
1
Milli Şuur / Eylül 2011

Şahsiyet…

Toplumların gelişiminde en önemli yapı taşı
eğitimdir.

Bir toplumu abad etmenin de berbat etmenin
de tek yolu eğitimdir.

Her ne kadar bu değer aklımızın bir köşesinde
devamlı bulunsa da üstündeki örtü bir türlü
kaldırılmaz ve hak ettiği yer bir türlü verilmez.

Değerli bir hocamızın belirttiği gibi eğitimin üç
amacı vardır; Emniyet, ehliyet ve şahsiyet.

Biraz açmamız gerekirse…

Emniyet…

İnsanların kendilerinden emin olacağı kişiler
yetiştirmek. Toplumda güven telkin etmenin,
birbirlerini sorgulayan, birbirlerinden korkan
insanlar yerine birlik ve beraberliği ön planda
tutan insanlar yetiştirmenin en kolay yolu.

Ehliyet…

İnsanlara faydalı olacak hizmetleri yerine
getirmeye yetkili, ehil kişiler yetiştirmek.
Peygamber Efendimiz (s.a.v)’in “Faydasız
ilimden Allah’a sığınırım.” duası bu noktada

rehber olmalıdır. Çünkü O’na götürmeyen
söz, O’nun yarattıklarına faydası olmayan ilim
malayanidir, gereksizdir.

Şahsiyet…

Kişiliği olan, maddiyatı ve maneviyatı kendi
benliğinde harmanlayarak bir bütünlük
oluşturmuş, kendini yetiştirmiş ve insanları
yetiştirebilecek bireyler yetiştirebilmek.

Bu üç ayaklı sacın bir ayağını kısa tuttuğunuzda
eğitim dengede durmaz ve mutlaka diğer
ayakları da kendisiyle birlikte düşürür.

Bu kapsamda geldiği günden itibaren eğitimde
köklü reformlar yapmayı planlayan Sayın Milli
Eğitim Bakanımız Ömer Dinçer’in bu hususları
göz önünde bulundurarak günü kurtaran
bir yöntemden öte insanlığa faydalı bireyleri
yetiştirecek bir “Milli Eğitim Politikası”
hazırlaması gerekmektedir.

Erbakan Hocam her zaman şöyle derdi: “Bir
milletin asıl gücü ne parasıdır ne tankıdır ne
topudur. Bir milletin asıl gücü imanıdır, inançlı
evlatlarıdır.”

editördeneditördenTacettin ÇETİNKAYA / Eğitimci

Şahsiyet…

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

GRAFİK TASARIM
KARAMETE TANITIM TASARIM

Tel: (0312) 287 40 47 - Faks: (0312) 287 41 88

BASKI
Semih Ofset

Büyük Sanayi 1. Cadde No:74
İskitler - ANKARA / 06060
Telefon: (0312) 341 40 75

Fax: (0312) 341 98 98

BASIM TARİHİ
15 Eylül 2011

YAYIN İDARE MERKEZİ
Ziyabey Cad. 1420 Sk. No: 2/1

BALGAT/ANKARA
Tel: (0312) 286 18 83
Fax: (0312) 287 61 80

Web: www.millisuur.com.tr
e-posta: bilgi@millisuur.com.tr

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.

Kur’an ve Eğitim..5

Doğuda, Batıda ve İslamda Kadın...10

Yeni Öğretim Yılına
(Besmele Şuuru ile) Başlayalım..24

Şuurlu Eğitim (4)...28

Mili Eğitim’in Devam Eden Sorunları..31

Malezya Konferansı: Batı Sömürgeciliği ve Türkiye.......35

Hz. Büreyde İbni Husayb (ra)...40

Yazık Olmasın Gençlerimize..44

Sanki Okuduk...47

Zamansız Gelen İyilik.. 49

İlmi ve Siyasi Düşüncesi ile Örnek Şahsiyet
Ekrem Doğanay Hocamız..50

Bir Rüya..53

Anne Yüreği..54

Sözün Gücü..55

Bulmaca..56

Karikatür..57

Allah’ın Verdiği Nimetlerin Kıymetini Bilmek.........................58

Kâfirler İflah Olmaz..59

Etkili Olmak için Naıl Konuşmalısınız?..60

içindekiler

Kur’an ve Eğitim

Doğuda, Batıda ve İslamda Kadın

Şuurlu Eğitim (4)

İsmail Hakkı AKKİRAZ

Prof. Dr. Necmettin ERBAKAN

Ramazan AKSOY

5

10

28

Malezya Konferansı: Batı Sömürgeciliği
ve Eğitim

Yazık Olmasın Gençlerimize

İlmi ve Siyasi Düşüncesi ile Örnek
Şahsiyet; Ekrem Doğanay Hocamız

İbrahim PÜR

Adnan ELGÜN

İsmail DOĞANAY
Hüseyin YAVUZ

35

44

50

5
Milli Şuur / Eylül 2011

Şahsiyet…

Euzübillahimineşşeytanirracim

Bismillahirrahmanirrahim

Âlemleri yaratan, yaşatan, yöneten, terbiye
eden Rabbimize hamd, her şeyi tanzim

edici, âlemlere rahmet Peygamberimize salât
ve selam olsun.

Gökyüzüne baktığımızda muazzam bir kâinat
görmekteyiz. Bu kâinat noksan sıfatlardan
münezzeh, kemal sıfatları ile vasıflanmış Allah
(c.c) tarafından yaratılmıştır. Bu inkârı mümkün
olmayan bir hakikattir. Allah bu kâinatı kendi
varlığının bilinmesi için yaratmıştır.

Allah yaratandır. Ondan başka yaratan, yaşatan,
rızık veren, yöneten yoktur. Onun yaratmasında
bir eksiklik söz konusu değildir. O işini eksiksiz
yapandır. Bu kâinat O’nun kemal sıfatının
eseridir.

Allah biz insanı da kemal sıfatı gereği eşrefi
mahlûkat olarak yaratandır. “Ki O, yarattığı
her şeyi en güzel yapan ve insanı yaratmaya
bir çamurdan başlayandır. Sonra onun
soyunu bir özden (sülale’den), basbayağı
bir sudan yapmıştır. Sonra onu ‘düzeltip bir

biçime soktu’ ve ona ruhundan üfledi. Sizin
için de kulak, gözler ve gönüller var etti. Ne
az şükrediyorsunuz? “ (Secde: 7–9)

Sapıtmış evrimcilerin beşeriyeti ifsat etmek
için uydurdukları, kainatın ve insanın evrim
sonucunda kendiliğinden meydana geldiği
iddiaları bir hurafedir, yaratılış gerçeğini
inkârdır, Allah’a isyandır. Ölümü engelleyemeye
güç yetiremeyen evrimciler kendilerini evrenin
sahibi olarak görmekten vazgeçip Allah ile
savaşmaktan dönmelidirler. Zira Allah ile
yaptıkları bu savaşı kazanmaları imkânsızdır.
Çünkü Allah her şeyin sahibi ve hâkimidir. Bu
imtihan dünyasında Allah inkârcılara mühlet
verir, ancak onları ihmal etmez. Allah intikamı
şiddetli olandır.

Allah insanı niçin yarattığını Kur’an’da şöyle
beyan etmiştir. “Ben, cinleri ve insanları
sadece bana ibadet etsinler diye yarattım.
Ben, onlardan bir rızık istemiyorum ve
onların beni doyurup-beslemelerini de
istemiyorum. Hiç şüphesiz, rızık veren O,
metin kuvvet sahibi olan Allah’tır.” (Zariyat:
56–58) Kulun vazifesi bir imtihan dünyası
olarak tanzim edilmiş dünya âleminde yaratan

KUR’AN VE EĞİTİM
İsmail Hakkı AKKİRAZ / ÖĞ-DER Genel Başkanı

6 6
Milli Şuur / Eylül 2011

Başmakale

Kur’an ve Eğitim

Rabbin rızasını kazanma mücadelesi içinde
olmaktır.

Allah’ın rızası İslam ile kazanılır. Kim dünya
hayatını İslamsız yaşarsa böylesi bir hayat
ona, ahiret hayatında Cehennemden başka bir
akıbet sunmayacaktır.

Bu gerçekler ışığında insan eğitimini Kur’an
rehberliğinde değerlendirmeye çalısalım.

Konuyu değerlendirirken şu temel esası
unutmamamız gerekir.

İnsanın dünya hayatı bir imtihandır. Bu imtihan
bir HAK-BATIL mücadelesi şeklinde tanzim
edilmiştir. “İman edenler Allah yolunda
savaşırlar, inkâr edenler ise tağut (şeytan)
yolunda savaşırlar; öyleyse şeytanın
dostlarıyla savaşın. Hiç şüphesiz, şeytanın
hileli-düzeni pek zayıftır” (Nisa: 76)

Bu mücadelede kulun imtihanı, batıl ve fitnenin
kökünü kazıyıp hakkı hâkim kılma görevi iledir.
“Fitnenin (terörün) kökü kazınıp Allah’ın
dini kesinlikle hâkim oluncaya kadar
onlarla savaşınız. Eğer yaptıklarından
vazgeçerlerse, hiç şüphesiz Allah onların
ne yaptıklarını görür.” (Enfal: 39)

Allah insanı yeryüzünde zalimlerin,
nefislerini ilah edinenlerin, şeytanın ve
işbirlikçilerinin muradı olan batılı yürütsün
diye değil, kedi rızası ve muradı olan İslam’ı
hayata hâkim kılsın, yaşanması ve yaşatılması
için çalışacak bir halife olarak yaratmıştır.
“Hani Rabbin, Meleklere: ‘Muhakkak
ben, yeryüzünde bir halife var edeceğim’

demişti. Onlar da: ‘Biz seni şükrünle
yüceltir ve (sürekli) takdis ederken, orada
bozgunculuk çıkaracak ve kan dökecek
birini mi var edeceksin?’ dediler. (Allah:)
‘Şüphesiz sizin bilmediğinizi ben bilirim’
dedi.” (Bakara:30)

İnsanın yaratılış hikmeti ve kedisine Allah
tarafından yüklenen halifelik görevi dikkate
alındığında Kur’an insanın SALİH insan olarak
yetişmesini hedeflemektedir.

Salih insan yaratan Allah’ı bilip tanıyan ve kendi
yaratılış hikmetini kavrayıp bütün insanlığın
iki cihan saadeti için var gücüyle ÇİHAD eden
kimsedir.

Kur’an talim ve terbiyede yalın okumayı
öngörmez. Böyle bir okumaya da onay
vermez. Okumayı Allah için yerine getirilmesi
gereken bir görev olarak emreder. “Yaratan
Rabbinin adıyla oku! O, insanı bir alak’tan
yarattı. Oku! Senin Rabbin en büyük kerem
sahibidir. O, kalemle yazmayı öğretendir,
insana bilmediğini öğretendir.” (Alâk: 1–5)
Bu ve benzeri Kur’an ayetlerinin ortaya koyduğu

tek gerçek yaratan Allah’ın
insanlara kalemle yazmayı,

bilmediklerini öğreten bir
muallim olmasıdır.

Bütün isimleri, ilimleri
Âdem’e öğreten Allah’tır.
Ve (Allah) Âdem’e

isimlerin hepsini
öğretti. Sonra

onları meleklere
y ö n e l t i p :
‘Eğer doğru
s ö z l ü y s e n i z ,
bunları bana
isimleriyle haber
verin’ dedi.
Dediler ki: ‘Sen
yücesin, bize
ö ğ r e t t i ğ i n d e n
başka bizim

7
Milli Şuur / Eylül 2011

Başmakale

Kur’an ve Eğitim

hiçbir bilgimiz yok. Gerçekten sen, her şeyi
bilen, hüküm ve hikmet sahibi olansın.
(Allah:) ‘Ey Âdem, bunları onlara isimleriyle
haber ver’ dedi. O, bunları onlara isimleriyle
haber verince, dedi ki: ‘Size demedim
mi, göklerin ve yerin gaybını gerçekten
ben bilirim, gizli tuttuklarınızı ve açığa
vurduklarınızı da ben bilirim.’” (Bakara: 31–
32)

Ve Kur’an insan eğitimine Fatiha suresi ile
Rahman ve Rahim olan, Hesap gününün tek
sahibi Allah’a hamdetmeyi telkin ederek
başlar. Ve insanın sadece Allah’a ibadetle
mükellef olduğunu, darlandığında, muhtaç
hale geldiğinde yardımı sadece Allah’tan
dileyebileceğini öğretir. İslam’ı anlayıp
yaşama ve yaşatma mücadelesinde hidayet
üzere bulunmayı, gazaba uğramışların ve
sapıtmışların batıl yollarına sapmaktan
korunmayı Allah’tan dilemeyi talim eder.
“Rahman ve Rahim olan Allah’ın adıyla
başlarız. Hamd, Âlemlerin Rabbi, Rahman,
Rahim ve Din gününün maliki olan
Allah’adır. Biz yalnızca Sana ibadet eder ve
yalnızca Sen’den yardım dileriz. Bizi doğru
yola ilet; kendilerine nimet verdiklerinin
yoluna, gazaba uğrayanların ve sapmışların
yoluna değil.” (Fatiha: 1–7) Burada öne çıkan
husus insanın inanan ve İslam’a bağlanmış bir
kimse olmasıdır.

Sonra Kur’an insanların inanıp inanmama
durumlarına göre bir tasnifini yaparak eğitimini
sürdürür.

Önce müminlerden söz eder. “Elif, Lam, Mim,
Bu, kendisinde şüphe olmayan, muttakiler
için yol gösterici bir kitaptır. Onlar, gaybe
inanırlar, namazı dosdoğru kılarlar ve
kendilerine rızık olarak verdiklerimizden
infak ederler. Ve onlar, sana indirilene,
senden önce indirilenlere iman ederler
ve ahirete de kesin bir bilgiyle inanırlar.
İşte bunlar, Rablerinden olan bir hidayet
üzeredirler ve kurtuluşa erenler bunlardır.”
(Bakara: 1–5)

Sonra kâfirleri tanıtır: “Şüphesiz, inkâr
edenleri uyarsan da, uyarmasan da, onlar
için fark etmez; inanmazlar. Allah, onların
kalplerini ve kulaklarını mühürlemiştir;
gözlerinin üzerinde perdeler vardır. Büyük
azab onlar içindir.” (Bakara: 6–7)

Münafıkları ise detaylıca tanıtır: “İnsanlardan
öyleleri vardır ki: ‘Allah’a ve ahiret gününe
inandık’ derler; oysa inanmış değildirler.
(Sözde) Allah’ı ve iman edenleri aldatırlar.
Oysa onlar, yalnızca kendilerini aldatıyorlar
da şuurunda değildirler. Kalplerinde
hastalık vardır. Allah da hastalıklarını
arttırmıştır. Yalan söylemekte olduklarından
dolayı, onlar için acı bir azab vardır.
Onlara: ‘Yeryüzünde fesat çıkarmayın’
denildiğinde: ‘Biz sadece ıslah edicileriz’
derler. Bilin ki; gerçekten, asıl fesatçılar
bunlardır, ama şuurunda değildirler. Ve
(yine) onlara: ‘İnsanların iman ettiği gibi
siz de iman edin’ denildiğinde: ‘Düşük
akıllıların iman ettiği gibi mi iman edelim?’
derler. Bilin ki, gerçekten asıl kendileri
düşük-akıllılardırlar; ama bilmezler. İman
edenlerle karşılaştıkları zaman: ‘İman ettik’
derler. Şeytanlarıyla baş başa kaldıklarında
ise, derler ki: “Şüphesiz, sizinle beraberiz.
Biz (onlarla sadece) alay ediyoruz.’ (Asıl)
Allah onlarla alay eder ve azgınlıkları içinde
şaşkınca dolaşmalarına (belli bir) süre tanır.
İşte bunlar, hidayet yerine sapıklığı satın
almışlardır; fakat bu alışverişleri bir yarar
sağlamamış; hidayeti de bulmamışlardır.”
(Bakara:8–16)

Sonra Müşrikler il ilgili hükmü açıklar:
“İman etmedikçe putperest kadınlarla
evlenmeyin. Beğenseniz bile, putperest bir
kadından, imanlı bir cariye kesinlikle daha
iyidir. İman etmedikçe putperest erkekleri
de (kızlarınızla) evlendirmeyin. Beğenseniz
bile, putperest bir kişiden inanmış bir köle
kesinlikle daha iyidir. Onlar (müşrikler)
cehenneme çağırır. Allah ise, izni (ve
yardımı) ile cennete ve mağfirete çağırır.

8 8
Milli Şuur / Eylül 2011

Başmakale

Kur’an ve Eğitim

Allah, düşünüp anlasınlar diye ayetlerini
insanlara açıklar. (Bakara:221) “Ehl-i
kitap ve müşriklerden olan inkârcılar,
içinde ebedi olarak kalacakları cehennem
ateşindedirler. İşte halkın en şerlileri
onlardır.” (Beyine: 6)

Kur’an eğitimin muhtevası
bakımından da net bir tavır
içindedir. Eğitim ve Öğretim
tevhide dayanır. Şirk ve
benzeri sapkın anlayışlar
içermez. Bu konuda
Lokman(a.s)’ın bir
öğretmen olarak
oğlunu eğitirken
verdiği şu ders çok
önemlidir. “Hani
Lokman oğluna
-öğüt vererek
demişti ki; ‘Ey
oğlum, Allah’a
şirk koşma.
Şüphesiz şirk,
gerçekten büyük
bir zulümdür.’”
(Lokman: 13)
Burada tevhitten
sapıp şirke düşmenin
büyük bir zulüm
olduğu vurgulanırken,
Allah’ı tevhit etmeden ve
O’nun rızası olan İslam’a
bağlanmadan dünya ve
ahiret saadetinin imkânsızlığı
tembihinde bulunulmaktadır.

İnsan terbiyesinde ilk okul aile yuvasıdır. Anne
ve babanın terbiye hakkına büyük önem veren
Kur’an insana bunun kıymetini bilmesini tavsiye
eder. “Biz insana anne ve babasını (onlara
iyilikle davranmayı) tavsiye ettik. Annesi
onu, zorluk üstüne zorlukla (karnında)
taşımıştır. Onun (sütten) ayrılması, iki yıl
içindedir. ‘Hem bana, hem anne ve babana
şükret, dönüş yalnız banadır.’ Bununla

birlikte, onların ikisi (annen ve baban)
hakkında bilgin olmayan şeyi bana şirk
koşman için, sana karşı dayatır ve telkin
ederlese, bu durumda onlara itaat etme ve
dünya (hayatın) da onlara iyilikle (ma’ruf
üzere) sahiplen (onlarla geçin) ve bana

‘gönülden-katıksız olarak yönelenin’
yoluna tabi ol. Sonra dönüşünüz

yalnızca banadır, böylece ben
de size yaptıklarınızı haber

vereceğim.” (Lokman:
14–15) Burada önemli

bir hususun üzerinde
durulmaktadır. Anne

veya baba veya
öğretmen bir insana
batıl olan şeyleri
öğretirse kişinin bu
batıl olan şeylere
değil İslam’a itibar
etmesi gerektiği
vurgulanmaktadır.

Kur’an insana
sağlam bir ahiret
inancı eğitimi

verir. Bunu biz
yine Lokman(a.s)’ın

oğluna nasihatlerinde
görmekteyiz. “‘Ey

oğlum, (yaptığın iş)
gerçekten bir hardal

tanesi ağırlığında olsa da,
(bu,) ister bir kayanın içinde

ya da göklerde veya yer(in
derinliklerinde) de bulunsa bile,

Allah onu getirir (açığa çıkarır). Şüphesiz
Allah latif olandır, (her şeyden) haberdardır.’”
(Lokman: 16)

Kur’an insanın kâmil bir kul, toplumun ıslahı
için CİHAD eden sağlam bir vazife insanı olarak
yetişmesini hedefler. Lokman (a.s)’ın oğluna
şu öğüdü bu hedefin en canlı delilidir. “‘Ey
oğlum, namazı dosdoğru kıl, marufu emret,
münkerden sakındır ve sana isabet eden

9
Milli Şuur / Eylül 2011

Başmakale

Kur’an ve Eğitim

(musibetler)e karşı sabret. Çünkü bunlar,
azmedilmesi gereken işlerdendir. (Lokman: 17)

Ve yine Kur’an insanın üstün bir ahlak sahibi
olarak yetişmesini emreder “‘İnsanlara
yanağını çevirip (büyüklenme) ve
böbürlenmiş olarak yeryüzünde yürüme.
Çünkü Allah, büyüklük taslayıp böbürleneni
sevmez.’ ‘Yürüyüşünde orta bir yol tut,
sesinden de (yüksek perdeleri) eksilt.
Çünkü seslerin en çirkin olanı gerçekten
eşeklerin sesidir.’” (Lokman: 18–19)

Peygamberler bu eğitim anlayışının muallimi
olmuşlardır. Peygamberimiz “Ben muallim
olarak gönderildim” derken tevhidi esas alan
bir muhtevanın öğretmenliğini kastetmiştir.

Kur’an’ın Talim ve Terbiyeye getirdiği bir başka
ölçü de bilginin Allah’ı bilmek ve tanımak ile
ilgili ilişkisidir. Bir bilgi sahibini Allah’ı bilmeye
ve tanımaya götürüp İslam’a bağlıyorsa bu
bilgi ilimdir. Aksi takdirde bir bilgi sahibini
İslam’dan uzaklaştırıp onu inkâra götürüyorsa
bu da cehalettir. Kur’an’ın ilim ve cahillik tanımı
iman ve inkâr üzerine bina edilmiştir. “Bu iki
zümrenin (müminlerle kâfirlerin) durumu,
kör ve sağır ile gören ve işiten kimseler
gibidir. Bunların hali hiç eşit olur mu? Hala
ibret almıyor musunuz.” (Hud: 24)

Kur’an her türlü kötülüğün, batıl inanç ve sapık
düşüncelerin, hatta şirk ve küfrün gerçek sebebi
olarak insanı imana götürmeyen bilgiyi görmüş
ve bu bilgiyi cehalet olarak tanımlamıştır.
Bu yüzden İslam öncesi karanlık döneme
“Cahiliye Dönemi” denilmiştir. Kur’an’ın “Sakın
cahillerden olma!” (Enâm: 35), “Cahillerden

yüz çevir” (A’râf: 199) emri bu bilgiye ve
mensuplarına yöneliktir.

Bu gün ülkemizde yürütülmekte olan Talim ve
Terbiye anlayışı maalesef Kur’an’ın bu güzel
eğitim anlayışını değil, Batı ve değerlerini
esas kabul ettiği için arzu edilen Müslüman
nesiller yetiştirmemektedir. Bunu için iki
yakamız bir araya gelmemektedir. Müslüman
anne babalar ve eğitimciler, eğitim yöneticileri,
iktidar sahipleri bu gün için bu gerçekleri bilen
insanlardır.

Bizim temel görüşümüz Milli Görüştür. Bize Batı
fikriyatından hayır gelmez. Eğitimi İslam’dan,
Kur’an’dan, Peygamberden koparıp ifsatçıların
arzularına uygun hale getirmek büyük bir
vebaldir. Çünkü İslamsız ve Kur’an’sız eğitimin
sonu felakettir.

“Kâfir olanlar dediler ki: Biz hiçbir zaman
bu Kur’an’a ve bundan önce gelen kitaplara
inanmayacağız. Sen o zalimleri, Rablerinin
huzurunda tutuklanmış, birbirlerine söz
atarlarken bir görsen! Zayıf sayılanlar,
büyüklük taslayanlara: Siz olmasaydınız,
elbette biz inanan insanlar olurduk, derler.
(Sebe: 31)

Sahibini Allah’a ve İslam’a bağlamayan bir bilgi kişiye bir yüktür.
“Tevrat’la yükümlü tutulup da onunla amel etmeyenlerin
durumu, ciltlerce kitap taşıyan merkebin durumu gibidir. Allah’ın
ayetlerini yalanlamış olan kavmin durumu ne kötüdür! Allah,
zalimler topluluğunu doğru yola iletmez.” (Cuma: 5)

“ “

10 10
Milli Şuur / Eylül 2011

Bu konferans 1967 Yılında TÜRK EV
KADINLARI DERNEĞİ’NİN düzenlediği

bir gecede verilmiştir.

Sözlerime başlarken böyle çok muhterem
bir topluluk huzurunda bendenize sizlere
hitap etmek şerefini ve imkânlarını bahşetmiş
olmasından dolayı «TÜRK EV KADINLARI

DERNEĞİ» ne huzurlarınızda teşekkürü bir
borç bilirim.

Konuşmam belki biraz zaman alacaktır. Onun
için oturmama müsaadelerinizi rica edeceğim.
Benim ayakta duruşum belki sizi rahatsız
edebilir.

Efendim, bugün burada hep birlikle Doğu’da,
Batı’da ve İslâm’da kadın mevzuu üzerinde bir
görüşme yapacağız.

Bu kelimeler biraz umumi kelimeler. Böyle
bir isim altında konuştuğumuz mevzuun ne
olduğunu baştan tam manası ile kestirmek
mümkün olmuyor. Ama müsaade buyurur
iseniz ben bu mevzuun içerisine gireyim, Neyi
belirtmek istediğimiz, tahmin ediyorum ki
konuşmalarımız esnasında ve sonunda daha iyi
anlaşılmış olacaktır.

Bugün bütün dünyaya baktığımız zaman
hakikaten iki ayrı blok göze çarpıyor. Bunlardan
bir tanesi Doğu Bloku dediğimiz memleketlerin
teşkil ettiği bir alem; diğeri de Batı Bloku
dediğimiz memleketlerin teşkil ettiği bir âlem.
Biz bu konuşmamızda önce bu iki blokun
içerisinde kadının yerini inceleyeceğiz; sonra

DOĞUDA, BATIDA VE
İSLAMDA KADIN
Prof. Dr. Necmettin ERBAKAN / Milli Görüş Lideri

Konferans

Doğuda, Batıda ve İslamda Kadın

da bu tetkikimizden bazı neticeler çıkartmağa
çalışacağız. Bu tetkiki yaparken, blokların temel
yapılarını ele alıp bu temel yapılar nezdinde
kadının yerini belirtmek mecburiyetindeyiz. Bir
blokun temel yapısını şu üç yönden incelemek
faydalı olur; iktisadi sistem, sosyal yapı ve
dünya görüşü. Tetkikimizde böyle iktisadi bir
sistemin, böyle sosyal bir yapının, böyle bir
dünya görüşünün, netice itibariyle cemiyet
içerisinde şöyle bir kadın ortaya çıkarmış
olduğunu belirtmek istiyorum.

Önce Doğuyu ele alalım;

Efendim, bugün Doğu Blokuna dahil komünist
memleketler hakikaten iktisadî sistem,
sosyal yapı ve dünya görüşü bakımından başlı
başına bir âlem ifade etmektedirler. Bu alemin
teşekkülüne bir vesile, bildiğimiz gibi bundan
takriben 100 sene kadar önce Karl Marks,
isimli bir Yahudi hahamın ortaya atmış olduğu
iktisadi nazariyeler sebep olmuştur. Bu zatın
malum nazariyeleri ortaya atmakta sadece
iktisadi bir görüş belirtmek istediği, yoksa daha
başka neticelere varmak mı istediği münakaşa
götüren bir husustur. Kendisinin yetişme tarzı,
ideolojik davaları göz önüne alınacak olursa
biraz safdillik olabilir. Takriben 100 sene
kadar önce ortaya atılan bu fikirler bundan elli
sene önce Rus ihtilalinde kendisine bir vatan
buldu. Rusya’da bu fikirler komünizm rejiminin
yerleşmesine yol açtı. Böylece komünîst sistem
kendisine bir tatbik sahası bulmuş oldu. 2.
Cihan harbinden sonra Rusya’nın bir takım
memleketleri işgal etmiş olması neticesi bu

sistem muhtelif ülkelere yayıldı, en aşağı 8
ülkede tatbik sahası buldu ve bu tatbikat bugüne
kadar aşağı yukarı 25 senelik bir devre geçirdi.
Dolayısıyla bugün artık bir takım faraziyelerin
insanları hangi neticelere götüreceği hususu
bariz bir şekilde ortaya çıkmıştır, öyle ki
vaktiyle sırf nazarî olarak ortaya atılan bir takım
iddiaların tatbik sahasına konulduklarında ne
gibi neticeler verebileceği hususu bugün artık
bir kehanet olmaktan çıkmış, gözle görülür bir
hakikat halini almıştır.

Bu hakikatin içerisine girmek bugün
mümkündür. Yakın vakte kadar Doğu
memleketlerine seyahatler yasaktı. Bilindiği
gibi yakın vakte kadar ancak çok mahdut bazı
yerlere seyahate müsaade olunduğu halde,
yavaş yavaş bu müsaadeler genişletilmiş ve bu
ülkelerin durumlarını mahallerinde İncelemek
bugün artık İmkân dahiline girmiştir.

Bendeniz Doğu Bloku memleketlerine
müteaddit seyahatleri bilfiil yapmış
bulunuyorum. Hatta bir ay kadar önce bir
fuar münasebetiyle Batıdan Doğuya geçmek,
kısa bir zaman fasılası İçinde Leipgiz ve
Münih Fuarlarını gezmek İmkân ve fırsatını
buldum. Daha önceden de Doğu Blokuna
çeşitli münasebetlerle seyahatim oldu. Bu
münasebetle huzurunuzda rivayetlere îstinat
ederek değil, fiili müşahadelerime dayanarak
konuşuyorum,

Doğu Blokunda anafikir komünizm fikridir.
Bu fikrin tatbikatında fert diye bir unsur kabul

11
Milli Şuur / Eylül 2011

12 12
Milli Şuur / Eylül 2011

Konferans

Doğuda, Batıda ve İslamda Kadın

edilmiyor. Tek gaye olarak toplum menfaati
adı altında bir gaye ortaya konuluyor ve bu
gaye uğrunda icabında her türlü ferdi haklar
rahat rahat feda edilebiliyor. Bu memleketlerde
iktisadi hayat tamamen planlanmış durumdadır.
Ve plân mecburî bir plandır. Plan herşeye
kumanda eden bir baskı, bir tevcih vasıtasıdır.
Bu planın hangi maksatlarla hazırlandığı, her
vakit münakaşa edilebilîr. Ama orta yerde bir
vakıa vardır. Bu memleketler de idare eden
ve idare edilen diye iki ayrı zümre vardır.
İdare edenler idare edilen zümreyi bu plânın
tatbikine mecbur tutar.

Bundan başka Doğu Blokunda kâr mefhumu
diye bir mefhum yoktur. Mülkiyet diye bir
mefhum yoktur, mal cemiyetindir, para
cemiyetindir. İnsanlar ancak zarurî miktarınca
bunlardan faydalanabilirler. Yaşamak için
zaruri olan miktarın fazlası mutlaka cemiyete
aittir. Dolayısıyla insanlar; daha fazla çalışıp,
daha fazla kazanmak İstedikleri zaman
kazanacakları bir şey yoktur. Elde edebilecekleri
her şey tahtid edilmiştir Fazla istihsal cemiyetin
malıdır denilir ve İstihsali edenin elinden alınır.
Kimsenin malı mülkü yoktur. Taksi şoförü
kendi taksisinde bir memurdur, sürücüdür.
Herkes evinde kiracıdır ve bîr şeye sahip olmak
isteseniz olamazsınız. Bu durum tabii cemiyette
çok mühim neticeler doğurmuştur. Böyle bir
durum insan tabına, Însan yaradılışına uygun
olmadığından dolayı derhal cemiyet hayatında
aksaklıklarını göstermektedir. Geçen sefer
yapmış olduğumun seyahat bunu çok açık
şekilde gösterdi.

Batı Berlin’den Doğu Berlin’e geçişimiz
esnasında gördüğümüz manzara şu oldu: Doğu
Berlin’de şehir sanki alarm düdüğü çalmış,
herkes mahsenlere kapanmış, caddelerde kalan
ancak üç beş kişi geziniyormuş, manzarasında
idi. Vitrinler fevkalâde sönük, eşyalar üstüne
atılmış durumda bulunuyordu ve İnsanların da
yüzleri gülmüyordu. Bu manzaranın, rejimin
tabiî bir neticesi olarak telâkki edilmesi lazım
gelir. Çünkü o vitrini hazırlayan insanın daha

iyi hazırlamakla elde edeceği netice yoktur.
Bütün mesele kendisine verilmîş olan görevi
şeklen yapmış görünmesinden ibarettir. İnsan
şevkinin, insanı daha iyiye,daha güzele, daha
yükseğe sevk edici tesirinden bu rejimde
faydalanılamıyor. Çünkü daha iyiye gitmekte
ferdin elde edeceği hiç bir ilâve neticesi yoktur.
Böyle bir rejimin iktisadî hayatta büyük ve
vahim neticeleri kendisini açık bir şekilde
göstermekledir. Bu memleketlerde bazı evlerin
inşa edildiklerini görüyoruz. Nitekim bizleri de
gezdirdiler. bunları gösterdiler. Yalnız bunlar
hakikatte birtakım zaruri icapların ortaya
koymuş olduğu neticelerdir. İnsanın kendi
insanlığını duyarak, şevkle yaparak bu eser
benimdir, şu neticeyi ben yaptım diyebileceği
bir esere rastlanamıyor. Elde edilen neticeler
insanoğlunun yaradılışına uygun olmayan ve
dolayısıyla her türlü hissiyattan yoksun bir nevi
makineleşmiş mekanik hareketlerin toplamı
ruhsuz neticelerdir.

Evet, evler yapılmış fakat altı çocuklu bir
aileye 48 metrekarelik yer reva görülmüş
Fabrikalar yapılmış, fakat bu fabrikalar
istihsali arttırsın, refah seviyesini yükseltsin,
dolayısıyla fertlere bir şey getirsin diye
değil idare eden zümreye filânca maksat
için şu imkan lazımdır, o imkân doğsun
diye yapılmıştır. Bu telâkki tarzının insan
saadetine vurduğu darbeyi her köşede,
her bucakla ve her çevrede görmek
mümkündür. Vaktiyle yapmış olduğumu;
bir seyahatte eski büyük fabrikalardan
birinin umum müdürünün bugünkü
rejimde bir dairede kâtip olarak
kullanıldığını gördük. Çünkü
bugün umum müdür yapılmış
olan kimse eski bir kazancı
çırağı idi ve herhangi bir
yazıyı yazmaktan aciz
olduğu için yanında,
eski umum müdür
seviyesindeki bir
insan, bir uşak, bir
kâtip gibi kullanıp

13
Milli Şuur / Eylül 2011

Konferans

Doğuda, Batıda ve İslamda Kadın

yazılarını yazdırmak ihtiyacındaydı. Eskiden
umum müdür olan zat gayet kültürlü ve eski
devri görmüş bir kimse olup, cari baskı rejimine
rağmen yabancılarla gelip konuşacak kadar
cesur idi. Hâdise Çekoslovakya’da geçmişti.
Bu zata sordum :

* Bugün memleketinizi eski haline nazaran
gerilemiş görüyorum, bütün bu gayretlerle elde
etmiş olduğunuz neticeler nereye gidiyor? Bu
tecrübeli zatın verdiği cevap çok veciz oldu.

* Bizde elde edilen neticeler kontrolün
kontrolüne gidiyor. Çünkü; dedi:

* Bizde isçilerimiz çalışmaz, bunların başında
bir kontrol vardır. O kontroller de çalışmaz,
bunların başında da da bir kontrolün kontrolü
kontrolü vardır. Aslında kontrolün kontrolü
hiçbir iş yapmayan torpilli kimselerdir. Çok
yüksek ücret alırlar. Dolayısıyla bizde iktisadi
hayatın mânası tek kelime ile hülâsa edilecek
olursa kontrolün kontrolüne girer.

Oradan bazı makineler satın alıyorduk, Bu
hususta da ayrıca önemli tavsiyelerde bulundu.

* Sizden bir ricam var. Ben memleketini,
vatanını seven bir insanım. Buradan
aldığımız malların bilahare aleyhimize
netice vermesini istemem. Burada bu mallar
paketlenirken sandıklanırken lütfen başında
kendi adamlarınızı bulundurun. Çünkü bizim
işçimiz makinelerin bir cıvatasını sıkarsa
öbür cıvatasını sıkmaz. Zira her iki cıvatayı
da mükemmel sıkmış olması veya sıkmaması
arasında bir fark yok.

Bu rejim aslında isçiye refah getirmek için
ortaya çıktığını iddia eden bir rejimdir. Halbuki
hakikatte isçiye bir refah getirmemiştir. İsçinin
birtakım haklarını gasp etmek ve onun normal
ihtiyaçlarını karşılayamadığı halde, işçiyi baskı
altında tutmak tatbikatı içerisindedir. Bu
memleketlerde işveren ve devlet aynı kimsedir,
isçinin kendisine tatbik edilen ücret sistemine
itiraz merci yoktur. İşveren ve devlet aynı kimse
olduğu için bütün sınıfsızlık iddialarına rağmen
bu rejimdeki insanlarda yine bir idare eden ve
idare edilenlerin zümresi tabii olarak teşekkül
etmiştir. Yalnız tek fark idare edenlere karşı bir
itiraz merci ve bir itiraz imkânı yoktur, idare
edenler rahat rahat bu rejim içerisinde her
türlü zulmü, işkenceyi tatbik edebilmektedir.
Demin söylediğim, uzun yıllardan sonra varılan
iktisadî neticeler maalesef Doğu Blokunda
sadece birkaç cümleyle hülâsa ettiğim
neticeler olmuştur. Bu rejim İnsan tabiatına
uygun değildir ve yürümüyor. Nitekim bu
kadar senelik tecrübeden sonra bu rejimin
en koyu iddiacıları dahi mutlaka geriye ricat
etmek zaruretini duymuşlar ve yavaş yavaş
kendi ideolojik dâvalarından fedakârlık
edip memleketle doğan iktisadî müşküllere
çare bulmak zorunda kalmışlardır. Nitekim
Kuruşçef’in başkanlığı zamanında yaptığı
bir konuşma çok enteresandır ve mühim bir
dönüm noktasını teşkil etmektedir. Söylediği
söz şu:

* Rusya’da ‘ziraî istihsal istediğimiz
neticeleri vermeyecek, Komünist
rejimi iyi bir rejim ama İnsan

14 14
Milli Şuur / Eylül 2011

Konferans

Doğuda, Batıda ve İslamda Kadın

tabiatına uymuyor. Nitekim bizim köylülere
kendi evinin geçimini temin etmek için kendine
ait olmak üzere evinin etrafında çok mahdut
arazi ayırıyoruz, bir de köyün müşterek, büyük
arazisini ayırıyoruz. Köylüler kendilerine ait
olan kısmı çok iyi ekip biçiyorlar. Müşterek
kısmı ekmiyorlar, dolayısıyla esas hazineye
gelecek olan kısımdan iyi netice alamıyoruz.
Öbür kısımlarda istihsal yürüyor. Eğer biz
Rusya’da zirai istihsali artırmak istiyorsak gelin
arkadaşlar, köylülerin evlerinin etrafındaki
kendilerine ait bu arazi bölümlerini büyütelim.

Bunun mânası köylülere mutlaka mülkiyet
tanımak mecburiyetindeyiz, demektir ve bu yol
da birçok adımlar atmağa mecbur kaldılar. Zira
iktisadi hayat arzettiğim gibi insan tabiatına
uygun olmayan bir prensibin kurbanı haline
gelmiş idi. Bundan başka fabrikalarda prim
sistemleri, para sistemleri ve birbirine rakip
fabrikalar sistemlerine dönmeye mecbur
kaldılar kî biri istihsal etmezse öbürü ediyor,
bak sen niçin istihsal etmiyorsun diye bir
bahane bulup, itip, kakma imkânı elde etsinler
diye. Bunun da mânası tekrar yavaş yavaş
kâr sistemine dönmek demektir. Bu günkü
hakikatlere dayanarak artık gayet rahat bir
şekilde ifade etmek mümkündür ki: «bazı
tesadüflerle kendinin» bir yurt bulmuş olan

komünizm sistemi insanlık tarihînde! muayyen
bir devir yaşamak imkânını elde etmişse de
insan tabiatına uymayan bu düşünce ve sistem
bir müddet yaşamış, ondan sonra kaybolup
gitmiştir diyeceğimiz seneler uzak değildir. Bir
dönüş başlamıştır ve bu dönüşün sonu bu çeşit
memleketlerde normal metotlara, sistemlere
gelinmesiyle neticelenecektir.

Efendim, bu tabloyla sizlere Doğu Blokundaki
iktisadî manzarayı belirtmeye çalıştım.
Doğu Blokunda sosyal hayat, böylesine bir
iktisadî düşüncenin tatbikatından dolayı yine
insana saadet getirmekten uzak bir manzara
arzetmektedir. Doğuda sosyal hayatta bir defa
bizlerin anladığı manâda bir aile mefhumu
ortadan kalkmıştır. Kadın erkek herkes hiçbir
fark gözetilmeksizin en hafif işten en ağır işe
kadar çalışmak mecburiyetindedirler. Sadece
kadınların biraz daha az ücret alması sureti
ile aynı ağır işi yapmaları tatbikatı olarak.
Çocuklar aslında ailenin malı sayılmaz. Bunlar
cemiyetin birer elemanı telâkki edilerek, çok
rahatlıkla daha küçük yaşta hattâ doğumundan
itibaren aileden uzaklaştırılmakta ve hususi
yetiştirme yerlerinde birtakım; şöyle terbiye
edersek cemiyete daha faydalıdır, böyle terbiye
edersek daha faydalıdır gibi nazariyelerle
çeşitli yollardan yetiştirme kampları içerisine
gönderilmektedir. Normal bir aile hayatı yoktur.

Ayrıca çok mühim bir hususu tespit etmeğe
mecburuz. Böyle bir cemiyette mutlak manada
birtakım kıymet hükümleri ve ulvî mefhumlar
tamamen değersiz sayıldığı için cemiyette bizim
anladığımız manada bir nizam, bir huzur ve bir
manevî tatmin durumu mevcut değildir. Ayrıca
her şey materyalist ve maddeci bir açıdan ele
alınmış olduğu için insanların manevî tarafları
dumura uğramıştır.

Bu son yapmış olduğumuz seyahatte
hakikaten insanlık mefhumlarını kaybetmiş; bir
nevi robotlaşmış kimselerin içine düştüğümüzü
hissettik. Meselâ; arabayla herhangi bir yere
gidiyorsunuz, şoför arabayı otelin önünde
durduruyor. Normal bir insan müşterisinin

15
Milli Şuur / Eylül 2011

Konferans

Doğuda, Batıda ve İslamda Kadın

bavuluna yardım eder. Ama Doğu Blokunda
böyle bir şey katiyyen mevzubahis değildir.
Şoför otelin önünde durduktan sonra çabucak
alın bavulunuzu diyor, bir ihtarda bulunuyor
ve ondan sonra yoluna devam ediyor. Çünkü
insanlık mefhumu orta yerden kalkmıştır
ve şoför kendine verilen mekanik vazifeyi
ifa etmiştir. Bundan ötesinde menfaatini
düşünmektedir ve içerideki müşterisine bavulu
çabuk alın filânca yere gideceğim demekten
çekinmemektedir. Şoförü, odacısı, kapıcısı
müdürü her şeyi böyle maddî olan bir cemiyet,
meğer insanı ne kadar çok müteessir edecek
bir cemiyet imiş. Bunu fiilen içine düşenler
açık bir şekilde görmektedirler. Cemiyette
insanı esas tatmin eden, huzur, karşılıklı sevgi,
muhabbet ve manevî kıymetler orta yerden
kalkarsa nasıl huzursuz bir manzara meydana
gelir, bunu Doğu’da görmek mümkündür.
Hakikaten saadetten uzak bir yer. Mesele
bununla da kalmıyor. Bu iktisadî güven böyle
bir sosyal hayatı orta yere koyduktan başka bir
de insanlara gayet tatminsiz bir dünya görüşü
getiriyor.

Bir defa bu sistem, tamamıyla maddiyatçı
bir sistem, materyalist bir sistemdir ve ahiret
mefhumuna kendi düşünce sisteminde
katiyyen yer vermemiştir. Dolayısıyla her
şeyin bu dünyadaki gelip geçici esaslarına göre
tanzimi orta yere çıkmaktadır. Gelişmiş, olgun
bir insanın yalnız böyle gelip, geçici şeylerle
tatmin olmasına imkân yoktur. Sadece bu
bakımdan sistemi ele alırsak insanlara saadet
getiremez insanları tatmin edemez. kabule
şayan bir netice ortaya koyamaz. İktisadi
hayatıyla, sosyal bünyesiyle ve böylesine
tatminsiz bir dünya görüşüyle kurulmuş ve
bazı tesadüflerle meydana gelmiş ve mutlaka
muvaffak gözüyle bakmak mecburiyetinde
olduğumuz bu âlemde, kadının yerini ararsak
onun için hususî bir yer bulmamıza imkân
yok. Bu âlemde kadın, erkekle hiç bir farkı
olmayan ve her meselede daha az işi başardığı
için daha az ücret almağa mahkûm bir varlıktır.
En ağır işlerde çalıştırılmaktadır. Buralardaki

fabrikaları gezerken çok defa, ağır tezgâhların
başında kızgın demirleri eldivenleri içinde
elleriyle, çekmeye mahkûm kadın tipleriyle
karşılaşılmaktadır. Haddehanede kadın, gelen
kızgın demiri maşayla tutup, ikinci haddeye
vermek mükellefiyeti ile karşı karşıyadır.
Kan, ter içindedir, akşama evine geç saatte
dönecek ve ertesi sabah tekrar bu işin başına
gelecektir. Kendisine manevî bakımdan hiçbir
şey gösterilmemektedir. Bilâkis erkekten daha
az ücret almak durumundadır. Yine, doğudaki
kadın dediğimiz zaman size bu tablonun
yanında bir diğer tablo daha tarif edeyim.

Leipzig’de bir müze gezdik. Bu müzede izahat
veren bir kadın tipi gördük. Bu kadın; her
saat başı aynı sözleri tekrar etmek suretiyle
gelenlere izahat vermek görevini almış bir
kadın.

Yüzelli sene önce bir halk isyanındaki
kahramanları, bunlara ait bir heykeli anlatırken
45 dakikalık konuşmasının yarım saatinde hiç
alâkası olmadığı halde Rusları methetmeğe
mahkûm kadın.

Görüyorsunuz Ruslar o zamandan beri bizi
kurtarmak İçin ne büyük fedakârlıklarda
bulunmuşlardır, demeğe mahkûm bir Alman
kadını. Konuşmasında yüzünün ifadesi öyleydi
ki lisanihal ile;

* Ah, ben normal, serbest bir yerde olsam size
bu abidenin tarihçesini ve bizim hikâyemizi o
kadar güzel anlatmasını bilirim, amma... ne

Konferans

Doğuda, Batıda ve İslamda Kadın

yapayım ki burada bu tekerlemeyi aynen tekrar
etmeğe mecburum, demekteydi.

Efendim, müsaade buyurursanız projektör-
lerimizi Doğudan, Batıya çevirelim:

Batıda aynı ölçüler içinde ele alındığı zaman
durum şöyle; iktisadî sistemi ele alalım.

Batıda iktisadî sistem, demin Doğuda
söylediğimizin aksinedir.

Batıda bir mülkiyet esası vardır.
Bir kâr sistemi mevzuubahistir.
İnsanlar kendileri için bir takım
neticeleri elde edebilirler. Ve

bunlarla diledikleri şeylere
sahip olabilirler.

Batıda kapital vardır
ve para parayı çeker

sistemi bütün hükmüyle
caridir. Kuvvetli

kapital, iyi iş bilir
organizasyon daha
büyük kazançlara
geçebiliyor.

İnsanlar diledikleri
kadar eşyaya, mala,
mülke sahip olabiliyorlar.

Bu durumun verdiği çok
faydalı bir netice var. O da
insan tab’ını, insan şevkini
çalışmaya sevk etmiş olduğu
için Batıda, istihsal fazladır.
Bu fazla istihsal daha fazla
kazancı daha yüksek hayat
standardını getirmiş. Refah

ve hayat

standardı yükselince devlet mekanizması o
cemiyetin çalışamayanlarına, düşkünlerine,
fakirlerine bu yüksek muhassaladan rahatlıkla
büyük imkânlar ayırabilmekte, fakire, fukaraya
devlet eliyle büyük yardımların yapılması
mümkün olabilmektedir.

Fakat bu iktisadî hayat, bana sorarsanız,
ideal bir hayat değildir. Zira Batıda böylesine
bir gidiş aynen Doğudaki gibi materyalist
esaslara göre tanzim edilmiştir. Bunun
neticesi olarak Batıdaki zenginler, fakirlerle
ilgilenmek hususunda kendilerinde bir
mecburiyet duymamaktadırlar. Onlar da çalışıp
kazansın demektedirler. Fakirlerin kazanması
devletin zoruyla, devletin elindeki daha rahat
imkânlarla kolaylıkla yapılabilmektedir. Ama
bu kazanma, bu alâka, manevî bir açıdan
meydana gelmemektedir. Dolayısıyla Batıda,
insanların büyük kazançlar karşısında kendi
nefislerini frenleyememek gibi bir tehlike
mevcuttur. Ve bu gidişin neticesi olarak da
Batı’da her şey kârla, parayla ölçülmüş olduğu
için insanlarda insaf dediğimiz hassa kısmen
dumura uğramıştır. Batı’da öyledir ki, bir insan
bir kuruş için karşısındaki insana en büyük
eziyeti verir, o kuruştan fedakârlık yapamaz,

Bu noktayı size bir misalle arz edeyim.

Bir profesör arkadaşım, geçenlerde Fransa’da
bir otele gitmiş. Bu arkadaşım; Gençliğimde
Fransa’da uzun müddet kaldım. O zaman
onları çok pembe gözlükle görmüştüm. Şimdi
bir müddet yaşlandıktan sonra tekrar gittim.
Fransa’da o zaman görmediğim birtakım
hususlar gözüme çarptı.

Bir pazar günüydü, kaldığım otelin parasını
verecektim. Para, farz edelim 791 lira ödemesi

lâzım. 790 liralık bozuk ve 1000
bütünüm vardı. 79O’ı veriyorum

otelciye, illâ 1 lirayı istiyor.
Al şu 1000 lirayı bozdur

dedim. Peki dedi ve uşağını
koşturdu, yarım saat.
Pazar günü, herhangi bir

Konferans

Doğuda, Batıda ve İslamda Kadın

yer de bozduramıyor, o bir liradan fedakârlık
yapamıyordu.

Batı’da hakikaten böyle materyalist bir yapı
ve insaf bakımından kısmen dumura uğramış
bir bünye vardır, ve bunu Batı memleketlerine
seyahat eden arkadaşlarımız, kardeşlerimiz
birçok misalleriyle görmüşledir.

Realiteleri tespit ederek yürüyelim. Batıda
sosyal hayata gelelim. Batıda sosyal hayatta
bir aile mefhumu mevcuttur. Mülkiyet vardır.
Herkes çoluk - çocuk sahibidir. Ve bunlarla
teşekkül etmiş düzenli bîr aile sistemi vardır.
Ancak bu tam saadet getirecek bir yapı
içinde değildir. Çünkü Batı mutlaka kadının
da erkek gibi aynı şartlarla çalışmasını
zarurî görmektedir. Yine Batıda büyük bir
bölgeyi kaplayan Katolik mezhebine göre
ayrılma boşanma yoktur. Bir defa evlendikten
sonra ayrılma yoktur. Boşandıktan sonra da
başkasıyla evlenmek mümkün değildir. Bundan
başka yine bu âlemde aile her iki taraf da
tamamen eşit şartlarla çalışmağa mecburdur.
Herhangi bir boşanma halinde kadına nafaka
diye bir şey mevzubahis değildir. Kadın da
çalışabilir bir unsur kabul edildiği için onun da
çalışıp kendisine kazanç temin etmesi zarurî
görülür ve kadınla erkeğin çalışma hayatında
her yerde tamamen eşit oldukları iddia edilirse
de Doğu Blokuna nazaran Batıda kadınlara yine
insafla, şefkatle muamele edilmektedir. Onlara
ağır işlerin verildiği son derece nadirdir. Daha
rahat, kadın bünyesine daha uygun işlerde
çalıştırılmaktadır.

Batı Blokunun kısaca dünya görüşüne de
bir göz atalım:

Batı Blokunda dünya görüşüne daha ziyade
Hıristiyanlık fikirleri hâkimdir. Bu fikirlere
göre bir ahiret düşüncesi mevcuttur. Ancak bu
düşüncede Müslümanlıktaki gibi bir berraklık
yoktur. Batıda bir defa esas itikadın temelini
teşkil eden bir teslis nazariyesi vardır. Bir
vahdet yoktur. Cenabı Hakkın birliğine, esas
mukaddes tek varlığın o olduğuna dair berrak
bir inanç yoktur.

 Bizler çok şükür müslüman diyarında
yetiştiğimiz için bu husustaki düşüncelerimize
kendiliğinden sahip olmuşuz gibi geliyor
bizlere, Ama bu âlemde yetişmeyen, Batılı
İnsanların esas tefekkür sistemlerini,
dünya görüşü sistemlerinin nihaî noksanını
araştırdığımız zaman orada bir bulanıklık,
orada bir keşmekeşlik görüyoruz ve bunun tabiî
büyük neticeleri oluyor. Bir Batılı asker hücuma
kalktığı zaman kime yalvaracağını bilememenin
tereddüdü içindedir, Meryem Anaya mı, İsa’ya
mı, Cenab-ı Hakka mı yalvaracak? Bu durum
karşısında tereddüttedir. Ama bir müslüman
için böyle bîr durum mevzubahis değildir.
Cenabı Hak birdir, tektir, mukaddestir ve
itikatta vahdaniyet prensibi esastır.

Batının ikinci büyük huzursuzluk kaynağını
Ruhban sınıfı teşkil etmektedir, insanların
kendi içerisinden bir gurup, bir teşkilâta
mensup olmakla kendilerine birtakım özellikler
izafe etmektedirler: Meselâ, bu sınıfa mensup
olmayan insanlar ruhban sınıfına günahlarını
affettirmek mecburiyetindedirler. Bu sınıf
insanların başına geçmiş olan bir papa, dinî
esaslarda dilediği gibi fetva vermeye yetkilidir.
Onun sözü aynen bir kanun hükmündedir,
Onun karşısına başka bir kuvvet kolay kolay
çıkamaz. Ruhban sınıfı kendilerinin insanlarla

17
Milli Şuur / Eylül 2011

18 18
Milli Şuur / Eylül 2011

Konferans

Doğuda, Batıda ve İslamda Kadın

Cenab-ı Hak arasında bir vasıta olduklarını
kabul etmektedirler. Bu durum, Batıda
manevî huzur ve saadetin teessüsüne mâni
olan mühim bir unsur teşkil etmektedir. Bu
tespitlerden sonra Batıya baktığımız zaman
Batıdaki kadının rolünü kısaca şöyle hülâsa
etmemiz mümkündür. Doğuya nazaran tabiî,
fersah, fersah ilerde ve ona nazaran daha mesut
bir durumda. Fakat tam bir tatmin edilmiş ve
huzura kavuşmuş durum mevcut değildir.
Çünkü kadın mutlaka erkekle eşit tutulma
bahasına en ağır işlerde çalışmağa mecburdur.

Kadın mutlaka gelir getirmelidir, Gelir
getirmediği takdirde aile yapısında bu
bakımdan materyalist usulde kendisine
küçük bir unsur gibi bakılmaktadır, Bir erkek
ailede para kazanmakla aileye daha büyük
menfaat getirdiği haleti ruhiyesi içindedir. Bu,
hakiki saadete geniş ölçüde mani olmaktadır.
Hıristiyanlığın birtakım kaideleri, kadına
onun tab’ına ve insan haklarına uymayan
birtakım mecburiyetler ve mükellefiyetler
yüklemektedir. Dolayısı ile Batıdaki kadını
tam mesut bir kadın olarak telâkki etmemiz
mümkün değildir. Sadece Doğuyla mukayese
ettiğimiz zaman, daha refah içerisinde,
daha fazla insanî muamele gören bir kadın
durumundadır. Bu iki sistemi, bu iki tabloyu
belirttikten sonra hiç şüphesiz hepiniz şimdi,
peki öyleyse hakikî saadet, kadının hakiki yeri,
nerededir diye merak etmeye başladınız. Bu
merakınızı gidermek için hemen belirteyim ki
kadının hakiki yeri müslümanlıktır.

Bu hakikati açıklayıcı bazı izahlarda
bulunmamızın faydalı olacağı kanaatindeyim:

Bugün şu anda yeryüzünde, iktisadî
sistemiyle, sosyal sistemiyle ve dünya
görüşüyle tam manasıyla yerleşmiş bir İslam
âlemi yoktur. Ama bunun fiilen mevcut
olmaması, Müslümanlığın hakikaten en ideal
sistemi getirmiş olduğu hakikatini orta yerden
kaldıramaz. Dolayısıyla biz, falanca veya filânca
memleketteki değil Müslümanlığın getirdiği
ölçüler içerisinde, İslam aleminin iktisadî
sistemini, sosyal sistemini, ve dünya görüşünü
kısaca gözden geçirdikten sonra İslam’ın,
Müslümanlığın kadına verdiği kıymeti ve kadını
saadete götürmek üzere getirdiği esasları
belirtmeye çalışacağız. Müslümanlığın kendine
has mütekâmil bir iktisadi sistemi mevcuttur.
Bu iktisadi sistem ne Doğudaki sistemdir,
ne de batıdaki sistem. Çünkü müslümanlık
iki kanatlıdır, daima maddiyatla maneviyatı
birbirine paralel yürütmüştür. Bundan dolayı
müslümanlıkta hem maddiyat vardır, hem
de bununla beraber her zaman her yerde hiç
ayrılmayacak şekilde bîr de maneviyat vardır.
Müslümanlığın iktisadî sistemi maddiyata
hürmetkârdır. Herkesin malı, mülkü vardır
ve herkesin malı mülkü kendisine aittir,
masundur, kimsenin buna yan bakmağa gözü
ve hakkı yoktur. Ve bu hak o kadar mühim bir
şeydir kî; Peygamber efendimiz Âleyhisselâtı
Vesselam birçok tavsiyelerinde; ‘’Bana ahirete
geldiğinizde başka türlü kusurla, günahla gelin
ama kul hakkıyla gelmeyin’’ buyurmuştur.

Bunun mânası başkalarının her türlü malı,
para vesaire gibi hakkına son derece riayetkar

kadının hakiki yeri, nerededir
diye merak etmeye başladınız. Bu
merakınızı gidermek için hemen
belirteyim ki kadının hakiki yeri
müslümanlıktır.

“ “

“

“

Müslümanlığın kendine has
mütekâmil bir iktisadi sistemi
mevcuttur. Bu iktisadi sistem ne
Doğudaki sistemdir, ne de batıdaki
sistem. Çünkü müslümanlık iki
kanatlıdır, daima maddiyatla
maneviyatı birbirine paralel
yürütmüştür.

Konferans

Doğuda, Batıda ve İslamda Kadın

olmamızın gerekli olduğudur, Müslümanlık
aynı zamanda kâra ve kazanmaya da büyük
yer vermiştir. «Veren el, alan elden üstündür.»
buyurulmuştur. Bunun mânası her Müslüman
kazanmak için çalışmak ve başkalarına yardım
etmekle görevlidir. Yine müslümanlıkta
«Elkâsibu habibullah» buyurulmuştur. Çalışanı
Allah sever, çalışan Allah’ın sevgilisidir,
denilmiştir. Binaenaleyh müslüman
behamahal çalışmak, bir istihsal yapmak ve
iktisadî bakımdan faydalı bir unsur olmakla
görevlidir. Bu bakımlardan baktığımız zaman
müslümanlık adeta Batı blokuna benziyor, gibi
geliyor. Mülkiyete hürmetkârlığı esas alıyor.
Ama müslümanlık sistemi Batının kapitalizm
sisteminin ta kendisi değildir. Aradaki büyük
fark şuradadır. Müslüman kazanacak, fakat
müslüman israf yapamaz. «İsraf haramdır».
Binaenaleyh müslüman kazandığını mutlaka
hayırlı bir sahaya harcamakla görevlidir.
Batıdaki insanın böyle bir prensibi yoktur, o
kazandıktan sonra parasını her türlü nefsanî
arzusu uğrunda rahat rahat harcayabilir.

Ama müslümanlıkta, bütün bu kazançlardan
sonra mütevazı olmak, israf etmemek, daima
başkalarına faydalı olmak, fakirlere yardımcı
olmak gibi bir âmil, bir esas mevcuttur. Bu
bakımdan İslâm sistemi batı rejiminin mahzurlu
taraflarını ortadan kaldırıp, kapitalizmin
erişemediği ulvî gayeyi kendi ölçüleriyle
manevî kuvvetlerden faydalanarak ihdas etmek
imkânını bulmuş bir sistemdir. Bu sistemin
meydana getirdiği iktisadî hayatta hakikaten
maddiyatla maneviyat birbirinden ayrılmaz.
Bunu birçok misallerle görüyoruz, biliyoruz.

Bundan birkaç yüz sene evvelki Osmanlı
imparatorluğuna seyahate gelmiş olan bir batılı
seyyahın müşahedeleri bu hususu bize kolayca
açıklayan bir misal teşkil etmektedir. Bu seyyah
bir gün sabahın erken saatinde bir Müslüman
mağazasından alış veriş yapmaya gelmiş,
sormuş bir malın fiyatını, şu kadardır demişler.
Fiyatı münasip görmüş ve peki öyleyse bu
malı almak istiyorum dediği zaman, Türk
dükkân sahibi kusura bakmayın şu karşıdaki
komşumda aynı mal, aynı fiyata mevcuttur,

20 20
Milli Şuur / Eylül 2011

Konferans

Doğuda, Batıda ve İslamda Kadın

acaba mümkün müdür bu malı ondan satın
alsanız. Batılı afallamış ve sormuş: Niçin bana
bunu tavsiye ediyorsunuz? Türk mağaza sahibi:
sabahtan beri dikkat ediyorum, karşıdaki
komşum hiç satış yapmadı, siftah bile etmedi.
Halbuki ben birkaç satış yaptım. Gidiniz ondan
alınız da onun gönlünü de hoşnut ediniz.

Müslümanlık iktisadi maddiyatın yanında
mutlaka maneviyatı da beraber yürütmüştür.
Bu, ne doğunun ne batının erişemeyeceği ulvî bir
neticedir. Bundan bîr müddet önce İstanbul’da
bir akşam toplantısına davet edildim. Yaşlı
bir hanım Müslümanlığı kabul etmiş, Kendisi
uzun seneler Yunanistan’da kalmış, 40 sene
müslüman olmak için çırpınmış ve nihayet
İstanbul müftülüğünde Müslümanlığını resmen
tescil ettirmiş. O günün akşamı akrabasının
evine gitmiş. Biz de bu günün akşamında
yapılan toplantıda bulunuyoruz. Kadın bu güne
eriştiğinden dolayı son derece memnun. Çünkü
belli halinden. Biz daha söze başlamadan önce
dedi ki, tabii buraya geldiniz, toplandınız.
Benim niçin müslüman olduğumu merak
ediyorsunuz. Siz sormadan ben size kısaca
anlatayım:

Biz dedi, Konyalı zengin, müslüman bir ailenin
yanında idik. Babam, annem ve kardeşlerim
bu evde hizmetçilik yapıyorduk. Bu ailenin
son derece zengin bir efendisi vardı. Bu efendi
memleketin sayılı. Zenginlerinden olmakla
beraber son derece mütevazı bir insandı. Ben
çocukluğumda hiç bir bayram hatırlamam
ki diyor, bu kadın, bu müslüman efendisi
kendisinin hizmetçisi olduğumuz halde önce
bayramlarda bize, hizmetçinin çocuklarına
iyi, yeni hediyeleri ayakkabıları kendi öz
çocuklarından daha sonra alsın. Her bayram
önce bize alır, ondan sonra kendi çocuklarına
en fazla aynı kalitede ayakkabıyı alır getirirdi.
Çok zengin bir insana bu tutumu veren böyle bir
dine kırk seneden beri ben hayran kalmayayım
da kim kalsın? Bugün böyle bir dinin mensubu
olmak şerefine eriştiğim için hayatımın en
mesut gününü yaşıyorum.

Hakikaten Müslümanlık sistemi, Müslümanlık
yolu zenginliktir, insanı zenginleştirir ve
sonunda manevî bakımlardan da yetişmiş
bir insan ortaya koyar. Müslümanlık ticarete
büyük ehemmiyet vermiştir. Tüccarların, hakikî
tüccarların peygamberlerle, şehitlerle beraber
haşrolacağını bildirmiştir. Ama bundan daha
büyük ehemmiyeti cömertlere vermiştir.
“Cennete ilk girecek olan cömertlerdir.”
Cömertliğin manası kendi hoşuna giden
şeyi, kendi nefsi için ayırdığı şeyi başkasına
verebilmek, hediye edebilmek, feragatkâr
İnsan olmak demektir. Müslümanlık daima
manevî hedefleri maddî hedeflerin üzerine
yerleştirmek suretiyle hakikî adaleti, hakikî
nizamı ihya etmiş, ihdas etmiştir.

Sosyal hayata geldiğimiz zaman
müslümanlıkta aile, cemiyetin esasını teşkil
eder. Çoluk - çocuğuyla bütün haklarıyla
nizamlı, sistemli, birbirine hürmetkâr,
sevgi içerisinde bir aile vardır. Komşuluk
hakkını son derece üstün tutmuştur. 40 ev
ilerisine kadar komşu saymıştır, insanların
birbirlerine iyilikle, şefkatle, rahmetle
kolaylıkla muamele etmelerini emretmiştir.
Böyle birbirine ulvî bağlarla bağlı bir insan
cemiyeti sosyal bakımdan en huzurlu cemiyet
olmak durumundadır. Hatta eski büyüklerin
bazı tavsiyeleri şöyledir: iki müslüman
birbirine giderken, ben şimdi şu yaklaştığım
arkadaşımdan ne menfaat elde edeceğim diye
bir araya gelirse o buluşmalarından hayır
gelmez, bilâkis ben şimdi şu gitmiş olduğum
kardeşime hangi hususta faydalı olurum diye
yaklaşırsa o buluşmadan, o bir araya gelip

Müslümanlık daima manevî
hedefleri maddî hedeflerin
üzerine yerleştirmek suretiyle
hakikî adaleti, hakikî nizamı ihya
etmiş, ihdas etmiştir.

“ “

21
Milli Şuur / Eylül 2011

Konferans

Doğuda, Batıda ve İslamda Kadın

görüşmeden büyük faydalar çıkar demişler ve
bu tavsiyelerde bulunmuşlardır.

İnsanlar hep başkalarına yardım etmek için
içlerinde manevi bir imkana, manevî bir kuvvete
sahip olurlarsa böyle bir sosyal düzende hiç
şüphesiz mutlak saadet meydana gelir.

Dünya görüşünü ela alacak olursak,
müslümanlık mutlaka her hususta ahireti
gözetmeyi emretmiştir. Zira, hakikaten
normal, yeteri derecede gelişmiş bir insan bu
dünyadan ibaret bir hayat ile tatmin olamaz.
Mutlaka ahirete inanmak, ahiretin varlığını
bilmek mecburiyetindeyiz. Çünkü bu dünyada
eğer herşey ölümle bitecek olursa bütün bu
yaradılışın manası bir abesten başka bir şey
olamaz. Mutlak adaletin tecelli edeceği gün
bu dünyanın içinde de vardır. Arkasında da
gelecektir. Ve bu yaradışlar geçici değildir,
insan mutlaka sonsuza kadar gidecek bir
yaradılıştadır. Cenab-ı Hak bunları tahakkuk
ettirecek kudrettedir. Dolayısıyla müslüman
sadece maddiyatını düşünen bir insan değildir.
Birçok hususlarda ahretini de düşünür. İktisadî
nizamda da bu düşünce nazım rolünü oynar.

Hatta hakiki bir müslüman tacirin şöylesine
bir sıfatı vardır. Bilfiil cereyan etmiş hâdise ile
arz edeyim.

Bir gün Peygamber fendimiz Aleyhissalâtu
vesselâm sabah namazından sonra bir pazar
yerini gezerlerken, orada bir tüccarın bir malı
diğerlerine nazaran daha ucuz fiyatla sattığını
görmüşler ve kendilerine sormuşlar ki, bu
malı böyle ucuz fiyatla satıyorsunuz, az kâra
kanaat ediyorsunuz, sırf müslüman pazarında
ucuzluk olsun ve Cenab-ı Hak ahirette sizin bu
hareketinizden dolayı size büyük sevap versin
diye mi bunu yapıyorsunuz? O da demişti ki;
evet ya Resulullah ben bunun için yapıyorum.
Yoksa herkes yüksek fiyata satıyor, ben de
satabilirim, ama az kârla kanaat ediyorum.
Pazarımızda ucuzluk olsun, burası müslüman
diyarı, benim bu hareketimin sevabını Cenab-ı
Hak mutlaka verir. Onun üzerine Peygamber

efendimiz ellerini açıp, böyle bir tüccar, böyle
bir satıcı için çok büyük dualarda bulunmuştur.

Binaenaleyh, hakikî müslüman tacir, böyle
hareket edince, tüccardır. Bu tüccarların
doğuracağı iktisadî hayatta da mutlaka bereket
vardır. Şimdi bu dünya görüşü bu sosyal yapıya
sahip olan müslüman âlemi içerisinde kadının
yerine bir göz atalım.

Efendim bir müslüman hanımı, iktisadî
hayatta çalışabilir, çalışır. Hatta bazı hizmetlerin
kadınlar tarafından görülmesi teşvik edilmiştir.
Hatta bazı yerlerde hanımların çalışması zarurî
bile görülmüştür.

Meselâ, hemşirelik görevinde, bir
müslüman diyarında hastanelerde hemşirelik,
hastabakıcılık görevinin bilhassa kadınlar
tarafından yapılması tercih edilmiştir, teşvik
edilmiştir. Yine kadın hastalıkları doktorluğu
gibi birtakım görevlerin kadınlar tarafından
yapılması, hatta önemle üzerinde durulması
gereken bir husus addedilmiştir. Bundan başka
kadın müslüman yapısında, başka hususlarda
çalışır. Belki Sümerbank Umum Müdürünün
odasına gitmiş arkadaşlar vardır. O odada
bir dokuma fabrikasının resmi var. 150 sene
önceki bir dokuma fabrikası. Birçok müslüman
hanımlar bu dokuma fabrikasında gayet güzel
bir çalışma havası içerisinde bulunuyorlar.
Merak eden arkadaşlar gidip görebilirler.
Müslümanlıkta kadın çalışabilir ve iktisadî
hayatta bir unsur olabilir. Kadın müslümanlıkta
aynen erkek gibi ilimle, ibadetle mükellef
tutulmuştur. Cenab-ı Hak insanları kadın, erkek,
siyah beyaz diye ayırmıyor. Kimin Allah’tan
korkusu en fazla ise insanların içerisinde en
efdali odur diyor. Herhalde kadının erkeğe,
erkeğin kadına Allah indinde hiçbir üstünlüğü
mevzubahis değildir. Cemiyet içerisinde
müslümanlık kadına onun yaradılışına uygun
görevler tevcih etmiştir. Hiçbir zaman onu ne
Doğudaki, ne batıdaki zoraki çalışma sitemlerine
mecbur saymamıştır. Belki bazı erkeklerimizin
şu anda hoşuna gitmeyebilir. Bir latife olarak
söylüyorum. Çok dikkatle açıklayalım ki,

22 22
Milli Şuur / Eylül 2011

Konferans

müslüman bir ailede kadın hiç bir iş yapmağa
mecbur değildir. Hatta çocuğuna bakmağa bile
mecbur değildir. Bütün evin vazifesini görmek,
evin kazancını temin etmek erkeğin vazifesidir.
Müslümanlıkta kadına kendi yaradılışına
uygun görevleri yapmak tavsiye edilmiş ve eğer
o bunun fazlasını yaparsa bu onun hakikaten
manevî arzusuyla yaptığı, dünyada ahirette bir
mükâfatını göreceği bir ilâve çalışma olarak bir
lütuf olarak telâkki edilmiştir. Müslümanlıkta
kadının ne Doğuda, ne de Batıda erişemeyeceği
çok büyük yeri vardır.

Bunu müsaade buyurursanız, birkaç ayeti
kerime ve birkaç hadisi şerifle tarif etmeye
çalışalım.

Nisa suresi ismi altında Kur’an-ı Kerim’de
kadın süresi denilen bir sure vardır. Bu
surenin 19 uncu ayetinde (kadınlara en iyi
şekilde muaşerette bulunma) emrolunur.
Bunun mânası müslümanlıkta kadınlara
karşı hürmetkâr, yumuşak, haşin olmamak
üzere muamelede bulunmak
emrolunmuştur. Onların tabi
yapıları bu istikamettedir. Böyle
hareket etmek lâzım gelir.
Yine Bakara suresinin 187.
ayeti kerimesinde (Onlar sizin
libasınız, siz de oların libasısınız)
buyurulmuştur. Libas, elbise ve
örtü manasındadır ve bunun
da hakikî manası dış tesirlere
karşı her türlü zarar verecek
şeylere karşı onları korumak
manasındadır.

Hadisi şeriflerde kadın
müslümanlıkta şöyle
belirtilmiştir: (Dünya bir
metadır. Onun en hayırlı metaı
da Saliha bir kadındır.) Diğer
bir hadisi şerifte: (Kadınlar
hakkında hayırlı tavsiyelerde
bulunmam için benden
sorunuz, ne söylerseniz söyleyin
bu hususta size tavsiyede

bulunayım, yardımcı olayım.) Diğer bir hadisi
şerifte; (Müminlerin kâmili, ahlâkı en güzel
olanıdır. Sizin en hayırlınız, kadınlara karşı e
hayırlı olanınızdır) buyurulmuştur. Diğer bir
hadisi şerifte; (Rabbinin senin üzerinde hakkı
vardır, öz nefsinin senin üzerinde hakkı vardır,
efradı ailenin senin üzerinde hakkı vardır,
her hak sahibine hakkını ver) buyurulmuştur.
Diğer bir hadisi şerifte; (ilim tahsil etmek
kadın, erkek her mümine farzdır) denilmiştir.
Dolayısıyla onların da görevli oldukları ve esas
Allah katında mühim olan görevler bakımından
onların da aynen mükellef oldukları, kendilerine
hürmet gösterilmek, iyi muamele edilmek
mecburiyetleri yanında erkeklerle tamamen
eşit oldukları beyan edilmiştir. Diğer çok
mühim bir hadis-i şerifte şöyle denilmektedir:
«Ya Resulullah, benim için güzel sevgi ve
bakımıma en çok muhtaç olan kimdir, kime bu
hizmeti yapmalıyım?» Peygamber Efendimiz
Aleyhüsselâtu Vesselam buyurmuşlardır ki;
annen, sonra kime denilmiş, yine annene,

Doğuda, Batıda ve İslamda Kadın

23
Milli Şuur / Eylül 2011

Konferans

sonra kime denilmiş, tekrar annene denilmiş,
tekrar sorulduğunda babana buyurmuşlardır.
Binaenaleyh müslüman ailesinde çocuk
üzerinde annenin üç hakkı varsa, babanın
bir hakkı vardır. Anne hakikaten muhterem,
mukaddes, büyük bir varlık olarak müslümanın
dünya hayatında, sosyal görüşünde ve iktisadî
varlığında çok mühim yeri olan bir varlıktır.

Kur’an-ı Kerim’de Nisa suresi isimli bir kadın
suresi olduğu gibi, peygamber Efendimiz
Aleyhissalâtu vesselamın meşhur Veda
Haccındaki hutbelerinde ki, bu insanlara son
yaptığı bir hutbedir, mühim bir fasıl kadınlara
ayrılmıştır, son derece veciz, insanlara
hakikaten en özlü, en güzel tavsiyeyi yapan,
veda hutbesinde kadınlara ait kısım şöyledir:

«İnsanlar; kadınların hakkını gözetmenizi ve
bu hususta Allah’tan korkmanızı tavsiye ederim.
Siz kadınları Allah emaneti olarak aldınız,
onların namuslarını ve iffetlerini Allah adına söz
vererek helâl edindiniz. Sizin kadınlar üzerinde

hakkınız, onların da sizlerin üzerinde hakları
vardır. Sizin kadınlar üzerindeki hakkınızı,
onların aile yuvasını sizin hoşlanmadığınız
hiç kimseye çiğnetmemeleridir. Kadınların
da sizlerin üzerindeki hakları, memleket
göreneğine göre her çeşit giyim ve yiyeceklerini
temin etmenizdir,» buyurulmuştur. Böylece
müslümanlıkta hakikaten kadın, ne Doğunun;
ne de Batının erişemediği son derece muhterem
bir mevkie erişmiştir, sahiptir, yerleştirilmiştir.

Efendim, bir an için Doğuda kadını
düşündüğüm zaman hatırıma bir hadde
makinesi geliyor, hakikaten bilfiil gördüğüm
gibi bir hadde makinesi başında kan, ter içinde
en ağır hizmette, kendisine hiç bir karşılık vaat
edilmeden çalışan, yorgun, bedbaht bir kadın
tipi görüyorum, hayalimdeki tabloda. Batıdaki
kadını düşündüğüm zaman erkek kadar çalışan
ve kendinin birtakım haklarında vs. mutlaka
eşit tutulacaksın iddiası altında materyalist
bir görüşle madde olarak tutulan bir kadın var.
Kendi tab’ına kendi hususiyetlerine uygun bir

muameleye tabi tutulup, lüzumlu
hürmet, lüzumlu şefkat kendisine
gösterilmiyor. Bu kadın çalışıyor, bu
kadın tam manisiyle tatmin olunmuş
değil, esas yerini bulmuş değildir.
Demin tarife çalıştığım İslam
âleminde kadını düşündüğümüz
zaman ise, oradaki kadın muhterem
bir kadındır, oradaki kadın hakikaten
cemiyetin temelidir ve oradaki kadın
temizliğin, terbiyenin örneğidir.
Hepiniz bizim ninelerimizin
mis kokan tertemiz bohçalarını
hatırlarsınız. Kadın hakikaten o
bohçaları hazırlayan, temiz bir
insandır. Cennete gitmeğe namzet
bir insandır. Hatta İslâm tablosunda
cennet annelerin ayağının altındadır.
Cenneti ayağının altında tutan bir
varlıktır.

Hepinizi hürmetle selâmlarım.

Doğuda, Batıda ve İslamda Kadın

- Devamını okusana!.. demişler.

- O kadar hafız değilim. demiş.

İslam’ın ilk emri “Yaratan Rabbinin adıyla
oku!” olmasına rağmen şuurlu ya da şuursuz
bir şekilde “İslam’ın ilk emri oku!” diye
kestirmeden gidiliyor. Allah bütün noksan
sıfatlardan münezzeh olduğu gibi onun
Kelamı da eksiklik, noksanlık ve hatta gereksiz
fazlalıktan münezzehtir. O halde ayetteki
“Yaratan Rabbinin adıyla…” lafzı (Hâşâ) bir
fazlalık değildir. Çok büyük bir hikmeti işaret
buyurmaktadır.

Müslüman’ın okumasına, yazmasına,
yemesine, içmesine, oturmasına, kalkmasına,
elbisesini giyinmesine - çıkarmasına, yatmasına,
uyumasına hep besmele ile başlaması;
Camisine, evine, iş yerine, okuluna, girerken,
dükkânını açarken, hayvanına-bineğine
binerken, bağında bahçesinde, tarlasında,

YENİ ÖĞRETİM YILINA
(BESMELE ŞUURU İLE)
BAŞLAYALIM

Halil İbrahim KABAK / Eğitimci - Yazar

24
Milli Şuur / Eylül 2011

Aklı yeten, yetmeyen, bilen, bilmeyen herkes; İslam’ın ilme
verdiği önemden bahsederken “İslam’ın ilk emri oku!” diye

hemen söze başlayıveriyor. Bu ifade bana hep meşhur Bektaşi
fıkrasını hatırlatıyor.

	 Hani, Bektaşi’ye sormuşlar;

- Niye namaz kılmıyorsun? diye… O da;

- Allah Kuran’da; “Lâ tekrabü’s-salâh” (Namaza
yaklaşmayın) buyuruyor. demiş.

25
Milli Şuur / Eylül 2011

Makale

Yeni Öğretim Yılına (Besmele Şuuru ile) Başlayalım

bürosunda çalışırken; abdest alırken, namaz
kılarken, Kuran okurken, hayvan keserken,
avcılık yaparken vs. besmeleyi ihmal etmemesi
Rabbine karşı göstermesi gereken bir edep ve
nezaket kaidesidir.

İslâm terbiyesi Müslüman kimsenin her işine
Allah’ın adı ile başlamasını gerektirir. Eğer bu
bilinçli bir şekilde ve samimiyetle yapılırsa şu
üç güzel sonucu doğuracaktır:

Birincisi, besmele, kişiyi kötülükten uzak
tutacaktır. Çünkü Allah’ın ismi onun, kötü bir
niyeti veya yanlış bir davranışı O’nun adını
anarak yapmaya hakkı olmadığı konusunda
düşünmesini sağlayacaktır.

İkincisi, kişi meşru bir işe başlarken Allah’ın
adını anarsa, onun her hareketi tabiatıyla
Allah’ın rızasına uygun yapılmış olur.

Üçüncüsü, o kişi Allah’ın yardım ve nimetiyle
karşılaşacak ve Şeytanın aldatmalarından
korunacaktır. Çünkü kim Allaha yönelirse Allah
da ona yönelir.

Bismillâhirrahmânirrahîm: “Rahmân ve
Rahîm Allah”n adıyla (başlarım)” demektir.
Gerek bazı Din Kültürü ve Ahlak Bilgisi ders
kitaplarında, gerekse bazı farklı metinlerde
besmelenin; “Esirgeyen, bağışlayan Allah’ın
adıyla” diye gaflet ve cehalet kokan bir şekilde
yanlış ve kısırlaştırılmış bir mana ile tercüme
edilmesini kabul etmek mümkün değildir.

Bismillâhirrahmânirrahîm demekle: “Bütün
işlerimde Allah’tan yardım dileyerek ve sadece
O’ndan medet umarak, her şeyden önce O’nun
adıyla, zikriyle ve izniyle başlarım. Çünkü O
Rab’tır, itaate layık olan yalnız O’dur. O, lütuf ve
kerem sahibidir, rahmeti engin, lütuf ve ihsanı
boldur, rahmeti her şeyi kuşatan ve lütfu bütün
mahlûkatı kapsayandır.” demiş oluyoruz.

Okumaya-ilim tahsiline besmelesiz başlayan
da ilimden nasibi kadar payını alır. Ancak
tahsil ettiği ilim Şer’i ilimler de olsa hikmetten
mahrum kalacağı için, o ilim ona dünyada

birtakım faydalar sağlarsa da Ahiret saadetini
kazandırması mümkün olmaz. Çünkü o ilim
onu maneviyattan koparıp her şeye madde
gözüyle bakmaya götürür.

Bütün mü’minler; meşrû ve mubah
herhangi bir işe başlarken besmeleyi asla
unutmamalıdırlar. İşinin başında besmele
çeken mü’min; kazandığı malın, yediği
rızkın, boğazladığı, avladığı hayvanın Allah’ın
olduğunu, hangi alanda olursa olsun tahsil
ettiği ilmin Allah’ın ilmi olduğunu, velhasıl tüm
Mükevvenatın mülkün sahibinin O olduğunu
bilerek, O’nun müsaadesini ve yardımını
isteyerek işine başlamış olur. Bundan dolayıdır
ki, besmele, Müslümanlara lütfedilen; dünya
ve Ahiret saadetini kazandıracak, maddî ve
manevî tüm güçlüklerin şifrelerini çözen
ilâhî bir anahtardır. İman, ilim, irfan, ahlâk,
edeb, fazilet ve kısacası insanı kemale erdiren
bütün değerlerin kapıları besmele ile
açılır. Nitekim Kur’an ve

26 26
Milli Şuur / Eylül 2011

Makale

Yeni Öğretim Yılına (Besmele Şuuru ile) Başlayalım

Sünnet’te bu hakikati bildiren onlarca ayet ve
hadis mevcuttur. Umarım bunlardan bir kaçını
nakletmek maksadı ifade etmek için kifayet
edecektir.

“Yaratan Rabbinin adıyla (besmele çekerek)
oku!”

(Nuh) dedi ki: “Gemiye binin! Onun yüzüp
gitmesi de, durması da Allah’ın adıyladır.
Şüphesiz ki Rabbim çok bağışlayan, pek
esirgeyendir.”

“Muhakkak ki, Mektup Süleyman’dandır,
Rahmân ve Rahîm olan Allah’ın adıyla
(başlamakta) dır.”

“Kendileri için nelerin helâl kılındığını sana
soruyorlar; de ki: Bütün iyi ve temiz şeyler size
helâl kılınmıştır. Allah’ın size öğrettiğinden
öğretip avcı hale getirdiğiniz hayvanların sizin
için yakaladıklarından da yiyin ve üzerine
Allah’ın adını anın (besmele çekin). Allah’tan
korkun. Allah’ın hesabı pek çabuktur.”

“Allah’ın ayetlerine inanıyorsanız, üzerine
O’nun adı anılarak kesilenlerden yiyin. Üzerine
Allah’ın adı anılıp kesilenden yememenize
sebep ne? Oysa Allah, çaresiz yemek zorunda
kaldığınız dışında, haram kıldığı şeyleri size
açıklamıştır. Doğrusu birçokları bilgisizce kendi
kötü arzularına uyarak saptırıyorlar. Muhakkak
ki Rabbin haddi aşanları çok iyi bilir.”

“Bismillahirrahmânirrahim ile başlamayan
her iş bereketsizdir, devam etmez ve köksüzdür.”

“Gerçek şu ki şeytan, Besmele çekilmeyen
yemeği benimseyerek kendi hakkı sayar.”

“Sizden birisi eşine yaklaşmak istediğinde:
“Bismillah! Ey Allah’ım! Bizi şeytandan, şeytanı
da bize ihsan ettiğin çocuktan uzak kıl!”
der ve eğer bu yakınlıktan onlara bir çocuk
bahşedilirse, o çocuğa şeytan ebediyen zarar
veremez.”

Ebû Müleyh (r.a) bir adamın şöyle söylediğini
anlatır: “Resûlüllah (s.a.v)’ın terkisine

binmiştim. Resûlüllah (s.a.v)’ın hayvanının
ayağı tökezledi. Bunun üzerine ben, ‘şeytan
helak olsun, mahvolsun’ dedim. Resûlüllah
hemen bana: “Şeytan helak olsun deme. Çünkü
sen böyle söylediğin zaman o büyüklenir.
Hatta kendisini bir dev gibi görür ve şöyle der:
‘Kuvvetimle bunu yaptım (başardım)’ Fakat
sen, “Bismillah” de. Zira sen böyle söylediğinde
o küçülür. Hatta bir sinek gibi olur.”

Mekkeli müşrikler yemin ederken veyahut
bir işe başlarken “Lât veya Uzzâ adına” ya
da “Hubel adına” diye yemin eder veya işe
başlarlardı. Kendisini (Hâşâ) rab ilan eden
Firavun’un düzeninde ise; “Fir’avn’ın izzeti
için” deniliyordu.

Kur’ân-ı Kerim’de “Fir’avn” kıssası haber
verilirken, sihirbazların “bi-izzet-i Fir’avn”
(Fir’avn’ın izzeti için) diyerek Hz. Musa (a.s)
karşısında asalarını yere bıraktıkları beyan
edilir.

Bu demek oluyor ki, her medeniyetin, her
sistemin bir işe başlama yöntemi, bir besmelesi
var. İslam Medeniyetinin mensupları olan
ve onu yeniden ayağa kaldırmakla mükellef
olan biz Müslümanlar, tüm eğitimcisi,
öğrencileri ve velileriyle yeni öğretim yılını
“Bismillahirrahmânirrahim” ile açalım ve her
günümüzde, her dersimizde tekrar edelim.
Tekrar edelim ki, onun bereketiyle; Rabbine
inanmış, O’nun aşkıyla yanan, her engeli
aşan ilme, fenne çalışan, alnı secdeye varan,
kalbi Allah aşkıyla ateşlenmiş, milletine hor
bakmayan faziletli, bilgili, iman ile ilgili, gücünü
Hak’tan alan, Yalnız Hakka kul olan, tefekküre
dalan, bu nesli kurtaracak memleketimizi kıyı
kıyı, bucak bucak nurlarla donatacak şuurlu
nesiller yetişsin inşallah.

Merhum şairimiz Arif Nihat Asya ne güzel
söylemiş:

Besmele, ekmeğimizin bereketiydi;

İki dünyada aziz ümmet, Muhammed
ümmetiydi.

Şahsiyet…

28 28
Milli Şuur / Eylül 2011

Şahsiyet…

ŞUURLU EĞİTİM (4)

İnsanın öğretimi önemli olduğu gibi
öğretimin metot ve tekniği de önemlidir

ve kişiye özeldir. Fakat özellikle günümüzde
toplu halde ve genellikle okullarda yapılmak
zorunda kalınan öğretimde; özellikleri
mümkün olduğunca bir birine yakın ve ortak
olanlardan oluşan gruplarla, uygun metot ve
tekniklerle yürütüldüğünde belirli bir başarı
elde edilebiliyor. Her zaman olduğu gibi “iyi
öğretmenler” gözetiminde ve rehberliğinde.
Fakat bütün bunların hepsinden daha da
önemli bir husus var ki, o da öğretilen
bilginin doğruluğu. Bilgiye ulaşmanın
kolaylaştığı günümüzde insanların ulaştığı
bilgi ve haberlerden doğru olanları ayırt etme
ve ona ulaşma konusundaki sıkıntısı da aynı
oranda artmaktadır. Adeta bilgi ve haber
bombardımanına uğrayan insanın ulaştığı
ve elde ettiği bilgiler bazen kafasını daha da
karıştırabilmektedir. Ancak sağlıklı, doğru

ve sahih bilgi ve haber ile insan daha doğru
kararlar verebilmektedir. Sadece aklı tek ölçü
alan zihin-beyin temelli öğretim ve eğitim
anlayışları ile hiçbir zaman gerçek mutluluk ve
huzura ulaşmak da mümkün değildir. İnsan’ın
ruhunu, kalbini, gönlünü de esas almayan
hiçbir eğitim sistemi ve öğretim programı
insanı mutluluk ve huzura ulaştıramayacaktır.

Elde edilen haber ve bilgi genelde “kesin
doğru” veya “hata payı olmayan” şeklinde
algılanıyor. Ulaşılan haber ve bilgi gerektiği
düzeyde incelenmeden, soruşturulmadan;
araştırma, karar ve yorumlarda
kullanılmaktadır. Yanlış veya yalan haber ve
bilgi bazen telafisi mümkün olmayan tehlikeli
kararlara, yanılmalara, tahribatlara neden
olmaktadır. Bu zarar genellikle sadece yanılanı
değil tüm insanları veya büyük bir kısmını
etkileyebilecek boyutlara ulaşmaktadır. Bilgi

Ramazan AKSOY / Eğitimci

ARAŞTIRMA PLANLAMA FAALİYET

BAŞARI

29
Milli Şuur / Eylül 2011

Şuur Dersleri

Şuurlu Eğitim

kirliliği çevre kirliliğinden daha tehlikelidir.
Rabbimiz Hucurat Suresinin 6. ayetinde bizi bu
konuda ne güzel uyarıyor :

“Ey iman edenler! Eğer bir fasık size bir haber
getirirse onun içyüzünü araştırın. Aksi takdirde
bilmeden bir kavme fenalık edersiniz de sonra
ettiğinize pişman olursunuz.”

Matematik düşünce, bütün insan bilgisinin
temelini oluşturur. Doğa bilimleri (fizik, kimya)
ile insan bilimlerinin (Biyoloji, psikoloji,
felsefe...) gelişmesi ancak Matematik temeline
dayanarak mümkün olur. Hatta metafizik ve
ilahiyat gibi daha çok soyut alanı kapsayan
bilim dallarında da sağlıklı bir anlayış ve yorum
“matematik düşünce” temeline dayanmalıdır.
Elbette Peygamberlerin getirdikleri bilgiler
kesin olarak doğru olduğuna inanılan bilgilerdir.
Fakat bunlara insan yorumu katıldığı zaman,
bu yorumun sağlıklı olduğunun kontrolü
matematik düşünce temeline uygunluğuna,
mantığa aykırı olmamasına göre yapılır. İmam-ı
Gazali Hazretleri: “Mantık bilmeyenin ilmine
güvenilmez.” derken, bu hususa dikkatleri
çekiyor. Fizik ilmini bilmeyenlerin metafizik
ilimleri anlaması ve yorumlaması herhalde bir
takım yanlışlıklara neden olacaktır.

Eğitim alana önce; açık ve mantıki bir şekilde
nasıl düşüneceği, sağlam ve sağlıklı bilgileri
tanıma ve bunlara ulaşma yolları, duygu ve
düşüncelerini düzgün bir şekilde nasıl ifade
edeceği, sosyal ve kültürel mirasta doğru, iyi,
güzel ve faydalıyı nasıl seçip değerlendirileceği
öğretilir. Daha sonra da öğrendiklerini en
verimli şekilde nasıl uygulayacağı ve bunu
uygularken ki niyetini kontrol edip niyetini
kaydırmaması gerektiği öğretilmeye çalışılır.
Sorumlulukları, hakları, görevleri hatırlatılır.
Kendine güveni, kendisinin başkalarına güveni
ve başkalarının kendisine güveninin önemi
kavratılır ve kazandırılır. Elde ettiği haber, bilgi
ve tecrübelerini başkalarıyla paylaşması ve
onlara yararlı olmanın (hayırlı) önemi öğretilir.

Tüm öğretim programında öğretmenin
yeri ve önemi tartışılmaz. Öğretmensiz bir

eğitim ve öğretimin sağlıklı ve verimli olması
düşünülemez. Öğretmenin etkisi, çabası,
rehberliği, danışmanlığı, yönlendirmesi her
zaman gereklidir. Önemli olan eğitim ve
öğretim ortamlarında öğretmenin etkinliğinin
gereğinden fazla veya az olmamasıdır. Bu
etkinlik oranı ortamı oluşturan öğrencinin
durumuna göre değişebilir. Genelde %50’ler
civarındaki bir etkinlik; ders, konu, zaman,
mekan ve öğrenci durumuna göre azalıp
çoğalabilir.

Öğrencinin yeteneklerinin ve diğer
sahip olduklarının ortaya çıkartılıp
geliştirmesinde öğretmenden
tamamen bağımsız bir anlayış,
beraberinde yetişecek neslin
edineceği özellikler
de bilinmezleri
ç o ğ a l t ı l a c a k t ı r.
Gelecekte neden
o l a b i l e c e ğ i

çıkmazlar
ve karmaşa
ihtimali de vardır.
Eğitim ve öğretime
doğrudan bir sosyal
boyut kazandıran öğretmen
faktörünü tamamen dışlayan bir
anlayış yerine, öğretmenin konumunu otoriter
bir anlayıştan uzak orta bir yere kaydırmak
daha sağlıklı olacaktır.

30 30
Milli Şuur / Eylül 2011

Şuur Dersleri

Şuurlu Eğitim

Sınıfta gereğinden fazla etkin olan
öğretmen öğrencinin yeni değerler üretme,
icat etme ve karakterini zenginleştirip,
kişiliğini geliştirmesinin önünde engel
olabilir. Öğrenciler serbest, kolay ve farklı
düşünme, düşündüklerini özgürce ifade
edebilme ortamını yeterince bulamayabilirler.
Öğretmenin “model” olduğu zannedilip,
öğretmenden farklı ve öğretmeni aşan
bir anlayış gelişemeyebilir. Hâlbuki öğrenci
öğretmenini her konuda değil, belki bazı
konularda “ÖRNEK” alabilir, fakat model
almamalıdır. Bunlar “tektipçi” anlayışların
baskın olduğu programlarda geçerlidir.
Öğretmenin eğitim ortamındaki etkinliğini
azaltan, en aza indiren bir anlayışta
beraberinde çok daha başka sorunlar
getirecektir. Önemli olan her konuda olduğu
gibi dengeyi gözetmektir.

Öğrenciye hangi erdemler ve değerlerin
kazandırılması ve onun nasıl bir kişilik sahibi
olarak yetiştirilmesi isteniyorsa; bu konuda
öğrenciye yine bu erdemleri ve değerleri
içselleştirerek yaşamaya
çalışan öğretmenler
daha yararlı
olacaktır. Özellikle
“evrensel değerler”
y u t t u r m a c a s ı n a
kanmış, “taklitçi” ve
başka kültürlerin
“ h a y r a n ı ”
ö ğ re t m e n l e rd e n
o l a b i l d i ğ i n c e
kaçınmak gerekir.

Verimli ve sağlıklı
bir eğitim ve öğretim
yürütebilmek için
nitelikli, kendisini
iyi yetiştirmiş, enerjik ve
tecrübeli öğretmenlerin yeri
farklıdır. Fakat her zaman, her
yerde böyle öğretmenleri
bulmak zordur. Tüm
öğretmenlerin kendilerini

geliştirmek ve daha nitelikli hale gelebilmek
için çalıştıkları ortamı bir ÖĞRETİM ve EĞİTİM
ORGANİZASYONU olarak görmeleri gerekir.
Okulların ve idarecilerinin anlayışı da bu yönde
olmalıdır ve öğretmenlerini bu konuda sonuna
kadar destekleyip yardımcı olmalıdırlar. Her
bir öğretmen bu organizasyonda hem kişisel
gelişiminin, hem de mesleki gelişiminin
eğitimini sürekli ve bir arada yürütmelidir. Bu
organizasyonun yapacağı işler tüm çalışanlarca
temsil edilen bir ekip tarafından planlanmalı
ve hazırlanan planı herkes incelemeli. Hedefler
gerçekçi olarak belirlenmeli. Sonuçta ihtiyaçlar
karşılanıp, amaca uygun olarak hedefe
ulaşılmış olmalı. Öğrencilerin ihtiyaçlarına da
yansıtılabilmeli.

Öğretmenin mesleki gelişimindeki
amaç; ulaşmak istediği başarı seviyesine
ulaşmasına yardımcı olmak ve sınıfta daha
etkili uygulamalar yürüterek, öğrencinin de
gelişimine yardımcı olmaktır.

31
Milli Şuur / Eylül 2011

Şahsiyet…

Türkiye gündemi çok önemli meselelerle
çok hızlı değişiyor. Bütün bu

gürültü arasında eğitim konusu yeterince
konuşulmuyor. Hâlbuki neredeyse hemen
hemen her ailenin en sıcak gündemi. Çünkü
neredeyse her evde bir öğrenci var, bu sorunları
yaşayan aile bireyleri var.

Bu öğretim yılına da Milli Eğitimin devam
eden çok önemli sorunlarla giriyoruz. Çözüm
bekleyen sorunlarla...

Milli eğitim meselesi her öğretim yılı başında
hamasi konuşmalarla dile getirilir, her seferinde
de bir başka zamana kalır.

Bu sorunlara kısa kısa değinirsek…

 Okullarda en az 12 çeşit para
toplanıyor.

Anayasa’ya göre “İlköğretim devlet
okullarında parasızdır.” Gençlerimizi en iyi
şekilde eğitmek ve yetiştirmek Devletimizin asli
görevleri arasındadır. Hal böyle iken okullarda
en az 12 çeşit para alınmaktadır. Kayıt parası,
temizlik parası, temizlik personeli parası,
güvenlik görevlisi parası, yakıt parası, telefon
parası, temizlik malzemeleri parası, fotokopi
parası, kırtasiye parası, klima farkı parası, spor
parası, diploma parası …

Öğrenci velisi okuldan istenen paradan
bıkmıştır artık. Birçok aile de ekonomik

MİLLİ EĞİTİM’İN
DEVAM EDEN SORUNLARI

Tacettin ÇETİNKAYA / Eğitimci

32 32
Milli Şuur / Eylül 2011

İnceleme

Millli Eğitim’in Devam Eden Sorunları

sıkıntıdan dolayı bu paraları zaten ödemekte
çok zorlanmaktadır. Ama okulda isteniyor diye
ne yapıp edip vermektedir.

57 ilde okul öncesi eğitim zorunlu oldu.
Bunda da hem de yüksek rakamlarda kayıt
parası istendiği yolunda duyumlar geliyor.
Muhtemelen aylık ücret de istenecek. Bakanlığın
sıkı denetimleriyle bu engellenmelidir.

Bu konuda okul yöneticilerine de fazla
yüklenmeyelim. Çünkü Bakanlık yeterli ödenek
göndererek okul yöneticilerini rahatlamalıdır.

Fatih projesi

Aslında Fatih projesi henüz daha problem
haline gelmiş bir konu değil. Ancak öyle
görünüyor ki Bakanlığın işe alış şekline
ve yöntemine bakılırsa ciddi maliyetler
neticesinde fiyasko olma ihtimali yüksek.

Projenin iki temel hedefi var. Eğitimde
teknoloji kullanımı, yabancı dilin daha iyi
öğretilmesi. Eğitim sistemimizin içinde
bulunduğu çok daha temel problemlere rağmen
çocuklarımızın dünyadaki çağdaşlarıyla
rekabet edebilmesi için hem teknolojiyi en iyi
şekilde kullanma becerisi kazanmaları hem de
yabancı dil bilmeleri şart.

Fatih Projesinden yüksek beklentilere
rağmen kaygularımız vardır.

1. Ders içeriklerinin hazır olmadığı kesin.
Mevcut ders içerikleri kitapların taranmış,
şeklinden öte bir şey değil. Bu tür çalışma
ihtiyacı karşılamaz.

2. Kullanıcı kitleden özellikle öğretmenlerin
teknoloji kullanımı, üstelik de bunu sınıf
ortamında kullanması kısa sürede mümkün
görünmüyor.

3. Sistem deneme okullarında kısmi ölçüde
denenip daha sonra yaygınlaştırılmalıydı.

4. Ürünler nereden alınıyor, Çin’den ithal
kalitesiz ürünlerle okullar teknoloji çöplüğü
haline getirilmemelidir.

5. İthal öğretmenin tekrar gündeme
gelmemesi gerekir.

Fen ve Anadolu liselerinde 10 bin
kontenjan açık kaldı.

Karmaşık bir kayıt sistemi nedeniyle
kalitelerinden dolayı yoğun rağbet gören
Fen liseleri ve Anadolu liselerinde bu yıl da
kontenjan açığı var. Çocuklarımız bu okullara
gidebilmek için çok büyük bir yarışın içindeler.
Çok erken yaşlarda bütün sosyal aktivitelerden
uzak kalarak SBS’ye hazırlanıyorlar. Bir yandan
böylesi bir yarış varken diğer yandan yanlış bir
sınav ve yerleştirme sistemi yüzünden on bin
kontenjan boş kalıyor. Çocuklara yazık, ailelerin
çabasına yazık, emeklere yazık, kaynak israfına
yazık…

1500 okul birincisi açıkta kaldı

Merkezi sınavlarda binlerce öğrenci sıfır
puan aldı. Bu, mevcut eğitim sistemiyle çocuk-
larımızın matematikten ve fen derslerinden
sıfır bilgiye sahip oldukları anlamına geliyor.

Çocuklarımız Türkçe’yi 150–200 kelimeyle
konuşuyor, zaten kelime haznesinin yarısı da
yabancı kelimeler.

Üniversite yerleştirme sonuçları açıklandı.
Her yıl olduğu gibi bu yıl da 1500 civarında
okul birincisi açıkta kaldı. Okul birinciliği
kontenjanları bu çocuklarımız için düşük
puanla üniversiteye girme hakkı veriyor. Düşük

33
Milli Şuur / Eylül 2011

İnceleme

Millli Eğitim’in Devam Eden Sorunları

puana rağmen bu çocuklarımız herhangi bir
fakülteye yerleşemiyor.

Bu şu anlama gelmektedir: Eğitim sistemimiz
ezbercidir ve öğrencilere sadece bilgi yüklemeyi
amaçlamaktadır. Yorum ve analiz yapabilen,
iyiyle kötüyü, doğruyla yanlışı, faydalıyla
zararlıyı birbirinden ayırabilecek üretken aklı
geliştirmeye yönelik değil. Üretken ve verimli
kavrayışa sahip gençler yetiştiremiyor eğitim
sistemimiz. Sınavda farklı bir soruyla karşılaşan
ezberci gençler başarılı olamamaktadır. Hayatta
da farklı bir gelişmeye karşı hazırlıklı değil.
Eğitim sistemindeki temel bozukluk budur.

Çoklu zekâ sistemi diye bir model ithal edildi.
Öğretmenler bu konuda yeterince eğitilmediği,
aileleri yeterince bilgilendirilmediği için
öğrenci yine ezbercilikten kurtarılamadı.
Üstüne üstlük anneler, babalar öğretmenin
verdiği ödev ve projeleri yapmak için daha fazla
çalışmak zorunda.

Eğitim sistemi rötuşlarla düzeltilemez.
Sistemin kökten değişmesi gerekiyor.
Müfredat programları Batıdan adapte ediliyor.
Adaptasyon müfredat programlarından
vazgeçilmeli, kendi milli benliğimize, yapımıza
uygun, öğretici, ama daha da önemlisi eğitici
ve olumlu davranış kazandırıcı müfredatlar
hazırlanmalıdır. Eğitim davranış kazandırma
sürecidir. Elbette gelişmiş ülkelerden teknoloji
alımı yapılmalıdır. Çünkü “Hikmet mü’minin
yitik malıdır, nerede bulursa almalıdır.” Ancak
kendi bünyemize uyumu çok önemlidir. İthal
müfredat programları bırakılmalıdır. Eğitim
sistemimiz ciddi olarak yeniden ele alınmalı,
ezberci bir eğitim modelinden vazgeçilmelidir.

Öğretmen yeterlilikleri

Öğretmenin yeterlilikte yaşadığı sorun
öğretmen yetiştiren kurumlarda, yani eğitim
fakültelerinde başlıyor. Eğitim fakülteleri,
öğretmen adaylarına sadece bilgi yüklemesi
yapıyor. Pedagojik formasyon, eğitim
materyallerini üretme ve kullanma, etkinlik

hazırlama, proje konusu belirleme, eğitim
metotlarını kullanma kapasitesini geliştirme,
eğitim teknolojilerini kullanma…vb gibi
becerilerini veremiyor. Öğretmen donanımsız
olarak okullara gönderiliyor.

Bakanlık, öğretmenlerin gelişimini hizmetiçi
eğitimler yoluyla gelişmelerinde fazla etkin
değil. Hizmetiçi eğitim programları genelde
öğretmenin talebi doğrultusunda yapılıyor.
Eğitim işi sürekli gelişen bir aksiyondur.
Öğretmenlerimizin bu gelişmelere adapte
olması gerekir.

Öğretmenlerimiz az kitap okuyor.
Öğretmenler üzerinde yapılan bir ankette hiç
kitap okumayan öğretmen oranı %40’larda
(%37,8).

Eskiden Milli Eğitim Yayınları vardı.
Önemli eserleri basarak uygun fiyatla, üstelik
öğretmene özel indirimli fiyatla satıyordu.
Mesela ben, Mesnev’iyi, Bostan ve Gülistan’ı,
diğer şark ve batı klasiklerini Milli Eğitim
yayınlarından aldım. Öğretmenlerin mesleki
gelişimine katkı sağlayan pedagojik kitaplar
vardı. Ayrıca ders kitaplarını da basıyordu. Eski
MEB Hüseyin Çelik bu yayınlara son verdi. Çok
yanlış bir uygulamaydı, yazık oldu.

34 34
Milli Şuur / Eylül 2011

İnceleme

Millli Eğitim’in Devam Eden Sorunları

KPSS’den yüksek puan almış, halen
öğretmenlik ataması yapılmıyor.

Öğretmenlikle ilgili diğer bir sorun KPSS.
Eğitim fakültesi mezunu, KPSS’den de 85-100
civarında puan almış, öğretmenlik atamaları
yapılmıyor, hala işsizler. Yüksek puanlarla
eğitim fakültelerine girdiler, okullarını
başarıyla bitirdiler, KPSS’de de en yüksek
puanları aldılar, hala işsizler. Yazık değil mi
bu gençlere? Birçoğu işsiz gezmekten dolayı
bunalıma giriyor. Atama bekleyen öğretmen
adaylarının tayinleri yapılmalıdır.

8 yıllık kesintisiz eğitim ve katsayı
adaletsizliği

8 yıllık kesintisiz zorunlu eğitim modeli
ve katsayı adaletsizliği 28 Şubat ürünü
hükümetlerin dayatması. Maksat İmam Hatip
Liselerinin önünü kesmek ve bu okullara öğrenci
yönelişini engellemek. ÖSYM tarafından katsayı
adaletsizliği önemli ölçüde giderildi. Ancak
kesintisiz eğitim bu gün hem gençliğin geleceğe
sağlıklı yönlendirilmesinde hem de ekonomide
vasıflı ara elemanı yetiştirilmesinde önemli bir
engel.

Katsayı adaletsizliği sadece İmam Hatip
Liselerine zarar vermedi en az bu okullar kadar
bütün mesleki ve teknik okullara da zarar verdi.
Meslek liseleri telafisi çok zor olumsuz bir
süreci yaşıyor.

Darbe ürünü kesintisiz eğitimden ve diğer
uygulamalardan çok acil vazgeçilmelidir. Milli
Eğitim Şurasında da zaten temel eğitiminin
kesintili olması kararı alınmıştı.

28 Şubat sonrası süreçte öğrencisizlikten
dolayı İmam Hatip Liselerinin dernekler
bünyesindeki binaları MEB tarafından lise
ve ilköğretim okullarına verildi. Bu binaların

İmam Hatip Liseleri açılmak üzere iade edilmesi
gerekir. Şu anda yeni İmam Hatip Liselerine
ihtiyaç var. Bu ihtiyacın giderilmesi gerekir.

Çocuklarımız değerlidir.

Çocuklarımızı ve gençlerimizi milli ve manevi
değerlerimize göre yetiştirmek zorundayız.
Çocuklarımız küçük yaşlarda, körpe
zihinlerine kötü fikirlerin, kötü zihniyetlerin
sokulmasını, sapkın ve yanlış davranışlar
edinmesini engellemeliyiz. Bunun yolu da
iyi, doğru ve güzel davranışlar edinmesini
sağlamaktır. Bunun için de iyiyi, doğruyu ve
güzeli öğretmek gerekir. Temel değerlerimizi
esas alan ve toplumumuzun dünya felsefesini
eğitimlerimize yansıtmalıyız.

Gençliğimize yönelik önemli tehditler var.
Alkole ve uyuşturucuya başlama yaşı gittikçe
aşağıya düşüyor. Alkol tüketimi son 10
yılda 4 katına çıkarak 2 milyar litreye ulaştı.
Gazetelerde boy boy alkollü içki reklamları
var. Cazip reklamlar ve görüntüler gençleri
cezbediyor. Okul civarlarında uyuşturucu
satıcıları fink atıyor. Gençlik arasında sapkın
fikir ve davranışlar hızla yayılıyor.

Gençliği ancak eğitimle düzeltebiliriz. Sağlıklı
gelecek nesillerin inşası sağlıklı eğitimle
mümkündür. Yönlendirici eğitim programları
ve gençliğe yönelik ciddi projelerle gençliğe
el atılmalıdır. Okul civarlarında gerekli
emniyet tedbirleri alınmalıdır. Gençliğin yoğun
olduğu bölgelerde muhtemel tehlikelere
dikkat edilmeli, sigara ve içki reklamları
yasaklanmalıdır.

Gençliği muhatap alan gençlik kuruluşları
ve sivil toplum kuruluşlarına devlet destek
vermelidir.

Dışişleri politikası ve Milli Eğitim Politikası
siyaset üstüdür. Popülizme kurban edilemez.
Sayın Bakan Ömer Dinçer’in eğitim
konusundaki hassasiyetlerini biliyoruz. Milli
Eğitim sistemimizle ilgili problemleri köklü
reformlarla çözeceğini de umuyoruz.

35
Milli Şuur / Eylül 2011

Şahsiyet…

B atı medeniyetinin emperyal düşüncesi
yüzyıllar boyunca dünya ülkeleri üzerinde

bir zulüm ve baskı unsuru olarak kendini
göstermiştir. Ekonomik kaygılarla diğer ülkelerin
zenginliklerini sömüren ve bunu gerçekleştirmek
için de buralardaki halkları kendisine bağlı,
itaatkâr köleler olarak hizmet etmesini
isteyen Batı, bu emelini dönemin teknolojik
üstünlüklerini kullanarak başarmıştır. Coğrafi
sömürgecilik üç şekilde gerçekleştiriliyordu:
Ayak basılan ülkenin işgal edilmesi, buradaki
yerlilerin kontrol altına alınması ve Batılı güçlere
itaatkâr yarı askeri bir hükümetin kurulması.

Günümüzde coğrafi sömürgecilik neredeyse
tamamen ortadan kalkmasına rağmen, Batılı
güçler fiziksel olarak terk ettikleri ülkelerde
kendi düşüncesinde güçlü bir yönetim
oluşturmadan buralardan ayrılmamışlardır.
Dolayısıyla her ne kadar coğrafi sömürgecilik
sona ermiş gibi görünse de Batı düşünsel ya da
fikri sömürgeciliği halen devam etmektedir.
Batı orta çağlarda sömürgeciliğini yaymak için,
askeri güçlerini ve araçlarını kullanıyorlardı.
Bu araçlar bugün tamamen değişmiştir. Artık
Batılı yaşam tarzı erişilmesi gereken en üst
nokta olarak yansıtılmakta ve Batı kültürünün

reklamı alabildiğine yapılmakta ve bunun için
de günümüz teknolojik araçları, yazılı ve basılı
medya kullanılmaktadır.

Batılı yaşam tarzına olan özentiler o kadar fazla
yayılmıştır ki, bunun etkisi eğitim konusunda da
ağırlıklı olarak görülmektedir. Ders kitapları,
müfredatlar ve eğitimde kullanılan materyaller
de bundan nasibini almış görünmektedir. Hatta
batı eğitimi bazı ülkelerde o denli yerleşmiştir ki,
bu ülkelerin okullarında Avrupa ve Amerika’daki
okulların işleyiş biçimi aynen uygulanmakta ve
ülkelerin kendi kültürleri ve değerleri tamamen
terk edilmektedir.

Batı sömürgeciliğinin eğitim üzerine olan
etkilerini azaltmak ve ülkelerin kendi öz
değerlerine dönmelerini sağlamak için Batı
karşıtı organize çalışmalar da yürütülmektedir.
Bu organizasyonlardan birisi 26-29 Haziran
2011 tarihlerinde, Malezya’nın Penang
adasında, Malezya Bilimler Üniversitesi (USM),
Uluslar arası Vatandaşlar Kuruluşu ve Malezya
Yüksek Öğretim Bakanlığının sponsorluğunda
düzenlendi. 20 Ülkeden 80’in üzerinde
akademisyen, bilim adamı, sivil toplum kuruluşu
temsilcisi, aktivistin katıldığı konferans 10

İbrahim PÜR / Eğitimci - Gazi Üni. Öğretim Görevlisi

MALEZYA KONFERANSI:
BATI SÖMÜRGECİLİĞİ
VE EĞİTİM

36 36
Milli Şuur / Eylül 2011

Tercüme

Malezya Konferansı: Batı Sömürgeciliği ve Eğitim Malezya Konferansı: Batı Sömürgeciliği ve Eğitim

oturum halinde yapıldı. Her oturumda 4 tebliğci
hazırladıkları tebliğleri sundular. Türkiye’den
ise Şuurlu Öğretmenler Derneğini temsilen ESAM
Genel Sekreteri Prof. Dr. Arif Ersoy ile Şuurlu
Öğretmenler Derneği Dışilişkiler Komisyonu
Başkanı İbrahim PÜR katıldı.

Gazi Üniversitesi Öğretim Görevlisi olan
İbrahim Pür’ün tebliği “Batılılaşmanın Türk
Eğitim Sistemi Üzerine Etkisi: Eleştirel Bir
Bakış” idi. Komisyon Başkanı İbrahim Pür’ün
tebliğinden önemli ve çarpıcı bölümleri siz
değerli okuyucularımızla paylaşmak istiyoruz.

Avrupa’da modernleşmenin temelleri,
1200’lerden itibaren önemli ölçüde nüfus
artması, büyük şehirlerin ortaya çıkması, üretim
ve tüketimin sürekli büyümesiyle atılmaya
başlamıştır. 1500’lü yıllardan itibaren insan
düşüncesinde büyük bir devrim ortaya çıkmaya
başlamış ve 1660’lara gelindiğinde modern
bilimin temelleri atılmıştır. Artık ondan sonraki
dönemlerde, bilimsel bilgilerin pratik gayelerle
uygulamaya konulmasından sonra Avrupa’da
bir sanayi devrimi ortaya çıkmaya başlamıştır.

 Osmanlı Devletinin, Batı Uygarlığı ile
temasları çok eskilere dayanmaktadır.
Devletin yükselme devrinde, Osmanlılar
kendi uygarlıklarını Batınınkinden üstün
saymışlardır. Batının bir “model” olarak
izlenmesi bir sorun olarak ortaya çıkmamıştır.

Osmanlının Batı’nın üstünlüğünü kabul
etmesi oldukça zor olmuştur. Çünkü büyük
bir medeniyetin varisi olan Türkler, 16.
Asrın sonuna kadar Asya ve Avrupa’nın en
güçlü ve müreffeh devleti durumundaydı.
İmparatorluğun bu durumu toplumda bir
üstünlük ve gurur yarattığından dışarıda
ortaya çıkan gelişmeleri asla önemsenmemiş,
asırlardan beri karşılarında hiçbir varlık
gösteremeyen Avrupa’dan alınabilecek fazla bir
şeyin bulunabileceğine ihtimal verilmemiştir.
Savaşlar hariç Batı ile ilişkilerini kültürel ve
bilimsel sahalara yönlendirmemiştir.

Osmanlı Devletinin eğitim kurumları
medrese eğitimine dayanıyordu. Medrese

eğitimi dini eğitimin yanı sıra sosyal bilimler ve
fen bilimlerini de ağırlıklı olarak vermekteydi.
Medrese eğitiminin temelinde önce ahlak ve
maneviyat yatmakta ve dürüst bilim adamı
yetiştirmeyi amaçlamaktaydı. Bu işlerde
uğraşanların İslam hukukunu iyi bilmesi
gerekirdi. Din âlimleriyle adalet hizmetlileri bir
sınıf içerisinde birleştirilmiş ve bunlara “ulema”
adı verilmiştir. Kadılar, öğretmenler, imamlar,
doktorlar, matematikçiler, astronomi âlimleri
ve din âlimleri hepsi medresede eğitim gören ve
toplumda önemli rolleri olan aydın kimselerdi.
Kısaca medreseler Osmanlı toplumunun
bürokrat, asker, doktor ve yargıç gibi her türlü
eğitilmiş elemanını sağlıyordu. Sadrazamlığa
kadar devletin her türlü kademesinde görev
yapan ulemanın toplum üzerinde etkili
bir itibarı vardı. Bu medreselerde manevi
liderlerin de etkisi bulunuyordu. Örneğin,
ünlü Osmanlı devlet adamı Fatih Sultan
Mehmet’in yetiştirilmesinde büyük emekleri
olan Molla Gürani, Akşemsettin gibi hocalar
bu manevi liderlerin öğretileriyle yetişmiş ilim
adamlarıydı. Bu kişiler de bir devleti yönetecek
olan devlet adamını yetiştirmekteydi.

Batıyla başlayan ilişkiler Osmanlıda batı
tarzında yeni okulların açılmasına neden oldu.
Ülkede yaşayan azınlıklar da kendi okullarını
açmaya başladırlar. Anadolu’daki özellikle
Amerikan misyonerler 1891’e kadar 9 kolej
kurdular.

Bunlar;

İstanbul’da Robert Koleji (1862), Beyrut’ta
Beyrut Üniversitesi (1864), İstanbul’da
Amerikan Kız Koleji (1873), Antep’te Merkezi
Türkiye Koleji (1876), Harput’ta Fırat Koleji
(1878), Maraş’ta Merkezi Türkiye Kız Koleji
(1882), Merzifon’da Anadolu Koleji (1886),
Tarsus’ta Paul Enstitüsü (1888), İzmir’de
Uluslararası Kolej (1891).

Anadolu’daki beş Amerikan Koleji’nin ana
taşıyıcıları Ermeniler’di. Bunun dışında 9
Fransız koleji ve 14 İtalyan koleji de aynı

37
Milli Şuur / Eylül 2011

Tercüme

Malezya Konferansı: Batı Sömürgeciliği ve Eğitim

dönemde açıldı. (İlknur Polat Haydaroğlu;
Osmanlı İmparatorluğu’nda Yabancı Okullar s.
109-182 20. Yy)

20. yüzyılın ilk çeyreğinde Osmanlı
Devleti’nin yıkılmasıyla birlikte, ülkede bir
seri inkılâp yapıldı. Buradaki amaç ülkede
dağınık vaziyette bulunan eğitim sisteminin
bütünleştirmesi, eğitimin sekülerleştirilmesi,
batı tarzı bir eğitimin takip edilmesiydi. Bu
nedenle 1924 yılında Tevhid-i Tedrisat kanunu
çıkarıldı ve bütün eğitim kurumları eğitim
bakanlığına bağlandı. Yine aynı yıl bütün
medreseler kapatıldı. Bunların yerine İlahiyat
Fakültesi ve İmam Hatip Liseleri açıldı. Laikliği
yeni benimseme aşamasında olan bir toplumda
din eğitiminin gerekliliğine inanan Mustafa
Kemal Atatürk, medreselerin yerine dört sınıflı
29 adet İmam Hatip okulu açtı. Bir yıl sonra
İmam Hatip sayısı 26’ya, iki yıl sonra 20’ye,
üç yıl sonra da ikiye düştü. 1929-30 öğretim
yılında ise son kalan İmam Hatip Okulları da
kapatıldı.

1928 yılında 9. yüzyıldan beri kullanılmakta
olan Arap asıllı Türk alfabesinden vazgeçilerek
(bkz. Vikipedia), Latin asıllı Türk alfabesine
geçildi. Burada amaç batıyla uyumu
kolaylaştırmaktı. Bu durum gelecek nesillerin
altı yüz yıllık bir Osmanlı İslam Kültür

tTarihindeki yazılı metinlere ulaşmasını
neredeyse imkânsız kılacaktı. Bugün toplumun
büyük kesimi kendi atalarının mezar taşlarını
bile okuyamamaktadır.

Almanya’da Nazi yönetiminden kaçan
15 profesör ve uzmanın sığınmacı olarak
Türkiye’ye gelmesini fırsat bilen Atatürk’ün
direktifleri ile 6 Haziran 1933 tarihinde
İstanbul Darülfünunu kapatılarak yerine
İstanbul Üniversitesi kurulmuştur (Öktem,
1973: 48; Güler, 1994: 71). Bu arada Ankara’da
çeşitli tarihlerde Hukuk (1927), Dil ve Tarih-
Coğrafya (1935), Fen (1943) ve Tıp (1945)
gibi fakülteler kuruldu. Ankara Üniversitesi
gibi yeni üniversiteler açıldı. Daha sonraları
İngilizce eğitim verecek olan Boğaziçi
Üniversitesi (1954) ve Orta Doğu Teknik
Üniversitesi (1956) açıldı.

Bu köklü değişim kendini eğitimde
kullanılan terimlerde de göstermiştir. 19
Kasım 1933 günü yapılan bir törenle açılan
İstanbul Üniversitesinde; Emin yerine Rektör,
Fakülte Reisi yerine Dekan, Müderris yerine
Profesör, Ordinaryus, Müderris Muavini
yerine de Doçent denilmesi kararlaştırılmıştır
(Cumhurbaşkanları, Başbakanlar ve Millî
Eğitim Bakanlarının Millî Eğitimle İlgili Söylev
ve Demeçleri, 1946: 141).

Üniversitelerin programları da bu etkinin
altında kaldı. Örneğin Yıldız Üniversitesi eğitim
programında batılı eğitimin İslami düşünceyi
etkisi altına aldığını göstermektedir. Öğretmen
ya da eğitim yöneticisi olmak isteyen bir öğrenci
Yunan klasiklerini, Eflatun idealizmini, Aristo
dialektlerini ve Sokrat metodunu öğrenmek
zorundadır. Birçok derste kilisenin geçmişi,
Karanlık Çağlar, Rönesans, Rousseau’dan
alıntılar okutulmaktadır. On sekizinci ve on
dokuzuncu yüzyılların Pestalozzi hümanizması,
Froebel’in anaokulu, İngiliz Lancester Metodu
ve Amerikan Common School yöntemi müfredat
programlarında yerini almıştır (Yusef Progler,
Norms and Allegiances in Muslim Education).
Türk eğitim sisteminde önemli bir yeri bulunan
Dewey’e de sık, sık rastlamak mümkündür.

38 38
Milli Şuur / Eylül 2011

Şahsiyet…

Malezya Konferansı: Batı Sömürgeciliği ve Eğitim

Bazı üniversitelerin eğitim fakültelerinin
felsefe öğretmenliği bölümlerinde okutulan
derslerden bazıları şu şekildedir:

Felsefe Tarihi (Çagdas Felsefe), Ahlak
Felsefesi (İlkçağ filozoflarının mutluluk ahlakı
ve Kant’ın görüşleri), Felsefenin Menşei ve
Hellen Felsefesi, Bilgi Felsefesi (Epistemoloji)
Klasik Mantık (Aristoteles’in tüm mantık
tezlerini içeren Organon; Euler semaları
ve Venn diyagramları ile gösterimi), Bilim
Felsefesi (Thomas S. Kuhn ile belirginleşen
yeni bilim anlayışı).

Siyaset Felsefesi dersinde ele alınan konular
ve kişiler şu şekildedir.

Devletin kaynağı konusundaki teoriler, Eski
Yunanda devlet anlayışı, Siyasi teorilerin
Başlangıcı, Platon, Aristoteles, Cicero, St.
Augustinus, Farabi, Montesquieu, Ibn Haldun,
Machiavelli, T.More, T.Hobbes, Sipinoza,
Voltaire, Kant, Fichte.

Sekiz sömestrlik bir lisans eğitiminde İslam
felsefesi adında bir ders bulunmamakta, sadece

Türk Felsefe Tarihi adlı derste bir dönemde
kısaca bahsedilmektedir. Diğer yandan köklü bir
felsefe geleneği bulunan ve İslam Felsefesinin
önemli temsilcileri olan Ali Şir Nevai, İbn
Sina, Yusuf Has Hacip, Ali İbn Abbas, Farabi
gibi şahsiyetlerden hiç bahsedilmemektedir.
Farabi ve İbn Haldun gibi İslam Felsefesinin
önemli temsilcilerinden ise sadece bahsedilip
geçilmektedir.

Osmanlı eğitim sisteminin temelini
oluşturan “Önce Ahlak ve Maneviyat”
prensibi çerçevesinde çocuklarına kendi
değerlerini öğretmeyi amaçlayan aileler çeşitli
arayışlara girmişlerdir. Cumhuriyetin ilk
yıllarında medreselerin görevini karşılaması
için kurulan İmam Hatip Liselerinin ve
İlahiyatların kapatılmasıyla bu konuda bir
sıkıntı yaşanmaya başlamıştı. Tek partili siyasi
dönemde (1919–1950) Müslümanların kutsal
kitabı olan Kur’an-ı Kerim’in öğretilmesi ve
öğrenilmesinde büyük sıkıntılar yaşanmıştır.
Hatta bu dönemde Müslümanları ibadete
çağıran evrensel bir davet olan ezan Türkçe
okutulmuş, ancak bu uygulama halk tarafından
itibar görmemiştir. 1930 – 1950 yılları
arasında kapalı olan İmam Hatip Liseleri ve
İlahiyat Fakülteleri muhafazakâr bir parti olan
Demokrat Parti’nin iktidara gelmesiyle birlikte
tekrar açılmış, Ezan orijinal şekli olan Arapça
olarak okunmaya başlanmıştır. Demokrat Parti
lideri olan Adnan Menderes 1950 yılında dört
adet İmam Hatip Lisesi açmış ve 1997 yılına
kadar bu sayı ülke çapında 600’e ulaşmıştır. Bu
liselerde genel liselerde okutulan tüm derslerin
yanı sıra, Arapça, Kur’an-ı Kerim, Tefsir, Fıkıh,
Hadis, Siyer ve Hitabet gibi dini içerikli dersler
de verilmekteydi. Ailelerin bu liselere bu kadar
ilgi göstermesinin nedeni, batı değerlerini değil
kendi değerlerini çocuklarına kazandırma
isteğidir. Buradan mezun olan öğrenciler iyi
ahlakla yetiştirilmiş bir doktor, bir mühendis,
bir öğretmen, bir imam, bir çocuk gelişimi
uzmanı, bir sporcu, bir sanatçı olabiliyorlardı.

Eğitim sürecinin siyasi tercihlerle çok yakın

Malezya Konferansı: Batı Sömürgeciliği ve Eğitim

Tercüme

Harazmi / “0” rakamını bulan müslüman bilim adamı

39
Milli Şuur / Eylül 2011

Tercüme

Malezya Konferansı: Batı Sömürgeciliği ve Eğitim

ilişkisinin bulunduğu Türkiye’de, geleneksel
öğretilerle, batı yönelimli öğretilerin çatışması
hala devam etmektedir. 1960 yılından sonra
siyasi sisteme iki defa daha müdahale olmuş
ve askeri yönetim anayasaları değiştirmiştir.
Ancak eğitimde önce ahlak ve maneviyat
düşüncesi her zaman var olmuştur. Modern
çağın gerektirdiği yeniliklerden yararlanmanın
yanı sıra toplumun kendine özgü değerlerini
tüm eğitim katmanlarına yansıtması bu
düşüncenin temelini oluşturmaktadır. Bu
alanda bu görüşleri savunan eğitimi siyasi
sistemle entegre bir süreç olarak gören önemli
bir hareket bulunmaktadır. Milli Görüş adı
verilen bu hareketin lideri Prof. Dr. Necmettin
Erbakan’dır. Kuruluşu olan 1969 yılından vefatı
olan 27 Şubat 2011 yılına kadar milli ve manevi
değerlerin hâkim olmasını savunmuştur.
Eğitimle ilgili olarak “Önce Ahlak ve Maneviyat”
prensibini benimseyen ve bunu Hükümet
programına ve kalkınma planına koyarak
yeniden canlandırmayı amaçlayan bu hareket,
iktidara geldiği 1996 yılında bu görüşlerini
yürürlüğe koymayı amaçlamaktaydı. Ancak
post-modern bir darbe olarak isimlendirilen
bir müdahale ile bir yıl sonra 1997 yılında
iktidardan uzaklaştırıldı.

Yukarıda bahsedildiği gibi Batı yönelimli
uygulamalarda üniversitelerde çalışanların
unvanları Batılı isimlerle değiştirilmişti.
Bu anlamda üniversitelerde eğitim gören
öğrencilerin görüntüleri de çağdaş (!) ve Batılı
üniversitelerdeki öğrenciler gibi olması görüşü
onlarca yıldır devam etmekte ancak eyleme
geçmemekteydi. Bu tarihten sonra kendi
değerlerini yansıtan kıyafetlere sahip olan ve
inançları gereği başlarını örten öğrencilerin
başörtüleriyle üniversiteleri girmesi engellendi
ve bu olay da Milli Görüş hareketinin iktidara
gelmesine bağlamıştı. Oysa 1948 tarihinde
Birleşmiş Milletler Genel Kurulu’nda kabul
edilen İnsan Hakları Evrensel Beyannamesi’nin
ilgili maddeleri eğitimin herkesi, yani dini, dili,
ırkı, kıyafeti ne olursa olsun herkese eşit olarak
verilmesi gerektiğini söylemektedir:

Madde 26

1. Herkes eğitim hakkına sahiptir. Eğitim,
en azından ilk ve temel eğitim aşamasında
parasızdır. İlköğretim zorunludur. Teknik
ve mesleksel eğitim herkese açıktır. Yüksek
öğretim, yeteneklerine göre herkese tam bir
eşitlikle açık olmalıdır.

2. Eğitim insan kişiliğini tam geliştirmeye
ve insan haklarıyla temel özgürlüklere saygıyı
güçlendirmeye yönelik olmalıdır. Eğitim, bütün
uluslar, ırklar ve dinsel topluluklar arasında
anlayış, hoşgörü ve dostluğu özendirmeli ve
Birleşmiş Milletlerin barışı koruma yolundaki
çalışmalarını geliştirmelidir.

Peki çözüm nedir? Bu konuda Milli Görüş’ün
eğitim konusundaki çözüm ve önerileri ileri
sürülen en önemli ve en çarpıcı tavsiyelerdir:

 İlim insanlığın ortak malı olduğu için;

 1. “ilmi verilerin gizlenmemesi” ve yapılan
deney ve araştırma neticelerinin herkesin
istifadesine arz edilmesi için bir “PATENT VAKFI”
kurulması

 2. Ülkede ve yeryüzünde geçerli olacak bir
“Ortak ilim dilinin” geliştirilmesinin sağlanmalı

 3.Ve uluslararası bir “BİLGİ Bankasının
oluşturulması hedeflenmelidir.

Geriye baktığımızda, batılılaşma hareketinin
Türkiye ve İslam ülkelerinin lehine sonuçlar
doğurduğunu söylemek mümkün değildir.
Osmanlı Devletinde batılılaşma hareketine
karar verildiğinde, ülkede kendine has özel
bir devlet sistemi, bir ordu ve eğitim sistemi
bulunmaktaydı. Bu sistemler modernleşme ve
batılılaşma adına zayıflatıldı ve daha sonra da
terk edildi. Ancak bunların yerine konulanlar
ise beklenen işlevleri gerçekleştirememiştir.

40 40
Milli Şuur / Eylül 2011

Şahsiyet…

H.z. Büreyde İbni Husayb (ra)

Hz. Büreyde b. Husayb(ra) cihad aşkıyla
yanan bir sahabi idi. Hz Muhammed’in

irtihali Sahabeye çok ağır gelmişti. Her biri
Resulullah’ın dolaştığı yerlerde dolaştıkça,
onun namaz kıldığı mescide vardıkça her an
onu hatırlıyorlar ve kahroluyorlardı. Bu durum
adeta onları Medine’den Arap Yarımadası’ndan
dışarı çıkmaları için kamçılıyordu. Üstelik
bunu kolaylaştıracak sahabenin önünde büyük
bir bahaneleri ve fırsatları da vardı. Elbette o
bahane, Kur’an’a ve İslam’a hizmetti. Onlar da bu
fırsattan yararlanarak birazcık olsun acılarını
unutmak ve İslâmiyet i Arap Yarımadası’nın
dışına taşımak için Medine’den uzaklaşıp her
birisi bir yerlere dağılmışlardı.

Hz. Büreyde(ra), Hz. Ömer(r.a) zamanında
bir müddet Medine’den uzaklaşmış ve Basra’ya
yerleşmiştir. Hz. Osman (r.a) zamanında,
Horasan diyarına gönderilen orduya katılmıştır.
Orada İslamı yaymak için çalışmış, insanları
tek tek Allah’a çağırmıştır. Onlara İslamı ve
Kur’an-ı öğretmiş ömrünü bu şekilde dini tebliğ
ile geçirmiştir. Ve bu beldede en son vefat eden
Sahâbî unvanını almıştır. Allah ona sonsuz
rahmet eylesin…

Hz. Büreyde (ra), Horasan’a vardığında
tebliğ için her şeyden önce, Kur’an-ı kendisine
düstur edinerek tebliğe başlamıştır. Şüphesiz ki
tanıtmış olduğu yeni dinin anayasası Kur’an-ı
Kerimdi. Böylece Hz. Büreyde(r.a), Kur’an’ı ön
plana çıkararak ona, dolayısıyla İslam dinine en
büyük hizmeti yapmıştır.

Onun İslam’la müşerref olması şöyle olmuştur:
Hz. Peygamber (sav) Hz. Ebu Bekir efendimizle
Medine-i Münevvere’ye hicret etmek üzere
yola çıktıklarında müşrikler, Hz. Muhammed
(sav) Efendimizin başına ödüller koymuşlardı.
Bu esnada Efendimizin ve arkadaşının yolu, Hz.
Büreyde’nin topraklarına uğramıştı.

Bu sırada Hz. Büreyde (ra) de, diğerleri
gibi, söz konusu ödülü almak için kendine
göre bazı tedbirler almış, arazisinden geçen
kişileri kendi yöntemi ile kimlik kontrolünden
geçiriyordu. Kontrol esnasında: Resul-ü Ekrem
Efendimiz ona: “Sen kimsin?” diye sordu.
“Büreyde” cevabını verdi. Efendimiz, Hz. Ebu
Bekir’e dönerek: “İçimiz ferahladı.” dedi. Sonra
Efendimiz (sav): “Kimlerdensin?” buyurdu.
Hz. Büreyde(r.a): “Elsem Kabilesinden.” dedi.
Efendimiz (sav) yine Hz. Ebu Bekir’e dönerek:

Hz. BÜREYDE İBNİ HUSAYB (ra)

Dr. Nuh SAVAŞ / Eğitimci - Yazar - Ank. Üni. İlahiyat Fak. Öğrt. Gör.

41
Milli Şuur / Eylül 2011

Öncüler

H.z. Büreyde İbni Husayb (ra)

“Selametteyiz.” buyurdu. Hz. Muhammed
(sav) tekrar; “Eslem’ in hangi kolundansın?”
diye sordu: “Sehm, kolundanım.” dedi. Bunun
üzerine Hz. Muhammed (sav): “Yâ Ebâ Bekir!
Senin nasibin çıktı.” buyurdular.

Hz. Büreyde (ra) bu tatlı konuşmalardan ve o
nurlu insanlardan etkilenmişti. “Ya sen kimsin?”
dedi. Sevgili Efendimiz (sav): “Allah’ın Resulü
Muhammed.” dedi. Bunun üzerine Rasülullah
(sav)’ı öldürmeyi planlayan Hz. Büreyde(ra),
kendiliğinden: “Eşhedü en lâ ilâhe ilaallah
ve eşhedü enne Muhammeden abduhu ve
resuluh” diyerek İslamla müşerref oldu. Sonra
da adamlarıyla birlikte Hz. Muhammed (sav)

Efendimizin peşinde cemaatle namaz kıldı.

Rasülü Ekrem (sav) Efendimiz ertesi gün hicret
yolculuğuna devam etmek üzere hazırlanıyordu
ki Hz. Büreyde (r.a), Efendimiz (sav)’e, Medine-i
Münevvere’ ye sancaksız girmesinin şık
olmayacağını arz etti ve başındaki sarığı çözüp
mızrağına bağlayarak Efendimiz (sav)’e sancak
yaptı. Kendi arazilerinden çıkıncaya kadar da
onlara eşlik etti. Bir süre sonra kendisi de hicret
ederek Medine-i Münevvere’ye yerleşti.

Hz. Büreyde (ra) Bedir ve Uhud gazveleri
hariç, Resulullah (sav) Efendimizle 16 gazveye

katılmıştır. Müreysî Gazvesinden önce istihbarat
görevlisi olarak düşmanın savaş hazırlıklarını
tespit etmiştir. Savaştan sonra da esirlerin
muhafazası ile memur olmuştur. Hudeybiye’ye
yönelen İslam ordusuna kılavuzluk yaparak
orduyu Mekke keşif kollarının takibinden
kurtarmıştır. Mekke’nin fethi sırasında Eslem
Kabilesine ait iki sancaktan birisini o taşımıştır.
Daha sonra Hz. Peygamber (sav) Efendimiz
onu Eslem ve Gıfar kabilelerine zekât amili
olarak göndermiştir. Mekke’nin fethinden
sonra da Efendimiz (sav), Halid b. Velid
(ra) komutasındaki Yemen’e giden askerler
arasında onu da göndermiştir. Hz. Peygamber
(sav)’in rahatsızlığının son günlerinde Hz.

Üsâme (ra) komutasındaki Şam tarafına giden
orduda sancaktar olarak görev yapmıştır.
Hayber’in fethinde bulunmuş ve buna benzer
birçok savaşlara katılmıştır.

Hz. Büreyde’nin gönlü, Kur’ân’ı öğretmek ve
İslamiyet’i yaymak üzere o derece cihâd aşkıyla
doluydu ki! At sırtında cihâd ederek bu görevleri
ifa etmek onun için hayatta en güzel uğraştı.
Bu nedenle o, ömrünü hep cihâdla geçirmiş,
boş işlerle uğraşmamıştır. Arkadaşlarıyla
iyi geçinmiş ve onları hep hayırla anmıştır.
Fitne çıkarmak isteyenlere karşı “Benim

Öncüler

H.z. Büreyde İbni Husayb (ra)

kılıcım müslümanlara karşı kınından çıkmaz.”
demiştir. Bu nedenle Müslümanlar arasında
çıkan çatışmaların hiç birine katılmamış ve
asla taraf tutmamıştır. Kendisine Hz. Ali(ra),
Hz. Osman(ra), Hz. Talha(ra) ve Hz. Zübeyir(ra)
gibi güzide sahabiler hakkında görüşleri
sorulduğunda, onlara cevabı: “Yüce Allah, Hz.
Ali(ra), Hz. Osman(ra), Hz. Talha(ra) ve Hz.
Zübeyir(ra)’e rahmet eylesin.” şeklinde dua
mâhiyetinde olmuştur.

Hz. Büreyde (ra)’nin muhaddislik yönü de
vardı. Efendimiz(sav)’den 164 adet hadis
rivayet etmiştir. Bunlardan bir tanesi
Buharî’de, Müslim’de de on bir rivayeti
bulunmaktadır. Bir rivayeti şöyledir: “ Kim
Kur’ân-ı Kerimi okur, onu dünya kazancı için
vasıta yaparsa, kıyamet gününde, yüzü, etten
soyulmuş, bir kemikten ibaret olarak, Arasat
Meydanına gelir.”

Hz. Büreyde (ra) Yezid b. Muaviye zamanında
63h/ 682m de Horasan bölgesinde vefat
etmiştir.

Allah ona rahmet eylesin.

Değerli okuyucularımız! Bizler, Hz. Büreyde
(ra) ve onun gibilerinin hayatına bakarak
Kur’ân’a ve İslamiyet’e hizmeti öğrenmek
durumundayız. Onların hayatından ibret
almalıyız ki, toplumumuza hizmet edebilelim.
Bu nedenle bizler, sahabenin hayatını
okuduğumuzda, onların hayatlarından dersler
alıp, hizmetteki rotamızı ona göre çizmemiz
gerekir. Dolayısıyla Sahabe Kur’ân’ı düstur
edinerek İslam’a ve Kur’an’a nasıl hizmet
etmiştir? Biz bunları inceleyip, bizim
de aynı yolu takip etmemiz
gerekmektedir. Çünkü

bizlerin varlığı;
Allah’a

ibadet etmek, Dinine hizmet etmek ve insanlığı
sürüklenmiş olduğu küfür, ahlaksızlık ve
şuursuzluk batağından kurtarmak içindir. Allah
bizleri bu kutsal görevlerle görevlendirmiştir.
Elhamdülillah! Bizler de bu göreve ehil olmak,
her hususta insanları bilgilendirmek ve
uyarmak için bu alanda, gayret göstermeliyiz.

Cihad denildiğinde, İslami şuurdan mahrum
olan bazı insanlar hatta ben “Müslüman”ım diyen
bir çok insanımızın, hemen aklına öldürme yok
etmek cephelerde savaşmak geliyor. Halbuki
bir savaştan dönerken Efendimiz (sav)’in
söylemiş olduğu şu sözü, (anlam olarak ifade
ediyorum) “Küçük cihaddan büyük cihada
dönüyoruz” her Müslüman’ın malumudur.
Bu hadisin anlamının bütün âlimlerce
nefisle mücadele olduğu bilinmektedir.
Dolayısıyla! Her cihad denildiğinde aklımıza
kılıç gelmemelidir. Görevimiz, yanlış anlayan
insanları bir vesile ile uyarmaktır. Onun için
şuurlu öğretmenler olarak bu görevi üslenmeyi
kendimize bir vecibe olarak telakki ediyoruz.
Unutmayalım ki! Her milletin düzelmesi ve
kalkınması, eğitiminin düzelmesi ile olur.
Eğitimin düzelmesi de öğretmenin düzelmesi
ile olur. Bu nedenle her öğretmen arkadaşımın
vatanseverliklerinden hiçkimsenin şüphesi ve
kuşkusu olmamalı. Zîrâ O, bu görevi, bulunduğu
toplumun çekirdeğinden başlayarak onu,
düzeltmeye baş koymuş insandır! Kim onun
vatanperverliğinden kuşku edebilir ki!

Şahsiyet…

44 44
Milli Şuur / Eylül 2011

Şahsiyet…

Gençlik nimettir, servettir, neşedir, ümittir.
Ailenin, milletin ve devletlerin gelecekleri

gençlere bağlıdır. Gençleri ihtiyarlardan ayıran
en önemli özelliklerin başında güç ve kuvvet
gelir. Gençler ileriye ihtiyarlar ise geriye bakarlar.
Gençler düşünebilse, ihtiyarlar yapabilse. Zaten
hayat dediğimiz ömür de bir bütünün iki yarısı
gibi gençlik ve ihtiyarlıktan oluşmuyor mu?
Bugünün en etkili ve yetkili makamları dünün
gençleriydi. Deli dolu bir akıl, kılıç gibi keskin
bir emel, yorulmak nedir bilmeyen bir beden
sadece gençlerde olur. Dağları delen Ferhat
gençti, çölleri aşan Mecnun gençti, Bolu Beyi’ne
baş kaldıran Köroğlu’da bir gençti, Bizans’ı dize
getiren Sultan Fatih de bir gençti.

Dîn-i Mubîn-i İslâm gençlerle kâim oldu.
Rasulullah’ın bir yanında Ali bin Ebi Tâlib, diğer
yanında Zeyd bin Hârise, bir tarafında Mus’ab
bin Umeyr diğer tarafında ise Ammar bin Yâsir
bulunuyordu. Bedir’de, Hayber’de ve Mûte’de
hep gençler vardı. Onlar Allah’a ve Rasulullah’a
gönülden bağlı olup, bütün güçlerini cihadla
harcayıp dünyaya tamah etmeyen şehadet
arzusuyla yanıp tutuşan hazır kıta gönül
erleriydi. Yüzyıllardır müslümanların mümbit
coğrafyalarında; tohumları Kur’an ahlâkıyla
atılan, peygamber örnekliğiyle sulanan, adalet
ve hikmetle beslenen, mârifet ve bereketle
meyveye duran, mü’minler için yüz akı, tüm
insanlık için umut olan mümtaz gençlerimiz
oldu.

YAZIK OLMASIN GENÇLERİMİZE!

Adnan ELGÜN

45
Milli Şuur / Eylül 2011

Makale

Yazık Olmasın Gençlerimize!

Gençlerimiz, sadece cephelerde savaşarak
değil, halkın içinde hizmet ve gayretleriyle de
düşmanlarımız karşısındaki en büyük engel
oldu hep. Ülkemizde çok sayıda işbirlikçileri
bulunan bu zinde güçler; artık hedeflerine,
öncelikle gençlerimizin zihinlerini
uyuşturarak, bedenlerini zevk ve eğlence
tutkunu yaparak, geleceğe ait tüm ümitlerini
işsizlik ve pahalılık gibi nedenlerle yıkıp
intihara kadar sürükleyerek, cemiyetin temeli
olan aileleri türlü nedenlerle sarsıp dağıtarak
ulaşmaya çalışıyorlar. Batının bizlere öldürücü
bir virüs gibi uzun yıllara yayarak planlı bir
şekilde bulaştırdığı; sigara, içki, uyuşturucu
ve kumara bağımlılık; zevk, eğlence ve
cinsellikte sınırsız özgürlük ve dahi şeytanî
ne kadar mikrop ve hastalık varsa hepsi
öncelikle medya ve özellikle de televizyon ve
internetle özendirilerek yuvalarımıza kadar
girdi. Genetiği değiştirilmiş organizmalar gibi
gençlerimizin genetik kodları ifsad edildi.
Gençlik, özgürlük ve çağdaşlık adına her türlü
ahlaksızlığı ve sapıklığı normal gösterdi bu
alçak medya! Caddelerimiz ve sokaklarımız
gayr-ı müslimlerinkinden farksız oldu. Yazık
Oluyor Gençlerimize!

Kapilatizm; yedikçe doymayan bir canavar
gibi gençlerimizi kurban seçiyor. ‘O eskidi artık,
şimdi moda bu, onu at bunu al, bak bu daha
güzel, böyle olmalısın, gösterişli olmalısın,
arkadaşında var sende de olmalı..’ bu ve
benzeri gibi nefsani vesveselerle nerdeyse
her gün ihtiyaç olmadığı halde bir şeyler
alıp sürekli tüketmesi için, medyanın reklam
bombardımanıyla sömürdükçe sömürüyor
gençlerimizi. Kredi kartlarıyla, çok kısa sürede
sağlanan düşük fâizli kredilerle borçlandırarak
yutuyorlar gençlerimizi Dünyaya yön veren
egemen güçler, Allah’ın Kur’an’da “esfele
sâfilin” diye nitelediği aşağılıkların daha aşağısı
olan sapıklığa kadar varan kokmuş tükenmiş
kültürünü, kalkınma ve ilerleme yalanlarıyla
bizlere satmaya devam ediyor. Emperyalist
kültür tüm araçlarıyla kuşattı hayatımızı ve
bizi içimizden -gençlerimizden- yaraladı! Biz

aklımızı başımıza alıp her şeyimizle aslımıza
dönmedikçe tüm bu virüsleri; İman-İlim-
Ahlâk ve Gayretle tedavi etmedikçe bu gençlik
yarası daha çok kan kaybedeceğe benziyor.
Yazık Oluyor Gençlerimize!

Şöyle bir çevremize dikkatle baktığımızda;
âilesinden ve çevresinden hakkı olan ilgiyi
ve sevgiyi göremedikleri için savrulup duran
ve bazen de bağından bahçesinden koparılan
civan gençler, aldıkları eğitim ve öğretimin
doğal sonucu olarak okumayan, düşünmeyen
ve üretmeyen zavallı gençler görüyoruz. Saygıyı
sevgiyi önemsemeyen, bencilliği mârifet bilip
paylaşmayı bilmeyen, bana dokunmayan yılan
bin yaşasın dedirtecek kadar dertsiz tasasız
ve sorumsuz gençleri; bırakın çözümü, sürekli
sorun oluşturan, en yakınlarına bile menfaati
icabı en büyük zararı vermekten çekinmeyen
gençler görüyoruz. Dedelerinin hayal dahi
edemeyeceği kadar içinde bulunduğu sayısız
nimetlerin farkında olmayan, tek isteği
daha rahat ve daha eğlenceli bir hayat olan
konforist gençler, yarını ileriyi hiç düşünmeyip
sanki sonsuza kadar yaşayıp ahretini hiç
düşünmeyen gençler görüyoruz. Yazık Oluyor
Gençlerimize!

46 46
Milli Şuur / Eylül 2011

Makale

Yazık Olmasın Gençlerimize!

Kalkınma dediğimiz şey yalnızca yollarla
binalarla olmuyor! Bir milletin en büyük
gücü ne topları tüfekleri ne de silahlarıdır,
asıl gücü: kendini çağın en iyi şartlarıyla
yetiştirmiş, okuyan, düşünen, üreten, dünyayı
iyi bilen ahlâklı gençleridir. İşte bu gençliğin
yetişmesinde hükümetlere de büyük işler
düşmektedir. Yıllardır yapboz tahtası hâline
getirilmiş, ortaya ne maddi ne de mânevi
kaliteli bir ürün koyamayan devşirme eğitim
sistemimizi, artık öze ve köke inerek inşa ve
ıslah sistemi hâline getirmelidirler. Gençleri
iş güç ve sanaat sahibi yapacak alın teriyle
helâlinden kazandıracak meslekî çalışmalara
hız verip istihdamlarını sağlamalıdırlar. Çocuk,
gençlik, kadın ve aile gibi önemli konularla
ilgili bakanlık ve kurumların sorumlularını
odalarından çıkartıp yalan yanlış haber ve
raporlardan arınarak bizzat halkın içine
karışarak bizzat tüm sorunları yerinde
müşâhade etmelidirler

Tüm bunlarla birlikte bizler de; geleceğimize
sahip çıkmak adına işe en baştan; toplumu
dönüştürecek Şuurlu Âileleri inşâ etmekten
başlamalıyız. Sevgi, şefkat ve sabırla yarının
gençleri olacak minimini yavrularımızın
terbiyesine özen göstermeliyiz. Çocuklarımızı
ve gençlerimizi ağına düşürüp ifsad eden tüm
etkenlerle daha diri, duyarlı ve kararlı bir
şekilde mücadele etmeliyiz. Çocuklarımıza
ve gençlerimize daha fazla zaman ayırmalı,
özellikle TV ve internetin sahte âleminden
gerçek âleme geçerek, sahabe neslinin iç
dinamiği olan sohbet halkalarımızı yeniden
oluşturmalı bir okuma ve düşünme seferberliği
başlatmalıyız hep birlikte. Emretmek,
tahakküm etmek değil, rica etmek ikna etmek
durumundayız. Vâkıayı yok saymak, dışlamakla
değil, anlamak ve meşru alternatif oluşturmak
durumundayız. Başta evimizi ve yuvamızı daha
sonra gençlik kuruluşlarımızı ve mekânlarımızı
daha güçlendirmeli neşe ve muhabbetle
câzibe merkezleri haline getirmeliyiz.
Fedakârlık beklemek değil fedakârlık etmek
durumundayız. Çünkü bir derdimiz var bizim:

Yazık Olmasın Gençlerimize!

Biliyorum tüm bunlar anlatıldığı gibi kolay
olmuyor. Zafere giden yollar bin bir çile ve
cefadan geçiyor. Üstad Necip Fâzıl özlediği
genç adamlar için şöyle demiyor mu gençliğe
hitâbesinde: “ Bu gençliği karşımda görüyorum;
maya tutması için otuz küsür yıldır, devrimbaz
kodamanların viski çektiği kamıştan borularla
ciğerimden kalemime kan çekerek yırtındığım,
kıvrandığım ve zindanlarda çürüdüğüm bu
gençlik karşısında uykusuz, susuz, ekmeksiz
başımı secdeye mıhlayıp bir ömür Allah’a
hamdetme makamındayım..” Bu gün ortada
hâla derdi olan ve bir şeyler yapmaya çalışan
bir topluluk varsa; çile dolu bir ömürle Necip
Fâzıl ve Sad-i Nursi gibi üstadlarımız, ve binbir
cefayla kendini ümmete adamış Erbakan
gibi hocalarımızın emek ve mücadeleleriyle
yetişmişlerdir. (Allah onlardan râzı olsun.)

Netice olarak; vazifelerimizi en güzel
şekilde yaptıktan sonra, insanlık önderleri
olan medeniyet mimarları peygamberlerin,
kendileri, çocukları, gençleri ve bizler için
ettikleri şu örnek duaları gönlümüzden ve
dilimizden düşürmemeli ve tüm olaylara iman
ve imtihan penceresinden bakmalıyız.

Sonuçta hep Allah’ın dediği olur.

 “Ya Rabbi bizleri nefislerimizle baş başa
bırakma” (Hadis-i Şerif)

“Ey kalpleri evirip çeviren Rabbim, kalbimi
dinin üzere sâbit kıl” (Hadis-i Şerif)

“Ey Rabbimiz! Bize gözümüzü aydınlatacak
eşler ve zürriyetler bağışla..” (Furkan, 74)

“Rabbim! Bana katından güzel (önder ve
örnek) bir nesil bağışla..” (Âl-i İmran, 38)

“Rabbim ! Beni ve neslimden gelenleri namazı
kılanlardan eyle..” (İbrahim, 41)

 “Ey Rabbimiz! Bizi inkâr edenler için bir
oyun ve eğlence aracı yapma ve bizi bağışla.”
(Mümtehine, 5)

Âmin!

47
Milli Şuur / Eylül 2011

Şahsiyet…

SANKİ OKUDUK

Gayretsiz, çilesiz, emeksiz bir şeyi elde etmek
çok zor ve çok çetindir. İlim gayreti ise bambaşka
bir şeydir. Çalışmadan, araştırmadan, emek sarf
etmeden, göz nuru alın teri dökmeden, zaman
harcamadan, çile çekmeden ilim elde edilmez.

Ancak her şeyin bir kuralı olduğu gibi ilmi
öğrenmenin ve öğretmenin de bir kuralı
vardır. Doğruyu ve yanlışı, iyiyi ve kötüyü,
faydalı ve zararlıyı çok iyi bilmek gerekir.
Neden öğreniyoruz? Niçin öğreniyoruz? Neyi
öğreniyoruz? Kimden öğreniyoruz? Ne amaçla
nasıl öğreniyoruz? Sorularına gönül rahatlığıyla
cevap verebiliyorsak öğrendiklerimiz bize fayda
sağlar. Ufkumuzu açacak, bilgi dağarcığımızı
genişletecek, şahsımıza ve insanlığa lazım
olacak ilimin ve bilimin kapılarını aralamış
oluruz.

Okuduklarımız, öğrendiklerimiz,
öğrettiklerimiz bizleri boşu boşuna oyalıyor,
emeğimizi boşa harcıyor, bizi bizden alıyor,
fikirlerimizi, düşündüklerimizi, duygularımızı
bozuyor, zamanımızı boşuna çalıyorsa böyle
bir bilginin yıkmaktan, bozmaktan ve imha
etmekten başka bir görevi yok demektir. Böyle
olunca bedenimizde büküntü, iç dünyamızda
çöküntü, ruhumuzda bunalım ve sıkıntı, ailede
çatırtı, toplumda kavga ve gürültü meydana
gelir. Böyle bir eğitim anlayışı bir milleti kaosa
sürükleyen, kültürünü zedeleyen, huzur ve
mutluluğunu bozan, geçmişine leke süren ve
geleceğine dinamit koyan korkunç bir tuzak
haline gelir. Her yarışmanın bir başlangıcı,
bir sonucu ve bir de ödülü vardır. Başı sonu
bomboş olan ve emeğinin karşılığı olmayan bir
eğitim anlayışı kime yarar sağlayabilir ki?

Durmuş KOÇ / Eğitimci - Şair - Yazar

Makale

Sanki Okuduk

48
Milli Şuur / Eylül 2011

Sadi Şirazi ne güzel söylemiş:

“Ne kadar okursan oku, ne kadar öğrenirsen
öğren, ne kadar bilgi edinirsen edin; onunla
amel etmedikçe cahilsin!..”

“Sormaz ki bilsin, sorsa bilirdi; bilmez ki
sorsun, bilse sorardı.”

Yunus Emre de bu gerçeği şöyle ifade eder:

“Okudum bildim deme,
Çok taat kıldım deme,
Eğer Hakkı bilmezsen,
Bu kuru laf demektir.”

İnsanı olgunlaştırmayan, erdemli kılmayan,
adalet potasında pişirmeyen, merhamet
ateşinde yakmayan, nezaket eleğinden
geçirmeyen, sevgi selinde yüzdürmeyen,
gönüllerde güller dermeyen, çiçek açıp meyve
vermeyen, şefkat kanatlarını germeyen, sır
perdelerini aralamayan, bir amaç peşine
sürüklemeyen, hedefe kilitlemeyen, alın teri ve
emeğe değer vermeyen, duygu ve düşünceleri
pırlanta gibi parlatıp işletmeyen bir ilimden,
bir tahsilden bize hiçbir fayda olmaz. O zaman
fikir gücü, ilim gücü, düşünce ve kuvvet gücü
birbiriyle çatışma durumuna girer. Ahlak,
vicdan ve moral güçleri de tamamen bozulup
alt üst olur.

Bir şeyi okuyup öğrenirken sadece kendimizi
değil ailemizi, çocuklarımızı, toplumumuzu,
milletimizi ve bütün insanlığı düşünmemiz
gerekir. Bu nedenle okuduklarımızı anlamak,
anladıklarımızı akıl süzgecinden, vicdan
eleğinden geçirmek ve adalet terazisinde de
tartmak gerekir. El emeğini, alın terini yok
eden, heyecanı yitiren, okuma aşkını bitiren,
hep gelecek endişesiyle meşgul eden ve
bütün güveni sarsan eğitim ve öğretimden
de kaçınmak gerekir. Hayat programımızı,

düşünce dünyamızı, huzur ve mutluluğumuzu
sağlamayan bir eğitim ve öğretim iki cihanda
da bizleri perişan eder.

Bu nedenle öğretirken cahil bırakmamak,
eğitirken eritmemek, ihya ederken imha
etmemek gerekir.

Bir eseri oluşturmakla bir eseri parçalamak
bir olmadığı gibi elde edilen ilmi insanlığın
yararına kullanmakla zararına kullanmak da
bir değildir.

Yanlış yolla doğru hedefe varılmadığı gibi
faydasız ilimle de gerçek başarıya ulaşılmayacağı
çok iyi bilinmelidir. Uzun bir uğraş gerektiren
ve hiçbir netice vermeyen, insanı boşluktan
boşluğa doğru sürükleyen ilim, gayret ve
çalışmanın hepsi boşunadır. Bu su üzerine yazı
yazmak gibi gülünçtür. Unutmamak gerekir ki;
ilmi kandil gibi yakıp karartmadan, cehaleti
benimsetip aratmadan, gönül terazisinde,
düşünce aynasında fikirleri yanlış tartmadan,
ilmin özüne yalan hile katmadan, merhameti bir
kenara atmadan, adalet zincirini kopartmadan
ancak bir ilim insanı irfan sahibi, erdem sahibi,
adalet sahibi yapar.

Son olarak diyorum ki;

Dinin ilk emri oku,
Sen de hiç durma oku,
İlim irfana sarıl,
Cehalete vur oku.

Amelsiz ilim kördür,
İstersen bin yıl oku,
Adaletsiz bir ilim,
Beş para etmez topu.

49

Şahsiyet…

Milli Şuur / Eylül 2011

Şahsiyet…

Oğul parayı holdinge yatırmış.

Baba kanser olmuş, ameliyat için Avrupa’daki
oğlundan para istiyor.

Oğlundan cevap geliyor “Baba, parayı holdinge
yatırdım. Bir yıl sonra alacağımız kar payıyla senin
ameliyatı yaptırırız”

Bir yıla kalmadan holding iflas ettiğini söyler,
baba vefat eder, oğul sağlığında yardım edemediği
babasına görkemli bir mezar yaptırır.

Yağmur durduktan sonra şemsiyesini size verip
“Biraz da yağmurdan sen korun” diyene teşekkür
edilmez.

Önce susuzluktan öldürüp cenazesini yıkamak
için su gönderen zalime de temenna edilmez.

Zamanında yağan yağmur rahmet olurken
zamansız yağan yağmur felaket olur.

Sanık idam edildikten sonra “O suçsuzdu” diye
ortaya çıkan şahidin ağıtı, “Geciken adalet, adalet
değildir” atasözünü doğurmuş.

Hasta iken kardeşine bir tek ilaç parasını
vermemiş, öldükten sonra kardeşinin cenaze
masraflarını karşılayan ve yemekler döken adam
övgüye layık değildir.

Kafkas kartalı Şeyh Şamil, Kafkaslarda Ruslara
karşı mücadele verirken Osmanlı ona yardım eli
uzatmaz.

Şeyh Şamil, Ruslar tarafından esir edildikten
sonra 1869 yılında hacca giderken İstanbul’a uğrar
ve Sultan Abdülaziz’le de görüşür.

Padişah Sultan Abdülaziz, Şeyh Şamil’e değer
verdiğini göstermek için o güne kadar hiçbir krala,
Şaha yapmadığını yapar, sarayın dış kapısına kadar
gelir ve orada karşılar.

Şeyh Şamil’e “Hoş geldin” demek için elini uzatır.

Şeyh Şamil, tokalaşırken “Bu el bana Kafkaslarda
iken uzatılmalıydı” der.

Sevgili peygamberim, Mekke’den Medine’ye
hicret ederken kendisini öldürmek üzere iz
sürenler, gizlendiği mağaranın üstüne geldiklerinde
mağaranın önüne yumurtlayan güvercinin o tek

yumurtası, kıyamete kadar çoğaltılan yumurtalardan
daha değerlidir.

“Kara gün dostu” diye ta’rif edilen Süleyman Nazif,
düşman süngüsünü vatanın bağrına dayadığında
kalemini Batarya yapmış, kelimeleri top mermisi
kalıbında dökmüş ve düşman üzerine ateş etmiş.

Öldüğünde, üzerindeki elbise ile yedi buçuk kuruş
mirası kalmış.

Cenazesini Belediye kaldırmış. Onun yakın
dostlarından Ferid Kam bey:

“Sağlığında nice ehli hünerin,

Bir tutam tuz bile yoktur aşına.

Öldürüp evvel onu açlıktan,

Sonra bir türbe dikerler başına” deyivermiş.

Kardeşini hasta iken ziyaret etmeyen, öldükten
sonra ağıt yakan doktor gibi,

Düşman tepeyi aştıktan sonra kurşun sıkmaya
başlayan asker gibi,

Yanıp kül olan evin küllerini soğutmaya çalışan
itfaiyeci gibi gelenler, övenler, sevdiklerini
söyleyenler Şair Baki’nin,

 “Kadrini seng-i musallâda bilüp ey Bâkî

Durup el bağlayalar karşına yârân sâf Sâf”

 dediği gibi kişinin kadrini cenaze namazında,
musalla taşında bilip saf saf el bağlamayalım.

Siz, sevdiklerinizi sağlığında ziyaret edin, kara
gününün ışığı olun, derdine deva olamasanız bile
yanında olduğunuzu bildirin.

Sevdikleriniz ölünce önünde saf bağlamadan önce
arkasında ve yanında saf tutmasını bilin.

Sevgili peygamberimiz, arkadaşlarıyla sohbet
ederken oradan geçen bir sahabi var.

Efendimizi dinleyenlerden biri, “ya rasülellah, ben
bu kişiyi çok seviyorum” der.

Sevgili peygamberimiz, “ Sevdiğini ona bildirdin
mi?” diye sorunca “Hayır” diye verir.

Bunun üzerine sevgili peygamberimiz, “Bir kişi
birini sevdiğinde sevdiğini ona haber versin” der.”
(Ebu davud, K. Edeb, bab 122, Hadis no 5124)

Mahmut TOPBAŞ / Eğitimci - Yazar

ZAMANSIZ GELEN İYİLİK

Eğitim

50 50
Milli Şuur / Eylül 2011

Şahsiyet…

Bolu ili Gerede ilçesinin Mircekiraz Köyünde
1938 yılında doğan İhsan oğlu Ekrem

Doğanay küçük yaşlarda kıvrak zekâsı ile dikkati
çeken bir şahsiyet. Baba mesleği marangozlukla
bir müddet uğraştı. Bu aradaeline geçirdiği
kitapları okurdu. Tavsiyeler ve babasının
isteği üzerine ilim yolu açılmıştı.14 yaşında
hafızlığını Gerede’de tamamladı. Daha sonra
medrese usulü tahsiline burada merhum ve

 mağfur Kemalettin Üstün Hocaefendi ve halen
Gerede’de mukim Hacı Ömer Cevahircioğlu Hoca
Efendilerden Arapça (Sarf-Nahiv) Tefsir, Hadis,
Fıkıh, Mantık… vb. dersler aldı. Tedris hayatı
boyunca zekâsı, ilmi kabiliyeti, edebi, ahlakı ve
kişiliği ders arkadaşları arasında temayüz etmiş
ve hocaları tarafından hep takdir edilmiştir.

Merhum Ekrem Doğanay Hocaefendi askerlik
sonrası Yeniçağa Yukarı Camii (Sultan Reşad
Camii) imam hatipliğine atandı. Yeniçağa’da
inanç ve yaşantısından taviz vermeden
doğruları hepdümdüz tebliğ etti. Bazen çok
yadırgandı. Bazıları siyasi düşüncelerini de
bahane ederek uzak durmaya çalıştı. Ama
özellikle gençler ne zaman ki bir sohbet etseler
tesirinde kaldılar. Böylece bir genç kuşak
oluşturdu. Namazlara devam eden ve ahlaken
güzelleşen gençlere aileleri de hayran kaldı ve
Ekrem Doğanay sevgisi ile Yeniçağa başkalaştı.
Onun arkasında Yukarı Camii’nde (Sultan
Reşit Camii) gençlerle dolu bir cemaat oluştu.
Gençlerin yoğun katılımıyla sabah namazı ve
özellikle gençlerin rağbet ettiği hatimle kılınan
teravih namazlarının tadı başka oluyordu. Bu
gelenek hala devam etmektedir.

 Burada görevine devam ederken fahri olarak
Kur’an Kursu öğretmenliğini de üstlenmiş ve
çevre köy, kasaba, şehirlerden gelen yüzlerce
binlerce talebe yetiştirmiştir. Fıkıh ve hadis
İlminde otorite sahibiydi. Çevre il ve ilçelerden

İLMİ VE SİYASİ DÜŞÜNCESİ İLE
ÖRNEK ŞAHSİYET
EKREM DOĞANAY HOCAMIZ

İsmail DOĞANAY / Eğitimci Hüseyin YAVUZ /Eğitimci

51
Milli Şuur / Eylül 2011

Portre

İlmi ve Sİyası Düşüncesi ile Örnek Şahsiyet Ekrem DOĞANAY Hocamız

grup grup öğrenciler gelir, kendileri ile
müzakere ederlerdi.

Mustafa AKMANŞEN Hoca *ile beraber
başlattığı Kur’an Kursu hizmeti bizzat kendi
talebelerinden oluşan on civarında hoca ile
devam etmiş ve bu faaliyetlerin devamını
sağlamak amacıyla İlme ve Kur’an’a hizmet
vakfını kurmuştur. Vakıf binasında oluşturduğu
her meslek sahibinden oluşan ilim halkasına
özellikle uzun gecelerde geç saatlere kadar
süren dersler verirdi.

Çeşitli gazete ve yayın organlarında yazıları
ve ilmi makaleleri yayınlandı. Yurt içi ve yurt
dışında düzenlenen seminer, konferans, toplantı
ve ilmi müzakerelere konuşmacı – müzakereci
olarak katıldı. Hocalarına hürmette en güzel
örneklerden biridir. Edep timsali idi. Hocalarının
ve diğer ilmiyle maruf hoca efendilerin
yanında saygı ve hürmetten zerre kadar kusur
etmezdi. Hatta o derece ki; hocalarına bayram
ziyaretine gittiğinde iki dizinin üstüne oturur,
ta ki kalkıncaya kadar öylece dururdu. Kendisi
ile görüşmeye gelen veya bir soru sormak
isteyen hiçbir kişiyi geri çevirmemiş, her türlü
ikram hizmetinde bulunmuştur. Tarifi kabil
olmayacak şekilde cömertti. Özellikle yanında
bulunan öğrencilerine hiç para harcatmazdı.
Mümkün olduğu kadar küçük ajandasına itina
ile koyduğu veya ayırdığı paraları çıkartır
öğrencilerine harçlık verirdi. İlim halkasından
ayrılmamak için teklif edilen müftülüğü kabul
etmemiştir.

Özellikle Fıkıh, Tefsir ve Hadis alanlarında
bilgisine müracaat edilen ilim adamlarından
idi. Zekası, ilmi vukufiyeti, Arapça, Osmanlıca
ve Türkçeye hakimiyeti, edebi yönünün
kuvvetli oluşu, muhakeme kabiliyeti ve ilimle
ilgili tüm meziyetlerin tümü adeta şahsiyetinde
toplanmıştı.

Her şeyden önemlisi Merhum Ekrem
Doğanay Hocaefendi çok kuvvetli bir Kur’an
hafızıydı Namazlarını (hafi-cehri) hatimle
kılardı. Aynı zamanda onbin civarında hadis-i

şerifi ezberden okuyabileceğini zaman zaman
talebelerine teşvik olması ve tahdis-i nimet
kabilinden söylerdi.

Notlarını Türkçenin yanı sıra Arapça ve
Osmanlıca tutardı. İyi derecede daktilo
kullanırdı. Eserlerini bizzat kendisi daktilo
etmiştir. Hayatı boyunca ilimle meşgul olmuş,
ders okuturken mutlaka okuduğu kitabın
şerhlerinden hazırlanarak derse gelmiştir.
Çok önemli bir mazereti olmadığı müddetçe
kesinlikle dersi aksatmaz, talebelerinin de aynı
hassasiyette olmasına özen gösterirdi. Derste
konuyla ilgili gerek kendi tecrübelerinden
gerekse çevresinde gördüğü hayati olaylardan
misaller vererek talebelerini günlük ve cemiyet
hayatına hazırlardı.

Üstün konuşma ve vaaz etme yeteneğine
sahipti. Bir konu işleyeceği zaman, o konunun
temelinden bahsetmeye başlar, konu ile ilgili
tüm bilgileri dinleyiciye aktarmaya çalışır,
muhtemel sorulabilecek sorulara mahal
bırakmazdı.

Edebi yönü çok kuvvetliydi. Şiir yazmış,
eserlerinde Osmanlıca tabirleri çokça
kullanmıştır.

Allah (C.C.) rahmeti ile muamele etsin.

* Ekrem Hocamızın en vefakâr öğrencisi ve yakın arkadaşıdır. Hocamıza
o kadar saygı içindedir ki; adı geçtiğinde rengi değişir, hatta fotoğraflarda
bile önüne geçmemeye gayret ederdi. Hala hafız yetiştirmek için gayret
içindedir.

52 52
Milli Şuur / Eylül 2011

Portre

İlmi ve Sİyası Düşüncesi ile Örnek Şahsiyet Ekrem DOĞANAY Hocamız

Örnek Aldığımız Özellikleri:

• Azmi ve ilim aşkı

• Zihniyet bakımından yanlışlara dur
diyerek manevi yönden hassas Yeniçağa
oluşturması

• Hak bildiğini savunmada eğip
bükmeden net bir şekilde izah etmesi

• Hocalarına saygıda kusursuz oluşu,
onları anarken takındığı edebi

• Talebeleri ile kalma, sohbet etme ve
birlikte olmaktan duyduğu İlahi hazzı,

• Kilometrelerce uzaktaki öğrencilerini
ziyaret etmesi

• Gidemezse mektupla ulaşmakta hatta
şiirle hitap ederek yanında olduğunun
mesajını vermesi

• Ders okuttuğu öğrencileri ile uğraşırken
ev halkını bile unuturcasına kendinden
geçmesi

• Bir yerleri ziyarette öğrenci veya bir
arkadaş ile gitmesi

• Konuşurken akıcı konuşması

• Hastalığında bile dersleri aksatmamaya
özen göstermesi

• Sevdiği insan ile yaptığı zarafetli
latifeleri

• Öğrencisini takip etmesi, sorması,
ihtiyacı olduğunu hissettiği zaman da
mutlaka harçlık vermesi

• Kitap okumaktaki azmi

• Yanındaki öğrencisine önemli bir
konuyu okutup mütalaa etmesi

• Konuşmalarında ve yazdığı kitaplarda
yalın dili kullanması ve Osmanlıca
tabirler kullanması

• Özellikle sabah namazında ve
hatimle kıldırdığı teravih namazında
Kur’an’ın anlamına göre ses tonu
değişir, gözyaşlarını tutamayışı (Kabir,

cehennem, cennet ve anne baba ile ilgili
bir konu veya ayet geçtiğinde)

• Her gittiği yerde oluşturduğu ilim
halkaları ve meclisleri

• İslam’dan asla taviz vermeyişi

• Milli Görüşü her fırsatta tebliğ edişi

• Sabah namazından sonra cemaatle
kahvaltılı hoşsohbetleri

• Kıraathane veya vakıf binasında
kendinin sık oturduğu yerde mütalaa
ettiği kitabını incelemesi

• Kur’an ve Hadis ezberinde ve getirdiği
yorumları

• Bir konuyu işlerken not tutması ve
tutturması

• Güncel meselelere dair duyarsız
kalmayıp mutlaka gündeme getirip kitap
yazmaktan bile kaçınmaması

• Teklif edilen makam ve mevkilere
tenezzül etmeyip öğrencileri ile olmayı
tercih etmesi

• Yetiştirdiği öğrencilerine ve
arkadaşlarına bağlılığı

Hocamız 22 Ekim 2002 tarihinde darül-
bekaya irtihal etti. Onbinlerce seveninin
katıldığı cenaze merasiminden sonra
Yeniçağa mezarlığına defnedildi. Bu gün
her meslekte öğrencileri O’nun öğretisi
ile hizmet etmektedir.

Asli vatan değil, esas gurbet bu fani dünya’dır,
Bu dünya hayat, bir oyun, eğlencedir, hatta rü’yadır.
Gafilleri meftun eden, mal-ü emlak de bir hülyadır!
Kendine ölüm gelmeden uyananlara selam olsun!
……….
Sizin cümlenizi, hem Rabbime emanet eylerim,
Taklit ettim fani dünyayı, debdebesini neylerim.
Rabbime kavuştuğumda çalacaktır düğün neylerim!
Allah’ımdan sizler için dareyn saadeti dilerim!..
Allah’ın selamı ve rahmeti üzerinize olsun!
Gönlünüz huzur- u haşyet ve itmi’nan ile dolsun!

53
Milli Şuur / Eylül 2011

Şahsiyet…

Şimdi gitmenin zamanı mıydı?

Yarım kalan türküleri kim söyleyecek. Adın
kaybolmayacak bir sevdanın yamaçlarında,
hasretin göz bebeklerimde, parmak uçlarımda,
Nuh’tan kalma bir tufanın öfkesi söz başlarında.
Ha ölüm ha seyrandır hüzün tutunamazken
gözyaşlarında.

Şimdi gitmenin zamanı mıydı?

Ne desin bu dilim

Ne söylesin bu şehir ölümün sessizliğinde ki
gidişine.

Vakit öğle vakti güneş ışıyacaktı ellerinde.
Yarınların tutup elinden getirecektin bizlere.
Her hatırlayışımda gözlerin değmekteydi
gözlerime.

Hayatın her çilesini saçının bir teline takmıştın
ve biz farkında değildik. Ne hayatın ne güneşin
ne günün ne gülüşün ne üzüşün ne gerçeğin
ne sevginin ne aşkın ne aşk olunca yaşanan
ölümün ölümle beraber gelen yaşamın.

Şimdi sen gittin diye su-i istimalata uğramış
aciz bedenimin öldüğünü hissedebiliyorum
gün gün. Ama bitmeyecek sevdamız söylenecek
türkülerimiz.

Sen o vakur duruşunla güneşin ikindi
kızıllığında selamlayacaksın bizleri.

Hangi duyguya yaklaşsam, hangi çiçeği
koklasam, hangi toprağa yüz sürsem, hangi
şehrin kaldırımlarında koşsam orada sen
beliriveriyorsun.

Bu bir rüya diye düşünüyorum. Birazdan
uyanırım. Güzel elbiselerimi giyer sana gelirim
diyorum. İçimden bir ses “OLMAZ! OLMAZ!
Uyanamazsın. Uyanman için önce ölmen
gerekir. Bu rüya böyle biter.” diyor.

Ya Rabbim, rüyaların en uzununu bana mı nasip
ettin?

Ağlıyorum. Çaresizliğime, yalnızlığıma, beni
terk edişine.

Şimdi gitmenin zamanı mıydı?

Seni unutmayacağım. Yolunda yürüyecek hep
izinde olacağım. Sizlerde unutmayın o öldü
demeyin… Necip fazıl’ın şu satırlarında dediği
gibi;

HER ŞEY HER ŞEY ŞU TEK MÜJDEDE!

YOKTUR ÖLÜM ALLAH DİYENE!

CANIM KURBAN BAŞI SECDEDE,

İKİ BÜKLÜM ALLAH DİYENE!

Ve sen her anında Allah ile beraberdin ölmedin
biliyorum.

BU BİR RÜYA, BİRAZDAN UYANACAĞIM

BİR RÜYA
Vasfettin YAĞIZ
Türk Dili ve Edebiyatı Bölümü Öğrencisi

Makale

54 54
Milli Şuur / Eylül 2011

Şiir

ANNE YÜREĞİ
Bilmem ki size nasıl anlatsam,
Anlatılmaz ki anne yüreği.
Bütün zorlukları birbir göğüsler,
Şefkat kalesidir anne yüreği.

Yıllar yılı çilelerle uğraşır,
Güçlüklerle hiç durmadan savaşır.
Acıyı, kederi sinede taşır,
Alev alev yanar anne yüreği.

Bitmek nedir bilmez saygı, hürmeti,
Dillere destandır sabrı, gayreti,
Akılları durdurur cesareti,
Merhamet deryasıdır anne yüreği.

Herkese örnektir edep, görgüsü,
Gönül bahçemizin gülü ve süsü,
Onlaradır Peygamber’in övgüsü,
“Cennet Yolu”dur anne yüreği.

Üşenmez yavrusunu sırtında taşır,
Yorgunluk bilmez anne yüreği.
Zamanla hiç durmadan yarışır,
Mücadelecidir anne yüreği.

Kendi giymez, neyi varsa giydirir,
Lokmasını yavrusuna yedirir.
Acıları hep içine sindirir,
Derya gibi çağlar anne yüreği.

Evladını çilelerle büyütür,
Elinden tutar yerde yürütür.
Çektiklerini bir bir unutur,
Sevgi doludur anne yüreği.

Yavrusunun başucunda süzülür,
Yorgunluktan büklüm büklüm büzülür,
Can evinden vurulunca üzülür,
Narindir, zariftir anne yüreği.

O bütün sevgiyi gönlünde toplar,
“Evladım” deyince yüreği hoplar,
Hatırını sorar, gönlünü yoklar,
Çiçek çiçektir anne yüreği.

Yıkılsa dünyası yine de sever,
Yavrusunu kötülemez hep över,
Ne üzer, ne zulmeder, ne döver,
Sabır taşıdır anne yüreği.

Yaşlı gözlerinden inci dökülür,
Kırılırsa kalbi boynu bükülür,
Sanki hemen ciğerleri sökülür,
Kıldan incedir anne yüreği.

Gülden hoştur ona evlat kokusu,
Canı feda eder, yoktur korkusu,
İçse evladından bir tek yudum su,
Coşar, taşar, çağlar anne yüreği.

Çalışır çabalar yerinde durmaz,
Yavrusunu birbirinden ayırmaz,
Adaletlidir asla kayırmaz,
İşte budur, işte budur anne yüreği.

Yanında yaşlansa asla terk etme,
Hoşgörülü ol, hiç sitem etme,
Öfkelenip, azarlayıp incitme,
Gönül gülüdür anne yüreği.

Bakışları inci, mercan yapısı,
O kucağı merhametin kapısı,
Ninnileri bülbüllerin şakısı,
Aydır, güneştir anne yüreği.

Seven sevdiğine aşkla tutunur,
Sanma ki yapılanlar unutulur,
Ona saygı duyan hep huzur bulur,
Aman kırılmasın anne yüreği,
Sakın incinmesin anne yüreği !

Durmuş KOÇ / Eğitimci - Şair - Yazar

55
Milli Şuur / Eylül 2011

Şahsiyet…

Aydın FERŞADOĞLU

İslam’ı, “ırkçılık” gibi batıl ve bozuk şeylerle karıştırmak esasına
dayanan sentezcilik düşüncesi de, itikadi bir sapıklıktır. “
“

Mezheplerin birleştirilmesi fikri de, ırkçılık gibi, bir Siyonist
şeytan şırıngasıdır ve insanlarımızı ibadet disiplininden ve takva

dairesinden koparmayı amaçlamaktadır.
“ “

Asıl marifet, yük altında ve hizmet esnasında sadık ve sağlam
kalabilmektir. Yoksa, çay sohbetlerinde ve edebiyat kürsülerinde

kahramanlık satmak kolaydır.
“ “

Cihad izzet ve aydınlık, gevşeklik ise zillet
ve karanlıktır.“

“

SÖZÜN GÜCÜ

Necmettin ERBAKAN

Sözün Gücü

Şahsiyet…

HAZIRLAYAN: Nazif ŞAHİN
Eğitimci

BULMACA

57
Milli Şuur / Eylül 2011

Şahsiyet…

Hasan AYCIN
Çizer

“ateş taşımak”
Karikatür

58 58
Milli Şuur / Eylül 2011

Şahsiyet…

Allah’ın insanlara verdiği nimetlere şükretmek
en büyük zenginliktir. Peygamberimizin haber
verdiği şu kıssadan ibret alalım.

Ebu Hureyre (r.a.), Hz. Peygamber (s.a.v)’i
şöyle buyururken işitmiştir: “İsrail oğullarından
üç kimse vardı: Alacalı, kel ve kör. Allah bunları
denemek istedi ve kendilerine bir melek
gönderdi. Bunun üzerine melek alacalıya geldi
ve: “Sana hangi şey daha sevimlidir?” dedi:
“Güzel bir renk, güzel bir cilt. İnsanların benden
tiksindikleri şeyin gitmesi.” dedi. Melek eliyle
alacalarını sıvazladı, kendisinden hastalık gitti,
güzel bir renk verildi: “Sana hangi mal daha
sevimlidir?” dedi. O da: “Deve” dedi. Kendisine
doğurgan bir dişi deve verildi ve: “Bu deve sana
bereketli kılınsın” dedi.

Arkasından kele geldi ve: “Sana hangi şey
daha sevimlidir?” dedi: “Güzel bir saç, bu
görüntünün benden gitmesi. İnsanlar benden
tiksinmişlerdir.” dedi. Melek eliyle başını
sıvazladı ve ona da güzel bir saç verildi: “Sana
hangi mal daha sevimlidir?” dedi. O da: “Sığır”
dedi. Kendisine buzağılayacak bir inek verdi ve:
“Bu inek sana bereketli kılınsın “ dedi.

Arkasından köre geldi ve: “Sana hangi şey
daha sevimlidir?” dedi: “Allah’ın gözümü geri
vermesidir, böylece insanları görürüm.” dedi.
Melek eliyle gözünü sıvazladı, Allah hemen
gözünü kendisine geri verdi: “Sana hangi mal
daha sevimlidir?” dedi. O da: “Koyun” dedi.
Kendisine doğurgan bir koyun verdi. Deve
yavruladı, inek buzağıladı, koyun kuzuladı.
Sonunda birisinin bir vadi devesi, diğerinin bir
vadi sığırı, öbürünün de bir vadi davarı oldu.

Sonra melek alacalıya kendi şekli ve
görüntüsüyle geldi ve: “Fakir bir adamım,
yolculukta imkânlarım kesildi. Bugün, artık önce
Allah’tan sonra senden başka memleketime

ulaşma imkânım yoktur. Sana güzel rengi,
güzel cildi ve malı veren hakkı için, senden
yolculuğumda üzerine binip memleketime
ulaşabileceğim bir deve istiyorum” dedi. Alacalı:
Haklar çoktur (benim üzerimde bakmam
gereken hakkı olanlar çoktur)” dedi. O da: “Ben
seni tanır gibiyim, sen halkın tiksindiği alaca
hastalığı olan, fakir bir kimse idin, sonunda
Allah sana mal vermedi mi?” dedi. Alacalı: “Ben
bu malları uludan uluya gelen mirasla elde
ettim.” dedi. Melek: “Eğer yalancı isen, Allah
seni önceki haline çevirsin.” dedi.

Sonra kele kendi görüntü ve şekliyle geldi ve
ona da öbürüsüne dediği şeyleri söyledi, o da
öbürsü gibi cevap verdi. Bunun üzerine: “Eğer
yalancı isen, Allah seni önceki haline çevirsin.”
dedi.

Köre de kendi şeklinde geldi ve: “Fakir
bir adamım, yolcuyum, yolculukta
imkânlarım kesildi. Bugün, artık
önce Allah’tan sonra senden
başka memleketime ulaşma
imkânım yoktur. Sana gözünü
geri veren hakkı için, senden
yolculuğumda kendisiyle
memleketime ulaşabileceğim
bir koyun istiyorum.” dedi.
Kör: “Ben gözleri görmez
birisiydim, Allah gözümü geri
verdi, fakirdim beni zengin
yaptı. Dilediğini al. Allah’a
yemin olsun ki Allah için aldığın
hiçbir şeyde bugün sana güçlük
çıkarmayacağım.” dedi. Melek:
“Malın sende kalsın. Aslında sen
imtihan olundun. Allah senden
razı oldu, iki arkadaşına gazap etti.”
dedi.” (Buhari ve Müslim)

ALLAH’IN VERDİĞİ NİMETLERİN
KIYMETİNİ BİLMEK

Pergamberimizden Hayat Suyu

59
Milli Şuur / Eylül 2011

Şahsiyet…

“Müminleri bırakıp
da kâfirleri dost
edinenler, onların
yanında izzet
(güç ve şeref) mi
arıyorlar? Bilsinler
ki bütün izzet
yalnızca Allah’a
aittir.” (Nisa: 139)

“Ey iman edenler!
Müminleri bırakıp

da kâfirleri dost
edinmeyin; (bunu

yaparak) Allah’a,
aleyhinizde apaçık

bir delil mi vermek
istiyorsunuz?” (Nisa: 144)

“Ey iman edenler! Sizden
önce kendilerine Kitap

verilenlerden dininizi alay ve
oyun konusu edinenleri ve kâfirleri

dost edinmeyin. Allah’tan korkun; eğer
müminler iseniz.” (Maide: 57)

“Müminler, müminleri bırakıp da kâfirleri
dost edinmesin. Kim bunu yaparsa, artık
onun Allah nezdinde hiçbir değeri yoktur.
Ancak kâfirlerden gelebilecek bir tehlikeden
sakınmanız başkadır. Allah, kendisine karşı
(gelmekten) sizi sakındırıyor. Dönüş yalnız
Allah’adır.” (Ali İmran: 28)

“Ey iman edenler! Eğer kâfirlere uyarsanız,
gerisin geriye (eski dininize) döndürürler de,
hüsrana uğrayanların durumuna düşersiniz.”
(Ali İmran: 149)

“Allah’ın, hakkında hiçbir delil indirmediği
şeyleri O’na ortak koşmaları sebebiyle,

kâfirlerin kalplerine yakında korku salacağız.
Gidecekleri yer de cehennemdir. Zalimlerin
varacağı yer ne kötüdür!” (Ali İmran:151)

“Cehennem ehli, cennet ehline: Suyunuzdan
veya Allah’ın size verdiği rızıktan biraz da bize
verin! diye seslenirler. Onlar da: Allah bunları
kâfirlere haram kılmıştır, derler. O kâfirler
ki, dinlerini bir eğlence ve oyun edindiler de
dünya hayatı onları aldattı. Onlar, bu günleri ile
karşılaşacaklarını unuttukları ve ayetlerimizi
bile bile inkâr ettikleri gibi biz de bugün onları
unuturuz.” (Araf: 50–51)

“(Ey kâfirler!) Allah’ı bırakıp da taptıklarınız
sizler gibi kullardır. (Onların tanrılığı hakkında
iddianızda) doğru iseniz, onları çağırın da size
cevap versinler!” (Araf: 194)

“Allah erkek münafıklara da kadın münafıklara
da kâfirlere de içinde ebedi kalacakları
cehennem ateşini vaat etti. O, onlara yeter.
Allah onlara lanet etmiştir! Onlar için devamlı
bir azap vardır.” (Tevbe: 68)

Kafirler cehennemde: Rabbimiz! Cinlerden
ve insanlardan bizi saptıranları bize göster
de aşağılanmışlardan olsunlar diye onları
ayaklarımızın altına alalım! diyecekler.
(Fussilet: 29)

Ey Peygamber! Allah’tan kork, kâfirlere ve
münafıklara boyun eğme. Elbette Allah her şeyi
bilmekte ve yerli yerince yapmaktadır. (Ahzab: 1)

Ey Peygamber! Kâfirlere ve münafıklara
karşı cihad et, onlara karşı sert davran. Onların
varacakları yer cehennemdir. O ne kötü bir
varış yeridir! (Tevbe: 73)

KÂFİRLER İFLAH OLMAZ

Kuran-ı Kerim’den...

60

Şahsiyet…

1. Konuşmalarda stakin olunuz,
kızmayınız, sinirlenmeyiniz.

2. Özel bir durum yoksa konuştuğunuz
kişiye sırt veya yan dönmeden yüzüne
bakarak konuşunuz.

3. Düşünerek konuşunuz, ne söyleyeceğinizi
biliniz, dilinize hakim olunuz.

4. Kendinizi üstte görüp
davranışlarla da olsa övünmeyiniz.

5. Kime ne konuşacağınızı biliniz.
Kişilerin anlayacağı şekilde konuşunuz.

6. Karşınızdaki ile konuşurken alaylı
davranış ve aşırı el kol hareketinden
sakınınız.

7. Boş ve malayani sözlerden sakınınız.

8. Karşınızdaki kişiyle konuşurken
saygısızlık etmeyiniz.

9. Gösterişten, başkaları tarafından
fark edilmek için konuşmaktan kaçınınız.

10. Kendi başınızdan geçenleri abartmadan
her zaman olmamak kaydıyla bıktırmadan
anlatınız.

11. Karşılıklı konuşmalarda münakaşa
etmekten ve yüksek ses tonuyla
konuşmaktan sakınınız.

12. Bilmediğiniz, inanmadığınız kimselere
her şeyi söylemeyiniz. Sırlarınızı
paylaşmayınız.

13. Birdenbire �kir değiştirmeyiniz.

14. Konuşurken bir kimsenin sırrını
öğrenmeye uğraşmayınız.

ETKİLİ OLMAK İÇİN NASIL
KONUŞMALISINIZ?

İletişim

Hümeyra NUR / Eğitimci

62 62
Milli Şuur / Eylül 2011

Şahsiyet…

 1.Konu ve Amaç:

ÖĞ-DER Şuurlu Öğretmenler Derneği Genel
Merkezi Tanıtma Komisyonu Başkanlığı
tarafından aşağıdaki metnin ruhuna uygun
şekilde hazırlanacak “Kısa Film Senaryo
Yarışması” düzenlenmiştir. Yarışma, ülkemizde
“Türk Sineması”nın, “kısa film”in ve “milli
şuur”un gelişmesine katkıda bulunmayı,
sinemamıza “eğitim” ile ilgili senaryolar
kazandırmayı ve senaryo yazarlarını
desteklemeyi amaçlamaktadır.

“İyi insan olmak, herkesin iyiliğini ve
mutluluğunu istemekle mümkündür. İyi insan
olmayı sağlayacak en önemli süreç ise eğitim
sürecidir. Biz eğitim anlayışımızın ana ilkesinin
“Millî ve manevi değerleri benimseyen, huzurlu
bir dünyanın kurulması için yüreği iman,
cesaret ve sevgi dolu; doğruyu üstün tutan, iç
eğitimini esas alan, yıkmak için değil yapmak
için çalışan, iyiliğin, doğruluğun ve adaletin
yolunda ilerleyen güzel nesiller yetiştirmek”
olmasını istiyoruz. Amacımız başta bize emanet
edilen öğrencilerimiz olmak üzere bu ülkede
yaşayan bütün insanlarımızın ve tüm insanlığın
mutluluğudur.”

1. Katılma Şartları

a. Senaryolar yukarıda yer alan metnin
ruhuna uygun şekilde hazırlanmış olmalıdır.

b. Gönderilecek senaryolar başka bir yerde
yayınlanmamış ve tüm hakları yazarda
olmalıdır.

c. Senaryolar en fazla 10 sayfadan oluşmalıdır.
Her bir sayfanın 1 dakika uzunluğunda kısa
filme karşılık geleceği varsayılmaktadır.

d. Senaryolar, Times New Roman yazı
karakteri ile 1,5 satır aralığı ve 12 punto
büyüklüğünde, üst-alt-sol sayfa boşluğu 2,5
cm, sağ sayfa boşluğu 1,5 cm olacak şekilde
hazırlanmalıdır.

e. Senaryoların uygulanabilir içeriğe sahip
olması, mekan, kostüm, oyuncu sayısı,
efekt ihtiyacı, tahmini çekim süresi gibi
prodüksiyon maliyetleri de değerlendirmede
dikkate alınacaktır.

2. Başvuru Şekli

a. Başvurular ÖĞ-DER Genel Merkezine
kapalı zarf içinde teslim edilmelidir.

ÖĞ-DER EĞİTİM
KONULU
KISA FİLM SENARYO
YARIŞMASI

63
Milli Şuur / Eylül 2011

Yarışma

Kısa Film Senaryo Yarışma Şartnamesi

b. Zarfların üzerine yazarın adı soyadı, adres,
iletişim bilgileri ile senaryo için seçtiği
rumuz yazılmalıdır. Rumuz 5 karakterden
oluşmalı, yazarın özel ismi ya da işareti
olmamalıdır. Aynı rumuzla birden fazla
kişinin katılması durumunda ÖĞ-DER farklı
bir rumuz verebilir veya bunları istediği
biçimde sınıflandırabilir.

c. Senaryo, 3 kopya olarak zarf içine
yerleştirilmelidir.

d. Senaryoyla birlikte ayrı bir sayfa
olarak film öyküsü de (sinopsis) dosyaya
eklenmelidir.

e. Zarf içinde ayrıca bir A4 dosya kâğıdı
üzerinde “yarışma şartlarını okudum ve
kabul ettim” beyanı altına ad soyad, tarih ve
imza bulunmalıdır. Kabul beyanı olmayan
zarflar değerlendirmeye alınmayacaktır.

f. Senaryoların her sayfasında sağ üst köşede
yazarın seçtiği rumuz bulunmalıdır. Senaryo
üzerinde ad soyad gibi kişisel bilgiler yer
almamalıdır.

g. Başvurular başvuru adresine elden veya
kurye/posta yoluyla teslim edilmelidir.

h. Senaryo ayrıca derneğimizin e-posta
adresine (info@ogder.org) gönderilmelidir.

i. Katılımcılar yarışmaya en fazla 3 senaryo
ile başvurabilir. Birden fazla senaryo ile
yarışmaya katılacaklar her bir senaryo için
ayrı bir rumuz ve zarf kullanmalı, her bir
senaryosunu e-posta ile göndermelidir.

j. Yarışmaya gönderilen senaryolar
değerlendirmeye alınsın ya da alınmasın
yazarlarına iade edilmeyecektir.

3. Başvuru Adresi

ÖĞ-DER ŞUURLU ÖĞRETMENLER DERNEĞİ
Ziyabey Cd. 1420. Sk. No:2/1 Balgat / ANKARA

4. Son Başvuru Tarihi 03 Aralık 2011
Cumartesi saat 11:00 dir. Hangi nedenle

olursa olsun belirtilen tarihlerden sonra gelecek
senaryolar, usulünce yapılmayan başvurular
ile postadaki gecikmeler ve kaybolma gibi
mazeretler dikkate alınmaz ve değerlendirme
dışı bırakılırlar.

5. Ödüller

Jüri, yarışma konusuna uygun olarak en
etkili ve özgün hikayeye sahip, prodüksiyon
açısından uygulanabilir özellikte olan 4 senaryo
seçecektir.

Ayrıca ;

1. ye Dijital Kamera, Milli Şuur Dergisi hediye
paketi ve ÖĞ-DER hediye paketi, Milli Şuur
Dergisi 1 Yıllık Aboneliği ve 1.lik Sertifikası

2. ye Dizüstü Bilgisayar, Milli Şuur Dergisi
hediye paketi, Milli Şuur Dergisi 1 Yıllık
Aboneliği ve 2.lik Sertifikası

3. ye Dijital Fotoğraf Makinesi, ÖĞ-DER
hediye paketi, Milli Şuur Dergisi 1 Yıllık
Aboneliği ve 3.lük Sertifikası

4.ye Cep telefonu, Milli Şuur Dergisi 1
Yıllık Aboneliği ve Mansiyon sertifikası
verilecektir.

Dereceye giren senaryolardan bir veya bir
kaçı ÖĞ-DER tarafından filme çekilecek veya
çektirilecektir.

Ayrıca yarışmaya gönderilen senaryolardan
yayınlanmaya değer görülenleri bir araya
getirilerek kitaplaştırılacaktır.

5. Jüri

Değerlendirme jürisi şu isimlerden
oluşmaktadır:

1. İhsan KABİL, Senarist, Sinema Yazarı ve
eleştirmen, Yapımcı/Yönetmen.

2. Ali Murat GÜVEN, gazeteci, sinema
eleştirmeni, metin yazarı, yönetmen.

3. Bünyamin YILMAZ, Milli Gazete Kültür-

64 64
Milli Şuur / Eylül 2011

Yarışma

Kısa Film Senaryo Yarışma Şartnamesi

Sanat Editörü

4. Murat Tolga ŞEN, Senarist, Sinema Yazarı.

5. Mustafa YAVUZ, MEB Radyo-TV Şube
Müdürü

6. İbrahim DEMİRKAN, MEB Yapımcı/
Yönetmen

7. M. Sadık ARSLAN, RTV Öğretmeni (MEB)
Tasarımcı/Yazar

6. Sonuçlar

 Değerlendirme sonuçları 17 Aralık 2011
Cumartesi saat 19:00’dan itibaren
www.ogder.org web sitesinde ilan edilecektir.
Derece alanlara ayrıca telefon ve e-posta yolu
ile bilgi verilecektir.

7. Ödül töreni

Ödül töreni 24 Aralık 2011 Cumartesi
günü saat 14:00’de Gazi Hastanesi Karşısı,
Beşevler- ANKARA adresinde bulunan
Başkent Öğretmenevi Konferans Salonunda
yapılacaktır.

6. Haklar ve yükümlülükler

a. Yarışmacılar yarışmaya gönderdikleri
senaryoların kendilerine ait olduğunu kabul
ve beyan etmektedirler.

b. ÖĞ-DER, jürinin seçeceği toplam 4
senaryonun filme çekme ve bağlantılı
hakları ile komşu haklarını devralmaktadır.

c. Yarışmada dereceye giren senaryolara,
kitaplaştırılmaya değer görülen senaryolara
ve diğer senaryolara ayrıca telif ücreti
ödenmeyecektir.

d. ÖĞ-DER, çekilen filmleri, sahip olduğu ve/
veya anlaşmalı olduğu yayın mecralarında
yayınlama hakkına sahiptir.

e. Yarışmaya senaryo gönderenler bu şartları
kabul etmiş sayılırlar. Yarışmaya gönderilen
eserler, yarışmanın hangi aşamasında olursa

olsun şartnamenin herhangi bir maddesine
aykırılıkları tespit edildiğinde yarışma dışı
bırakılır.

f. İhtilaf durumunda Ankara Mahkemeleri
yetkilidir.

g. Bu Senaryo Yarışması Şartnamesi
aşağıdaki adresten ve ÖĞ-DER’ in web
sitesinden (www.ogder.org) temin
edilebilir.

ÖĞ-DER Şuurlu Öğretmenler Derneği
Genel Merkezi

Adres	 : Ziyabey Cd. 1420. Sokak. No:2/1
Balgat / ANKARA

Tel 	 : +90 312 286 18 83
Fax	 : +90 312 287 61 80
E-posta: info@ogder.org

