfusundaki tüm çocukların kapsam içine alın-
ması, birinin bile kaybolmaması sağlanabilir.

Bu uygulamada, bütün çocuklar okula kayıt
olduktan sonra, öğretim yılı içinde gösterdikleri
öğrenme performansları, tutum ve başarıları ile
zenginleştirme uygulamalarındaki yerlerini alır. Bu
model 1977 de Renzulli tarafından geliştirilmiş olan
Dönerli Kapı uygulaması denilen bir modeldir. Etkin
biçimde hem ABD’de hem de İngiltere’de uygulan-
makta ve yararlı sonuçlar alınmaktadır. Modelin uy-
gulanmasında öğrencilerin izlemesi gereken prog-
ramda dikkat edilen hususlar şunlardır:

• Her çocuğun alması gereken zorunlu bir temel
ana program vardır. Ancak üstün zekalı ve yetenekli
çocukların büyük kısmı bu temel bilgileri öğrenmiş
olarak okula başlamış oldukları için, bu temel bilgi-
ler zenginleştirilir.

•	 Bu ilerlemede kesinlikle Bloom’un
Taksonomisi’nin uygulanması gerekir.

•	 Öğrencinin her derste bulunduğu grup ve aldığı
program değişebilir. Bir dersi akranlarıyla alır-
ken, bir başka dersi orta düzeyde ileri bir grupla,
bir başka dersi de çok ileri düzeydeki bir başka
grupla alabilme olanağı sağlanmalıdır.

•	 Program, öğrencilerin farklı yeteneklerini kapa-
sitelerinin en üst düzeyine kadar geliştirmesine,
ağır gelişen alanlarını normalleştirmeye olanak
veren, dinamik öğrenci merkezli bir özellik taşı-
malıdır.

Üstün Veya Özel Yetenekli Çocukların
Ailesi Olarak Nelere Dikkat Etmelisiniz?

•	 Üstün veya özel yetenekli çocuklarda diğer ço-
cuklar gibidir. Onlarında diğer çocuklar gibi sev-
gi, anlayış, güven ve okşanmaya ihtiyaçları var-
dır. Diğer çocukların neye ihtiyacı varsa onların
da aynı şeylere ihtiyaçları vardır.

•	 Çocuklara karşı ne ilgisiz kalmalı, ne de aşırı düş-
künlük göstermelisiniz.

•	 Kendi başaramadığınız idealleri, çocuğa yaptır-
ma idealleri içinde olmayın.

•	 Çocuğa okulda başarılı olma yönünde baskı ya-
parak beklentilerinizi arttırmayın. Unutmayın, o
bir çocuk. Hayatın diğer alanlarında da (örneğin
oyun gibi) onun gereksinimleri vardır.

•	 Beklentilerinizi mantıklı düzeyde tutun. Zeka
becerileri hızla ilerlerken bazı becerileri (motor
beceriler) yaşına uygun olacaktır. Bu becerilerin
normal hızda gelişimini, geri kalma olarak yo-
rumlamayın.

•	 Başarıları ne abartın ne de görmezlikten gelin.

•	 Üstün yetenekli çocukların toplumun çifte stan-
dartlarını anlamakta güçlük çektiğini bilin. Ahla-
ki duyguları genellikle iyi gelişmiştir, yalancılığı
ve diğer toplumsal zıtlıkları anlamayıp çelişkiye
düşerler.

•	 Onları yalnız yetenekleri açısından değil; her yö-
nüyle bir bütün olarak düşünün ve bu doğrultu-
da iletişim kurun.

Nasıl Yardım Edebilirsiniz?

•	 Herkesin bir yönüyle kendine özgü olduğunu,
üstün yetenekli olmasının da onun bir özelliği
olduğunu çocuğunuza kavratın. Ancak bunun
dozunu iyi ayarlayın.

•	 En çok arzuladığı ilgilerini gerçekleştirmesi için
teşvik edin.

•	 Kendisini yaratıcı biçimde ifade etmeye, yaratı-
cı problemler çözmeye, değişikliklere ve strese
karşı yapıcı tepkiler vermeye dönük fırsatlar sağ-
layın.

•	 Belirli bir aile üyesinin ihtiyaçları ile diğer bir
üyenin ihtiyaçları arasındaki çatışmayı çözmenin
yaratıcı yollarını bulun.

•	 Bilginizin yetersiz kaldığı noktada, alanlarında
uzman yetişkinlerden yardım isteyin.

•	 Çocuğunuz için başka önemli bir kaynak, arka-
daş gurubudur. Çevrenizde varsa üstün yetenek-
li çocukların velilerden oluşacak destek grupla-
rıyla ilişkiye geçebilirsiniz.

Sonuç olarak; üstün yetenekli bireyler;

•	 Bir ülkenin sahip olduğu en önemli insan kayna-
ğıdır.

•	 Önemli gelişmeler ve ilerlemeler bu kaynağın
etkin kullanımı ile mümkündür.

•	 Bu nedenle üstün yetenekli bireylerin belirlen-
mesi, eğitilmesi ve istihdamı ülkemizin kalkın-
masında ve ilerlemesinde önemli bir katkı sağ-
layacaktır.

KAYNAKÇA:
*	 Prof.Dr. Ayşegül ATAMAN, Üstün Zekalılar ve Üstün Yetenekliler, Anadolu Üni-

versitesi Açıköğretim Fakültesi.

*	 www.annelik.org

*	 www.ustunveozel.sitemynet.com

*	 http//orgm.meb.gov.tr/OzelEgitim/ustunveyaozelyetenkeliler.htm

55
Aralık 2010

Günümüzde daha çok namaz
kılmak için kullanılan camilerimiz,
geçmişte sadece namaz kılmak
için değil birçok önemli işlevi de
beraberinde icra edip önemini
ve canlılığını koruyarak günü-
müze kadar gelmiştir. Peygam-
berimizin Medine’ye hicretinden
hemen sonra yaptığı ilk iş bir
cami yapmak olmuştur. Mescid-i
Nebevî toplumsal hayatın tam
da merkezine inşa edilerek çok
büyük hizmetlerin icra makamı
ve mekânı olmuştur. Mescid-i

Nebevî bugünkü cami işlevinin
yanında, ilk, orta ve yüksek tah-
sil merkezi, öğrenci yurdu, millet
meclisi, devlet merkezi, adalet
sarayı, genelkurmay başkanlığı
gibi çok önemli işlerin makamı ve
mekânı olmuştur.

İslâm mimarisinin en güzel
örneklerini oluşturan camileri-
miz özellikle şehrin en merkezi
ve en güzel yerlerinde heybetli
azametli duruşlarıyla her zaman
insanlara çarpıcı mesajlar vermiş-

lerdir. O güzel kubbeleri ve mi-
nareleriyle şehrin tüm yapılarına
nazaran sadeliği ve güzelliğiyle
farklılığını ortaya koymuştur. Ca-
milerimiz; bırakın İslâmî, imanî ve
insanî işlevlerini fizikî varlıklarıyla
da büyük bir gerçeği bir an bile
durmadan haykırmaktadırlar. O
gerçeklerin başında: yüce Allah’ın
varlığı, Hz. Muhammed (sav)’in
peygamberliği, namaz, ölüm,
âhiret hayatı ve kurtuluş yolları
gibi önemli konular en başta gel-
mektedir. İslâm tarihinde muhte-

CÂMİİ VE EZAN

O güzel kubbeleri ve minareleriyle şehrin
tüm yapılarına nazaran sadeliği ve güzelliğiyle
farklılığını ortaya koymuştur. Camilerimiz;
bırakın İslâmî, imanî ve insanî işlevlerini fizikî
varlıklarıyla da büyük bir gerçeği bir an bile
durmadan haykırmaktadırlar.

Aralık 2010
56

e
ği

ti
m

Adnan ELGÜN
İlahiyatçı-Eğitimci

şem bir medeniyet kuran ecdadı-
mız işte bu çok mühim hakikatle-
ri nisyân ile mâlûl insanlar unut-
masın diye o semalara uzanan
muhteşem heybeti ve azâmetiyle
o güzelim câmilerimizi tam da
şehrin merkezlerine inşâ etmiş
ve belde-i İslâm olmanın alâmet-i
fârikası olan camileri bir İslâm
mührü olarak şehrin kalbine vur-
muşlardır.

Her önemli şeyin kıymeti yok-
luğunda çok daha iyi anlaşılıyor.
Eğer sizler de bizim gibi camisiz
bir şehirde günlerce kalmışsanız
ve eğer burası da sözde Müslü-
man ülke diye geçen Azerbaycan
ise caminin önemini iliklerinize
kadar hissediyorsunuz. Şehrin
ruhunuzu sıkan kasvetinden kur-
tulup sizlere Allah’ı hatırlatacak,
gönlünüzü huzur iklimine akıta-
cak bir sığınak arıyorsunuz. Ama
beyhude bu arayışlar. Allah’a
düşman, Kitap inancı olmayan,
komünist Ruslar tüm Osman-
lı eserleri camilerimizi yerle bir
etmişler. Camiden mahrum ka-
lan Azeriler de henüz yerlerine
yenilerini inşa edemedikleri gibi
koca Bakü’de bulunan sadece üç
beş camiden biri olan Şehitlik-
teki Türk Diyaneti’nin yaptırdığı
caminin kapatılmasını da engel-
leyememişler. Bırakın beş vakit
namazı, Cumayı, bayramları hat-
ta cenaze namazlarını kılacakları
tek bir camileri bile yok. Bu gün
yoksa dün olduğu gibi yarın da
olacak inşallah.

İmanın ve Hürriyetin
Haykırışı Ezanlar

Ezan; kutsal çağrı, özgürlüğün
onurlu sesi, peygamberin daveti.
Belde-i İslâm’ın en gür ve güçlü
alâmet-i fârikası. Ezan okumak
için camilerin olması şart değil
elbette. Ama ezanlar camileri-
mizin yüksek minarelerinden o
güzel okunuşlarıyla semalarda
yankılandıkça daha fazla insana
ulaşıyor ve daha bir anlam bulu-
yor. Ezan; şirke, küfre ve zulme;
Ömer’in isyanı, Bilâl’in sedâsıyla
haykırmaktır. Ezanlar sadece
namaza çağırmıyor. Allah’a ve
Rasûlullah’a da çağırıyor. Hayatı

günde tam beş kez durdurarak
tüm insanlığa Hakk’ı, İslâm’ı, ada-
leti haykırıyor. Ey insan! Öleceksin
ve hesap vereceksin, kurtulmak
ve ebedi saadete ulaşmak istiyor-
san buraya gel, kıl namazlarını ve
kurtul hayatın tüm sıkıntılarından
diyor ezanlar. Böylesine muhte-
şem bir tebliğ ve davet ne Hıris-
tiyanlıkta ne de Yahudilikte var.
Ezân-ı Muhammedî ile tanışıp ru-
hunun derinliklerinde kalmış fıtrî
sese kulak verip Müslüman olan-
ların sayısı hiç de az değil. Sürekli
nefsi ve şeytanla baş başa kalan
insanı ezandan daha güzel ne ko-
ruyabilir sorarım size.

Aslolan; tıpkı Asr-ı Saadet’te
olduğu gibi camilerimizi haya-
tın merkezine inşa etmek, onları

sadece namaz kılınan mekânlar
olmaktan kurtarıp, İslâm’ın mek-
tebi olan, değişim, dönüşüm ve
imanî şarj merkezleri haline ge-
tirebilmektir. Ülkemiz gibi geç-
mişinde büyük badireler atlatmış
ve atlatacak olan Müslüman ül-
kelerde her şey bir yana; koca bir
bedendeki atar bir kalp ve çarpan
bir yürek gibi, hayat emaresi su-
nan ezanlar olmasa bile varlıkla-
rıyla Hakk’ı haykıran camiler bile
çok çok önemli bir vazife icra edi-
yorlar. O camiler duruşlarıyla bile:
“Bekleyin Ey zalimler! Yakında
nasıl bir inkılap ile devrileceğini-
zi göreceksiniz.” hakikatini hay-
kırıyorlar. Ve mazlum yüreklere
umut, zalimlere ise korku salma-
ya devam ediyorlar. Rabbim yok-
luklarını göstermesin..

Ezân-ı Muhammedî ile tanışıp
ruhunun derinliklerinde kalmış fıtrî

sese kulak verip Müslüman olanların
sayısı hiç de az değil. Sürekli nefsi

ve şeytanla baş başa kalan insanı
ezandan daha güzel ne koruyabilir

sorarım size.

57
Aralık 2010

Dünyada son yirmi yıldır tek-
nolojide görülen hızlı gelişmeler
her alanda olduğu gibi eğitimde
de büyük önem sahibi olmaya
başlamıştır. Gelişen teknoloji ile
bilgisayar destekli bir eğitimin
kapıları ardına kadar açılmıştır.

Günümüzde öğrenci ve veli-
ler gün geçtikçe, interneti ve bil-
gisayarı öğretmenin yerine iyi bir
eğitimci olarak görmeye başla-
mışlardır. Bu durum eğitimin aşırı
teknikleşmesinin ve standart-
laşmasının kapısını aralamıştır.

Teknikleşme ile artık öğrencilerin
beyinlerine lüzumlu lüzumsuz
bilgiler kısa zamanda aktarılabil-
mekte ve kontrol edilememek-
tedir. Artık eğitim ve eğitim sis-
temimizin ruhu bilgisayarın hard
diskine hapsedilmiştir.

Batılı eğitim uygulamaları ar-
tık değişerek öğretmene daha
çok değer vermeye başlarken,
teknolojiyi destekleyici bir unsur
olarak görmektedir. Teknolojinin
üreticisi konumunda olan batı,
kapitalist bir yaklaşımla tekno-

lojinin daha fazla kullanılmasını
özellikle bizim gibi az gelişmiş/
taklitçi ülkelerde özendirirken;
eğitimi öğretmenden bağımsız
hale getirmeyi ve öğrencilerin
okullara bağlılığını azaltmayı he-
deflemektedir. Bu şekilde kendi
ürettikleri eğitim malzemeleri
ile kendileri ile tam uyumlu (her
alanda köle), kendileri gibi düşü-
nen, materyalist bir neslin yetiş-
mesini hedeflemektedirler.

Ülkemiz eğitim sistemi
1900’lü yılların başından beri

“FATİH”
Yeni FATİH’ler
Yetiştirebilecek mi!

Aralık 2010
58

m
a

ka
le

Mustafa ALKAN
Eğitimci

batılı bir yaklaşım sergileyerek
önceleri ABD’ye, günümüzde
de AB standartlarına göre hare-
ket etmeye devam etmektedir.
Adaptasyon anlayışına sahip olan
eğitim sistemimiz, eğitim adına
atılacak her adımın başarılı oldu-
ğunu ortaya koyacak gösterge-
leri belirlemeden, verimliliği ve
uygulanabilirliğini test etmeden
eğitime dair sorunları çözdüğü-
nü/çözüleceğini zannetmektedir.

Ülkemizin eğitim anlayışın-
da büyük tesiri olan kapitalist
ve materyalist anlayışla, bilgi sa-
dece öğrenilen/öğretilen bir hal
almıştır. Sürekli iyi işler yaptıkla-
rını zanneden eğitim yönetici-
leri “müfredatı değiştirdik, çoklu
zekâ kuramını uyguluyoruz, öğ-
renci merkezli eğitime geçtik”
gibi son yıllarda havada uçuşan
söylemlerle batılı düşünce sis-
temini, geleceğimiz olan çocuk-
larımızın beynine kendi elimizle
geçmişte yaptıkları gibi şimdi de
aşılamaya çalışmaktadır. Bunun
için bir kılıf gerekli idi o da “FATİH”
projesi oldu.

Son yıllarda daha çok gelişen
eğitim teknolojileri Milli Eğitim
Bakanlığımızı okulların teknolojik
alt yapısını ve eğitim başarısını
FATİH (Fırsatları Arttırma Tek-
nolojiyi İyileştirme Hareketi)
adlı projeyi yürürlüğü koyarak
geliştirmeyi hedeflemiştir.

FATİH projesi ile kara tahta-
nın yerini akıllı tahta alacak, öğ-
retmenler bilgisayar destekli bu
uygulama ile ders işleyecek. Bilgi
toplumu olduk, bilgiyi önceleme-
liyiz anlayışı ile yola koyulan bu
projede, öğrencinin aldığı bilgiyi
nasıl ürüne dönüştüreceği, fay-
dalı ve zararlı bilgiyi nasıl birbi-
rinden ayıracağı ve bu bilgilerle
toplumuna nasıl faydalı bireyler
yetiştirileceği bir muammadır.
Unutulmamalıdır ki teknoloji da-
ima eğitimi destekleyici bir unsu-
rudur. Teknolojiyi sürekli kullana-
rak eğitimden yüzde yüz verim
alınamaz. Teknolojik gelişmeleri
kullanarak eğitim verilmesi mut-

laka fayda getirecektir fakat tek-
nolojinin yerinde ve verimli bir
şeklide kullanılması gerekir. FA-
TİH projesi ile öğretmenler ken-
di bildiklerini ya da oluşturduğu
dokümanları değil, milli ve ma-
nevi değerlerimizle tam uyumlu
olarak hazırlanmış, alt yapısı güç-
lü dokümanlarla eğitim ve öğre-
tim yapılmalıdır. Yoksa gelecekte
bozuk bir neslin yetişmesinin
vebalini kimse veremez. Lafın kı-
sası FATİH projesi yeni ve özlenen
Fatih’lerin yetişmesini sağlayacak
mı?

FATİH projesinin yararlı olabil-
mesi için yapılması gerekenler:

1.	 Öğretmenin rolü bu projede
iyi belirlenmelidir. Öğretmen
sadece bilgiyi aktaran, bilgi-
sayarın tuşuna basan bir ko-
numda yer almamalıdır.

2.	 Harcanması düşünülen 2 mil-
yar TL’nin her kuruşu hesap
edilmelidir.

3.	 Bu projenin dokümanları Milli
kültürümüze ve temel değer-
lerimize bağlı olarak yerli ele-
manlarca hazırlanmalıdır.

4.	 Özellikle yeni yapılacak okul-
lar bu projeye uygun olarak
dizayn edilmelidir.

5.	 Teknolojik bilgisi zayıf olan
öğretmenlerin eğitimleri ive-
di olarak hizmet içi eğitimler-
le yapılmalıdır.

6.	 Kullanılan teknoloji moderni-
ze edilecek yapıda olmalıdır.
Kullan-at formülü kesinlikle
uygulanmamalıdır.

7.	 Teknoloji okullarda kapalı
kapılar ardında yer almama-
lı, öğrenciler bu fırsattan eşit
olarak daima yararlanmalıdır.

8.	 Öğretmenlerin bu teknolojiyi
kullanıp kullanmadıkları sü-
rekli takip edilmelidir.

9.	 Öğrencilerin bu teknolojiye
uygun olarak bilgisayar eği-
timleri yapılmalıdır.

59
Aralık 2010

1840’lara ka-
dar, Muhammed Ali
geleneksel köy öğretisinin ve İs-
lami eğitimin kendi oluşturduğu
sisteme bir tehdit oluşturduğu-
nun farkına varmıştı. Yerel isyan-
larla karşılaştığı ve özel Fransız
teknik ekolünün herkese ulaşa-
mayacağı için yeni Batılı Kahire
idari elitleri kitleleri kontrol et-
mek için İngiliz fabrika okulları ile
ilgilenmeye başladılar. 1840’lara
kadar Muhammed Ali’nin oğulları
ve halefleri modern okul sistemi-
ni daha da sağlamlaştırdılar an-

cak bu arada ilk
teknik okullar iyi bir

ordu oluşturmak ve askeri alan-
lara uzman yetiştirmeyi amaç-
lamakta ve bir taraftan da yeni
fabrika okulları da yeni kurulan
devlet için milli konular üretme-
ye çalışmaktaydı. Muhammed Ali
Lancester fabrika okulu metodu-
nu öğrenmeleri için İngiltere’ye
öğrenci göndermeye başladı ve
bu öğrenciler 1840’lı yıllarda Lan-
cester sistemini Mısır’a getirme-
de aracı oldular. Ne tesadüftür bu
arada İngiliz hegemonyası da 19.

Yüzyılda bölgede artma-
ya başlamıştı.

Lancester metodu-
nun esas özelliği bir mo-

nitör sistemiyle yetkinin
yeniden dağıtılması ve bu

şekilde disiplin gücünü tüm
okula yaymak, her bir öğren-

ciyi kurumsal olarak düzenle-
nen bu sistem içinde entegre et-
mekti. 1847’de Batı eğitimi almış
yerel okul müfettişleri bu yeni
okulları tüm ülke çapına yaymak
için plan yaptılar, bir ulusal okul-
lar ağı oluşturdular.

Mısır’da yeni tarz öğretim öğ-
rencilere disiplini ve itaati aşılıyor,
aynı zaman da merkezi sistemle
tasarlanan kendilerine dağıtılan
ders kitaplarını ve müfredatı ez-
berlemelerini istiyordu. İngilizler
ve onların yerel temsilcileri bu
yeni itaat ve disiplin rejimini böl-
gedeki İngiliz İmparatorluğu’nun
gittikçe artan uzantısı için köle
gibi yerel yönetici ve memurlar
yetiştirmek için istiyordu. Hatta
yerel yönetimle ödüllendirilen

İslami Eğitimin
Batılılaştırılması – 2

Aralık 2010
60

Profesör Yusuf Progler

Tercüme: İbrahim PÜR
Eğitimci

te
rc

ü
m

e

çok az Mısırlı bile ancak temsil et-
tikleri kişiler kadar davranıyor an-
cak hiçbir inisiyatif alamıyorlardı.

Lancester okulları yeni Mısır
devleti için itaatkar vatandaşlar
yetiştirmeye çalışırken, yöneti-
ci elitler, Fransız Savaş Bakanlığı
tarafından yönetilen Paris’teki as-
keri okul mezunlarının çoğunluk-
ta olduğu bir grup haline geldiler.
Paris’teki bu okuldan aynı zaman-
da çok sayıda okul yöneticisi de
yetiştiriliyordu. Bu yeni, eğitimli
yerel elitlerin yaptığı ilk şeyler-
den birisi de üç ayaklı bir okul sis-
temini yasalaştırmalarıydı. Birinci
ayak okur yazarlığı sağlayacak,
ikinci ayak Avrupa eğitimli yöne-
tici olan Rifa El-Tahtavi’nin sözle-
riyle “toplumu medenileştirecek”,
diğer taraftan da yüksek öğretim
yönetici sınıfın belirlediği özel
konuları öğretmeye devam ede-
cekti. Mısır’daki yeni Batılı okul
sistemi, Arap ve Müslüman dün-
yasının çoğu yerinde olduğu gibi
iki temel işleve hizmet ediyordu:

1. Kendilerine eğitimli bir köle
yönetici sınıfı ile itaatkar bir halk
yığını oluşturmayı gerektiren
Batılı finansal yatırım politikaları
için iyi eğitim görmüş ordular ye-
tiştirmek

2. Yerel kültürü sistematik ola-
rak bozmak ve yerine Batı kökenli
politik ve ekonomik bir sistem
yerleştirmek

Her iki durumda da bu sö-
mürgeciliğin başarısı süreci yön-
lendiren ve ona yerel olarak yasal
bir görüntü veren, aynı zamanda
Batı bilim ve teknolojisinin üstün-
lüğüne gerçekten inanan yerel
yöneticilere dayanıyordu.

Urabi Milliyetçi İsyanı

1881 yılındaki Urabi milliyetçi
isyanına kadar, sömürge düze-
nine karşı yerel direnç bile Batılı
ifadelerle ifade ediliyordu. Bu
isyanın talep ettiği konulardan
birisi, ister İngiliz isterse Fransız
tarzı olsun, sadece ülkeyi yöne-
ten ve dış yatırımlara karar veren
teknokratlar değil Mısır toplu-

munun bütün üyeleri için eğitim
sağlanmasıydı. Yeni milliyetçiler
“milli eğitim” adı altında kısmen
de olsa iktidarı ele geçirmiş olma-
sıydı. Yeni lider Ahmed Urabi’nin
ilk resmi icraatlarından birisi yeni
bir Batı tarzı okulun ilk taşlarını
koyması oldu.

Ancak bu isyan çok kısa sür-
dü. Bölgedeki kaynakları ve ya-
tırımlarını tehlike altında gören
Avrupalı ticari ilgisi İngiliz Deniz
Kuvvetlerinin Mısır’a hareket et-
mesine ve düzeni yeniden kur-
masına yol açtı.

İngiliz savaş gemileri 1882
yılında İskenderiye’yi yakıp yıktı;
daha sonra İngilizler ülkeyi işgal
ederek daha uyumlu birini yöne-
time getirdiler. Daha da önemlisi,
milli istekler neredeyse tamamen
Batılı varsayımlarla oluşturulma-
ya devam etti ve sömürgeciler
tarafından uygulamaya konulan
yöntemlerin toplumun her ke-
simi hatta anti emperyalist milli
kurtuluş hareketi ile İslami refor-
mistler tarafından da benimsen-
diğini gösterdi.

Sonunda, o dönemin en üst
düzey Mısırlı dini otorite Muham-
med Abduh, Fransız Oryantalist
Gustav Le Bon’un görüşlerine
başvuracaktı. Çoğu tarihçinin de
ifade ettiği gibi, Abduh tarafın-
dan öngörülen “yeniden düzen-
lenmiş İslam” sosyal öğretinin
resmi sistemi olacak, bu şekilde
yönetici elitler yeni bir “siyasi
eğitim” sitemi telkin edecek ve
modern bir devletin istikrarı ve
gelişmesini garantiye alacaktır.
Milli eğitim ve üniversite eğitimi-
nin bu fonksiyonu Fransız sosyal
bilim adamlarının ve özellikle
de Abduh’un hayran olduğu Le
Bon’un öğretilerine dayanıyordu.

El-Ezher’de en yüksek rütbe-
ye sahip olan Abduh, ünlü İslami
eğitim merkezinin yeniden yapı-
landırılması çağrısında bulundu.
Abduh aynı zamanda, akıl hocası
Cemalüddin El-Afgani ile birlikte
İslam hukukunu, bütün insanlık
bilgisinin bundan ibaret olduğu

yanılgısında bulundukları Avrupa
kökenli bu yeni teknik bilgiye uy-
duraraak yeniden düzenlenmesi
üzerine çalışıyordu. 20. Yüzyılın
ortalarına kadar El-Ezher’in sö-
mürgeleştirilmesi yeni atanan
rektörün bir başka Fransız sos-
yal bilimci olan Sorbonlu Emil
Durkheim’in öğrencisi olması
noktasına kadar geldi.

İslam dünyasının birçok yerin-
de Batılı sosyal düzeni için oluş-
turulan temel altyapı 19. Yüzyılın
sonunda yerini almıştı. Bu andan
itibaren ilim adamları bitmek, tü-
kenmek bilmeyen eğitim reform-
ları üzerinde daha fazla durmaya
başladılar, ancak bu reformların
çoğu temel olarak bir sömürge
düzenine uyum gerektiriyordu.
İkinci Dünya Savaşı’ndan bu tara-
fa Avrupa’dan uzaklaşıp Amerika
Birleşik Devletleri’ne yaklaşma-
sına rağmen, bu düzenin etkisi
Müslüman dünyasında bu güne
kadar hissedilmektedir.

Bu problem okulların ve
üniversitelerin genellikle resmi
sömürge kuvvetlerinden miras
kalan yada empoze edilen bir
biçime göre işletildiği Müslüman
dünyasının her kesiminde görül-
mektedir. Ayrıca bu yarayı kana-
tan bir başka hakarette, birçok
yerdeki Batılı sistemin aşırı ka-
labalık sınıflarda, kötü eğitilmiş,
yeteri kadar ücret ödenmeyen fa-
kültelerde, adam kayırma, yakın
akrabaya öncelik verme, etkisiz
araştırma kuruluşlarıyla zayıfla-
mış ve çökmüş hale gelmesidir.
Bu sistem içinde farklı bir görü-
nüşü bulunan öğrenciler, Batılı
üniversitelerde kendilerine pres-
tijli burslar ve görevlerin verildiği
daha önceki sömürge güçler tara-
fından göreve getirilen kişiler ta-
rafından üzeri çizmiştir. Böyle bir
sistemde İslam dünyası, Amerika
Birleşik Devletleri’nin yeniden
dizayn ettiği küresel emperyaliz-
min ön ayak olduğu, Batılı güçler
tarafından verilen kendi aydın ve
ahlaki dünya liderliğinden vaz-
geçmiş gibi görünmektedir.

61
Aralık 2010

Peygamberimiz Allah’ın elçisi olmanın yanında bir eğitimci,
baba, eş, lider… vb. yönleri de vardır. Örnek alacağımız bu yön-
lerine de gerekli dikkatin çekilmesi toplumu aydınlatacaktır. Biz
eğitimciler Peygamberimiz (s.a.v.)’i nasıl örnek alabiliriz. O’nun
inandığına inandığı gibi inanmak, yaşamak ve yaşatmak, inkâr
ettiği şeyi inkâr ettiği gibi etmek ve karşı koymak, O’nun insanlı-
ğa öğrettiği şeyleri insanlığa öğretmek, talim ve terbiyede takip
ettiği metodu uygulamak, her alanda O’nun gibi olmaya çalış-
makla örnek alabiliriz.

Günümüzde eğitim metotları olarak önümüze konan çalış-
maların Resulullah(s.a.v.)’in nasıl uyguladığını, bu metotların
bize yeni olarak sunulmasının ne anlam ifade edebileceği iyi
düşünülmelidir. Şüphesiz ki Peygamberimiz (s.a.v.)’in eğitimin-
de kullandığı metotlar günümüz eğitimcileri için büyük dersler
barındırmaktadır. Pedagogların büyük araştırmalar sonucu ulaş-
tığı ve hatta ulaşamadığı sonuçlar bundan 15 asır önce ümmi bir
peygamber (s.a.v.) tarafından tatbik edilmiştir.

Bu kitapta Hz. Peygamber (s.a.v.)’in eğitimci yönü ele alın-
mıştır. İslam’ın İlme verdiği önem, Hz. Peygamber döneminde
ilim ile başlayıp Peygamberimizin eğitimde kullandığı metotlar
örneklerle işlenmiştir. Sahasında bir ilk olan bu eser yeni çalış-
malara da temel oluşturabilecek bir eserdir.

Peygamberimizin öğretmenliğinin halka anlatılmadığının ve
bu konuda açık olduğunun farkında olan ÖĞ-DER (Şuurlu Öğret-
menler Derneği) planlama yaparak bu konuda eser hazırlaması
için Tanıtma Komisyonumuz üyesi İbrahim Halil ER Bey’e teklif
edilmiştir. Hocamız büyük bir titizlikle ve araştırmacı bir metotla
kaynaklarını göstererek kaleme aldığı bu eser Peygamberimizin
öğretmenlik yönüne dikkatleri çekmektedir. Sahasında bir ilktir.
İlk baskısı kısa zamanda tükenmiş olup ikinci baskısı yapılmıştır.

Yazar : İbrahim Halil ER

Baskı: Anıl Grup Matbaacılık

Temin yerleri: ÖĞ-DER (Şuurlu Öğretmenler Derneği) Genel
Merkezi ve İl temsilcilikleri

PEYGAMBER
EFENDİMİZİN
EĞİTİM
METODU

Aralık 2010
62

ki
ta

p
 t

a
n

ıt
ım

ı
Hümeyra NUR

karikatür

63
Aralık 2010

Hasan AYCIN
Çizer

BULMACA
Hazırlayan:	Nazif ŞAHİN
Eğitimci

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

1
Yüce kitabımız

Kur'anıkerim'in
inmeye

başladığı ay
İlaç Aynı isimde

olanlar
Kur'anıkerim'in en

uzun suresi
Kur'anıkerim'in

indiği peygamber
Kur'anıkerim'i

okuyup bitirme Küçük İşkence

2 Alfabemizin
16.harfi

3 İstanbul'da bir
semt Bir yapıştırıcı

Yurttaş Eski bir parti

4 Karışık renkli

5
Gaziantep'in

bir ilçesi
Dördüncü halife

Haya 	

Bir kadın adı Kısaca Bilişim
Teknolojileri

6
Kur'anıkerim'in

inmeye başladığı
gece

Merhamet etmek Büyük kız kardeş
	

Kur'anıkerim'in
son suresi Yıl

Bir işi doğru ve
uygun bulmak,

tasvip etmek

7 Beyaz

Para veya değerli
eşya saklamaya

yarayan çelik
dolap

Balık tutma aracı 	

Bağışlama

Tok olmayan

8
Toplantı, düğün Birdenbire 	

Bir erkek ismi

(……….
İzzetbegoviç) Eski

Bosna Hersek
Cumhurbaşkanı

Kur'anıkerim'in
95.suresi

Yağlı güreşlerde
karşılaşmaların

bitiminde pehlivanların
seyircilerden bağış yollu

topladıkları para

9 Kur'anıkerim'in dili

Kur'anıkerim'in
50.suresi

	

Küçük Kur'an

10
Bir nota

Kur'anıkerim'in
4.suresi

Kur'anıkerim'in
farklı dillere

açıklamalı olarak
tercümesi Kişi,şahıs

Gümüşün simgesi Bir çeşit kömür
kalem Şeref, şöhret

11 Kur'anıkerim'de
Hristiyanlara
verilen isim

Yük treni

Bir erkek ismi

12
Kur'anıkerim'in

6.suresi

Bir nota

Bir ilimiz

Gürcistan merkez
yönetimine

bağlı özerk bir
cumhuriyet

Bir ilimiz

13
Bir şeyin

yapılması için
tanınan süre

Güneş
tutulmasındaki
kızıllığa verilen

isim

14
Kur'anıkerimde

geçmiş milletleri
anlatan kelime Alfabede bir harf Aşırı gelişmiş

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

1
İlk Halife olan

Osmalı Padişahı
Büyük

günahlardan biri
Ok atmak için

kullanılır Yükseklik

Bir ilimizi

Çam katranı Haram olan faiz Tabaka

Birnin
düşündüklerini

uzaktan
algılayabilme

2

3
İl

Bir nota

Bir ay adı

4
Bir renk

Malatya ilinin
bir ilçesi

5
sanı Bir balık türü

Eski bir devlet Bir kadın adı

6
Kertenkeleye
benzeyen bir

hayvan
Matem

Bir nota Nişastaların
bulamaç hali

Kısa zaman
Tüm çizgileri

belli olan
Onarım ihtiyacı

olan

7
Geniş ipekli şerit Bir ajansımız

Mürekkepbalığı Üretim

8
Gazete yazısı

Sağlam,
dayanıklı

Müslüman bir
ülke

Gökyüzü

9 Hidrojenin
simgesi

Her şeyi bilen İşaret Kabıyla birlikte
tartılan nesnenin

kabının ağırlığıNumaranın
kısaltması

Kemik ucu
iltihabı

10
Bir kadın adı Hayır (İng)

Dört tarafı
sularla kaplı kara

parçası

……k, anlama
kabiliyeti

Radonun
simgesi İnsan (Ar.)

11
Ziya,ışık Hz.İsanın doğum

günü

Ayağa giyilir Amerika
halkından olan

12 Değerli bir taş

Ruça evet
Haykırma,
bağırmaCeviz oyununda

dikilen en
büyük ceviz

13
Kurallara uyma Fiilin mek,mak

eki alan biçimi

Bir nota
Bir yırtıcı
hayvan

14
Krallığı yöneten

kadın
Japonyada bir

şehir

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

1
34.Osmanlı

Padişahı

Hicrette Peygam-
berimizi yakala-
maya çalışırken
müslüman olan

sahabe

İlaç
Buluş

Bir ilimiz

31.Osmanlı
Padişahı Değerli bir taş Arapçada bir

harf
Öğle ile akşam
arasındaki vakit

2

3
Kabıyla birlikte

tartılan bir
nesnenin

kabının ağırlığı

Su taşıyan kişi

Bir erkek ismi Fazla bön
avanak

4

5
Bir yapım eki Teniste topa

arkadan öne
doğru vurma

Gömlek Bir olumsuzluk
eki

Parazit

6
35.Osmanlı

Padişahı

Düz enlice
uzun ve az kalın
biçilmiş ağaçlar

Madagaskarda
yaşayan bir

maymun türü
Bir ilimiz

Hayır olmayan Bir harfin kalın
okunuşu

7
Bir ölçek

Bir yerde oturma
kayra lütuf

kerem ihsan
inayetSöylenti

8
Hırsız haydut

eşkıya Uluslar arası
Satranç Federa-

syonu
Bir kadın ismi

İz işaret

9
Kemiklerin iç
boşluklarını

dolduran yağlı
madde

Farz olan bir
ibadet

İş ibadet

Bir erkek ismi

10 Mera
Yurt

Eski Mısır’da bir
Tanrı

Ud çalan kişi

Bir erkek ismi Dördüncü halife

11 Muğlanın bir
ilçesi

12
Tren yolu

Bir erkek ismi Alfabemizin
28.harfi

Alfabemizin
19.harfi

Bir kumaş türü

13
Uzaklık işareti

Bir şeyi yapmayı
önceden

isteyip düşünme
maksat

Yanardağ ifrazatı İyilikbilmez

14
Bir peygamber

Hakikat gerçek

Kimyada çinko-
nun simgesi

Kural

Lakırdı Kışın giyilen
bir giysi

15 Bir nehrimiz
Bir renk

Eski Mısır’da bir
Tanrı

16 Kemik ucu Karışık renkli

Bulgaristanda
bir şehir

Cet

17 Aramaktan emir Tarihte ünlü bir
şairimiz

18 Safra

19
Bir ilimiz

Hangi yer

Ayaklar veya bir
destek üzerine

oturtulmuş
tabladan oluşan

mobilya

Resim veya
harfle yapılan

işaret

15 İhanet eden Japonların ünlü
müzik sanatçısı

16
Beddua

Kısaca kilometre Bir çeşit taşlı
toprak

Kara taşıtı

17
Karadenizde
kullanılan bir

kayık

Utanma
duygusu

18
Bir ek

Baryumun
simgesi Bozuk yumurta

Kocaelinin bir
ilçesi

19 Bir olumsuzluk
eki

Japonya'da bir
şehir

15 Başlıca, esaslı,
temel

16
Gelir getiren mülk

İsim

Zambiya'nın üst
kodu

Küçük bitki
Geniş toprakları

olan, sözü geçen,
varlıklı kimse

17
Kırmızı En çok, en yüksek

Kimyada
aktinyumun

simgesi

Bir harfin kalın
okunuşu

18 Bir erkek ismi

19
Kimyada talyum

Çok yaşlı kadın
Kur'anıkerim'in

62.suresi

1 2 3 4 5 8 9 10 116 7

1

2

3

4

5

8

9

10

11

6

7

