
1
Milli Şuur / Aralık 2011

Gazeteleri tarıyorum… Tv haber program-
larını ve dosyaları izliyorum… İnternette

dolaşıyorum.

Türkiye gündemi çok yoğun ve çok hızlı akıyor.

Bölgemizdeki karışıklıklar, Arap baharı, İsrail’le
aramızdaki diplomatik kriz, AB ülkelerindeki
ekonomik krizler, Dersim meselesi, ikide bir
ısıtılıp tekrar tekrar önümüze getirilen Ermeni
soykırım iddiası… ve daha neler neler…

Dikkat ettim:

Eğitim sorunlarından hiç bahseden yok.

Gençliğin bunalımlarını ve karşı karşıya
oldukları ahlaki çöküntüyü dert edinen de yok.

Her ay hemen hemen her konuda anketler
yapılıyor.

Çoğu zaman her ankette sorulan bir soru var:
“Sizce Ülkemizin en önemli sorunu hangisidir?”
“Ülkemizin en önemli sorunu eğitimdir.”
diyenlerin oranı %2’lerde… Ahlaki çöküntü ise
problem olarak bile gözükmüyor.

Ne diyelim?

Ülkemizde ya gerçekten eğitim meselemiz
tam olarak çözüldü, bu konuda hiçbir problem
gözükmüyor, her şey güllük gülistanlık. Ya da
algılarımız köreldi.

Belki de bizim haberimiz olmadı, kronik eğitim

problemlerimiz sihirli bir deynekle çözüldü.

Hiçbir ahlaki problem de yok demek ki.

Bu duruma göre;

Artık her genç istediği okula ve fakülteye
sınavsız girebiliyor.

Okulların hiç birinde fiziki problem yok. Sınıflar
25 kişilik.

Gençlerimiz yüksek erdemlerle, milli, manevi
ve ahlaki değerlere tam bağlı olarak yetişiyor.

Müfredatlar bilgi yüklemek yerine insan
yetiştirmeyi amaçlayan bir şekilde düzenlendi
ve artık sık sık da değişmiyor, çünkü ideal
müfredatlar yakalandı.

Uyuşturucu maddenin, sapkın düşüncelerin
ve davranışların kökü kazındı, bu konuda
çocuklarımız için hiçbir tehdit kalmadı.

Mezun olan gençler hemen iş bulabiliyorlar.

Hırsızlık, cinayet, gasp, terör azaldı, polisiye
vakalarda çok önemli düşüşler var…

İnşaallah tablo böyle olur.

Ama önce bu işi kendimize dert edinmemiz
ve gündemimizden hiç çıkarmamamız gerekir.
Diğer gündemler hep geçici gündemlerdir. Bir
süre sonra güncelliğini yitirir. Ama eğitim ve
gençlik hep birinci derdimiz olmalı, değil mi?

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 Aralık 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.

Şuurlu Müslüman Nesiller Yetiştirmek Bir
Sorumluluktur..5

Sanayi Davamız..10

Şuurlu Eğitim (5)...31

Aile İçi İletişimin Anahtarı:
İnsanlar Konuşa Konuşa...33

Müslüman Bilim Adamlarının Orta Çağlardaki Fenne
Yaptıkları Katkılar ve Başarıları..37

Osmanlıda “Yürek Adamı” Nasıl Yetişir?..42

Kur’an-ı Kerimden..45

Öğretmen ve Şuur..46

Güven Duygusu...49

Peygamberimizden Hayat Suyu...51

Derin Düşünce...52

MEB’de “Yeni Yapılanma” Dönemi...54

Milli Eğitim Mümkün Ama...57

Nizamiye Medreseleri..59

Televizyonun Topluma Yansıması..64

Veda Hutbesi..68

Kur’an Okumak..70

Sözün Gücü..74

Karikatür..75

Bulmaca...76

içindekiler

Şuurlu Müslüman Nesiller
Yetiştirmek Bir Sorumluluktur!

Sanayi Davamız

Osmanlıda “Yürek Adamı”
Nasıl Yetişir?

İsmail Hakkı AKKİRAZ

5

10

42

Prof. Dr. Necmettin ERBAKAN

Tarık Yılmaz BEKLER

Öğretmen ve Şuur

MEB’de “Yeni Yapılanma” Dönemi

Nizamiye Medreseleri

Şakir TARIM

İbrahim Halil ER

46

54

59

M. Sadık ARSLAN

5
Milli Şuur / Aralık 2011

Şahsiyet…

Bismillahirrahmanirrahim

Kâinatı varlığının bilinmesi için yaratan,
yaşatan, yöneten, kullarının iki cihan

saadeti için İslam’ı gönderen Rabbimize hamd,
son peygamber, yaşayan Kur’an, âlemlere
rahmet Peygamberimize salât ve selam olsun.

Müslümanız, Allah’ın varlığına, birliğine
inanıyoruz. O’nun kullarıyız. Bizi yaratan,
yaşatan, bize lehimize ve aleyhimize olan
şeyleri bildiren O’dur. O’nun nezdinde tek
din İslam’dır. O kullarını bu dünya hayatında
imtihan etmektedir. Bu dünya imtihanını
kazanmak ancak İslam ile mümkündür. İslamsız

ŞUURLU MÜSLÜMAN
NESİLLER YETİŞTİRMEK BİR

SORUMLULUKTUR!

İsmail Hakkı AKKİRAZ / ÖĞ-DER Genel Başkanı

6 6
Milli Şuur / Aralık 2011

Şuurlu Müslüman Nesiller Yetiştirmek Bir Sorumluluktur

Başmakale

bu imtihanı kazanmak imkânsızdır. Bilelim
ki, Allah’tan geldik O’na döneceğiz. Dünya
hayatımızın hesabını mahşer gününde sadece
O’na vereceğiz.

Bizim zorumuz nedir?

Bizim zorumuz İslam olmalıdır. Allah
hükmünü vermiştir. Benim karşıma
Müslümanlar olarak geliniz demiştir. İslamsız
karşıma çıkarsanız ben yüzünüze bakmam, o
gün siz kaybedenlerden olursunuz demiştir.

Ey insanlık âlemi ve ey ben Müslüman’ım
diyenler, bilelim ki İslamsız olmadı, olmuyor,
olmayacaktır. Çünkü mülkün sahibi olan Allah
(c.c) Âdem (a.s)’den kıyamete kadar bütün
insanlık için tek din ve hayat nizamı olarak
İslam’ı seçmiştir. “Bunu İbrahim de kendi
oğullarına vasiyet etti, Yakub da: Oğullarım!
Allah sizin için bu dini (İslam’ı) seçti. O
halde sadece Müslümanlar olarak ölünüz
(dedi).” (Bakara: 132)

İslam ancak talim ve terbiye ile öğrenilir ve
yaşanır.

İslam’ı kim öğretecek. Çocuklara İslam’ı
anne, baba, ilim sahipleri, eğitimciler, müftüler,
imamlar ve devlet öğretecektir. Her doğan
çocuğu İslam fıtratı üzere terbiye edecek de, onu
bu fıtrattan bağımsız bir şekilde yetiştirecek de
yine bu sayılanlardır.

Çocuklar Allah (c.c)’ın anne babaya, toplum
ve ümmete, devlete bir emanetidir. Onlar
yetiştirilirken bu husus gözden kaçırılmamalıdır.

Çocuklar konuşmaya başladıklarında onlara
ilk öğretilecek şey tevhit kelimesidir. Bu bir
sorumluluktur.

İslam’ın çocuk eğitiminde önemsediği
konulardan biri de, çocuğun küçük yaştan
itibaren fikri olgunlaşmasını sağlamaktır.

Çocuğun fikren olgunlaşmasından maksat,
aşağıdaki hususlara karşı ilgisini uyandırmak
ve irtibatını sağlamaktır. Bunlar:

1.	 İslam akidesi; iman esasları konusunda
sağlamlık ve duyarlılık,

2.	 Namaz, oruç, zekât, cihat gibi
ibadetlerde ameli meleke kazandırmak,

3.	 İslam dininin bir hayat nizamı olduğu
şuurunu yerleştirmek,

4.	 Kuran’ı Kerimin hayatın her alanıyla
ilgilenen ilahi bir kitap olduğunu kavratmak,

5.	 Peygamber kıssaları ile onu Hak-Batıl
mücadelesine hazır hale getirmek,

6.	 İyi bir tebliğci, terbiyeci, mücahit olması
için gerekli bütün kabiliyetlerini geliştirmek,

Bu olgunluğa erişen çocuk, artık iyiyi kötüden
ayıran, İslamsız saadetin olamayacağını
kavrayan, insanlara yararlı olmak için bütün
gücüyle çalışan bir kimse haline dönüşecektir.

Çocuklara kazandırılacak fikri olgunluk
aşağıda beyan edeceğimiz hususlarda
hidayet, feraset ve dirayet sahibi olmalarını
sağlayacaktır.

1.	 İslam, insanların kıyamete kadar
uyacakları tek hayat nizamdır. Allah’tandır.
Bütün zamanlara ve zeminlere hitap
etmektedir. Çünkü İslam Allah’ın rızasıdır.

2.	 Ecdadımız geçmişte sahip oldukları
izzete, kudrete ve medeniyete ancak
İslam sayesinde, Kur’an rehberliğinde
erişmişlerdir. Bizler tarihteki şerefli yerimizi
yeniden, ancak İslam ile elde edebiliriz.

İslam’ı kim öğretecek. Çocuklara
İslam’ı anne, baba, ilim sahipleri,
eğitimciler, müftüler, imamlar ve
devlet öğretecektir. Her doğan çocuğu
İslam fıtratı üzere terbiye edecek de,
onu bu fıtrattan bağımsız bir şekilde
yetiştirecek de yine bu sayılanlardır.

“

“

7
Milli Şuur / Aralık 2011

Şuurlu Müslüman Nesiller Yetiştirmek Bir Sorumluluktur

Başmakale

3.	 İslam düşmanlarının maksatlı ve sinsi
planları karşısında çocukların basireti artar.
Batılın kurduğu aldatıcı ve hileli düzenler,
Hakk’ı bile bile inkâra iten ateizm maskesi
altında gizlenen gizli emeller, kinle, intikamla
yola çıkan haçlı ruhu karşısında sağlam ve
çelikten bir duvar halini alır.

Çocuk Eğitiminde Önemsenmesi Gereken
Hususlar

Peygamberimiz çocuk eğitiminde
önemsenmesi gereken hususları şöyle beyan
etmiştir. “Çocuklarınızı şu üç şey hususunda
eğitip terbiye ediniz: Peygamberinizi sevmek,
O’nun aile halkını ve yakın arkadaşlarını
sevmek ve Kur’an okumak.” (Taberini)

İmamı Gazali şunları tavsiye etmektedir:
“Çocuklarınıza Kur’an okutunuz,
Peygamberimizin (s.a.v) hadislerini
öğretiniz, iyi ve seçkin kişilerin hayat
hikâyelerini naklediniz, sonra da bir takım
dini hükümleri öğretiniz.”

Çocukların şuurlu Müslümanlar olarak
yetişmesini sağlayacak sebepler vardır. Bu
sebepler şunlardır:

1. Nasihat, sohbet ve telkin.

2. Öğretmen, önder ve rehber.

3. Samimi bir arkadaş.

Nasihat, sohbet ve telkin: Din nasihatten
ibarettir. Çocuğa ana-babası ve terbiyecisi
tarafından İslam’ın bütün temel esaslarının
telkin edilmesi ve bununla ilgili ilkelerin ve
hükümlerin kavratılması, kıyamete kadar
devam edecek tek dinin İslam olduğu gerçeğinin
öğretilmesidir. Çocuğa, İslam’dan başka şeref ve
izzet verecek başka bir değerin bulunmadığını
anlatmak; başarı ve zaferin ancak Kur’an
ile gerçekleşeceğini, kuvvet ve kudretin,
medeniyet ve yeniliğin ancak Hz. Muhammed
(s.a.v)’in tebliğ ettiği İslam ile mümkün
olacağını öğretmek gerekir. Yahudilerin,

emperyalistlerin, sosyalistlerin, haçlıların İslam
konusunda takındıkları tutumlar, yaptıkları
düşmanlıklar, kurdukları her türlü sinsi düzen
ve planlar hakkında, sağlam bilgilere sahip
olmasını sağlamak, çocuğun geleceği için
önemlidir. Çünkü bu kesimlerin hepsi İslam’ın
yoğunluğunun azaltılması, yetişmekte olan
Müslüman kuşakların inkârcı, haramı helal,
helali haram sayan sapık ideolojilerle terbiye
edilmesi için yoğun bir gayretin içindedirler.

Şüphesiz, çocuk kendisine ışık tutan
telkinlerle İslam’a iyice bağlanır, bir hayat
nizamı olarak onu kendisine dayanak seçer,
Kur’an’a sarılır, İslam tarihiyle heyecanlanır, güç
ve kudret bulur, cihad aksiyonuyla kuvveti değil
hakkı üstün tutan bir medeniyetin kuruluşu
için hamlede bulunur.

Günümüz çocukları hakikaten bu kadar ulvi
ve şerefli bir telkine muhtaç, yönlendirici ve
amacı belirleyici terbiyeye susamışlardır.

Öğretmen, önder ve rehberden maksat,
çocuğu yetenekli bir eğitimciye bağlamak,
İslam’ı anlayan bir rehberin terbiyesine
vermektir. Böylece çocuk hayata dair her şeyi,
İslam yolunda cihad etmeyi, onun sınırlarına
bağlı kalıp uygulamayı öğrenir ve Allah (c.c)
yolunda hiçbir ayıplayıcının ayıplamasından
endişe duymaz.

Bu süreçte çocuk insanları hayra çağırmayı,
iyiliği emretmeyi, fenalıktan alıkoymayı; hüküm
verme konumunda bulunanlara en uygun
öğütleri vermeyi, zulüm ve zalimlere engel
olmak için üzerine düşeni yapmayı öğrenir.

İslam bir bütündür, parçalanmayı kabul etmez.
Eğitimciler, âlimler ve insanların önder ve lider
seçtiği kimseler, Allah’ın emrettiği bir vacibi,
öğrencilerinden ve insanlardan gizlemeleri
uygun olmadığı gibi, Allah’ın yasakladığı çirkin
bir şeyi örtbas etmeleri de doğru değildir.

Kur’an bu gerçeği şöyle açıklamaktadır:
“Şüphesiz ki, indirdiğimiz o açık belgeleri ve
doğru yolu, Kitap’ta insanlara açıkladıktan

8 8
Milli Şuur / Aralık 2011

Şuurlu Müslüman Nesiller Yetiştirmek Bir SorumlulukturŞuurlu Müslüman Nesiller Yetiştirmek Bir Sorumluluktur

Başmakale

sonra gizleyenler yok mu? İşte onlara
hem Allah lanet eder, hem de lanetçiler
lanet ederler. Ancak tövbe edip kendini
düzeltenler ve hakkı açıklayıp ortaya
koyanlar bu lanetin dışında kalır.”(Bakara:
159–160) Peygamberimiz (s.a.v)’in şu uyarısına
kulak vermeliyiz: “Kim, Allah’ın insanlara
dini hususta yarar sağladığı bir ilmi gizlerse,

Allah kıyamet günü onu ateşten bir gem ile
gemler.” (İbni Mâce)

Terbiyecilere, ana-babalara önder ve
rehberlere düşen görev, çocuklara İslam’ı
kapsamlı olarak, bütün inanç ve hükümleriyle
öğretmektir. Din ve ahlak, ilim, talim ve terbiye,
iktisat ve ekonomi, siyaset, idare ve hukuk, nefis
terbiyesi, cihad şuuru ve ibadetler konusunda
onları yetiştirmektir.

Çocuklarımız bu şekilde yetiştirilip hayata
hazırlandıkları zaman bütün üstünlük, izzet,
zafer ve başarı, İslam ve Müslümanların
olacaktır.

Samimi bir arkadaş konusuna gelince
terbiyeciler, ana-babalar çocuklarına salih,
güvenilir, İslam’ı yaşama gayretinde olan, ahlakı
hamide sahibi, kötü alışkanlıkları bulunmayan,
muttaki arkadaşlar edinmeleri için yardımcı
olmalıdırlar.

Çocuklar, akledip idraki açıldıklarında uygun
olmayan kimselerle arkadaşlık yaparlarsa,
onlardan fenalıktan başka bir şey kazanmazlar.
İslam’ın dünya görüşünden, insan hayatına
verdiği değerden habersiz çocuklarla

arkadaşlık etmek, onların kusur ve kötü
huylarını edinmeye kadar insanı götürür.

Arkadaşlık yapılan kimsenin tek başına
Allah’a ümit bağlayan, namaz kılan kimse
olması, zeki, şahsiyetli ve kültürlü olması da
yetmez. Bunlara ilaveten parlak bir akla, sosyal
konularda anlayışa, İslami esasları anlamaya
yatkın bulunmalıdır. Böylece çocuk seviyeli bir
arkadaş, parlak zekâlı takva sahibi bir yandaş
edinmiş olabilir.

Peygamberimiz (s.a.v) şöyle buyurmuştur:
“Kişi yakın dostunun dini üzeredir. O halde
sizden her biriniz kiminle dostluk kurup
arkadaş olduğuna dikkat etsin.” (Tirmizi)

Evet, terbiyecilerin görevi, çocukları temyiz
çağına girer girmez, anlayışlı, İslam gerçeğine
karşı basireti açık bulunan, İslam’ın kapsamlı
ilkelerini, ebediyete uzanan eğitim sisteminin
esaslarını öğreten, İslam için doğru ölçüler
veren arkadaşları hazırlamaktır. Böylece
çocuklar hakkıyla insanlar yararına çıkarılmış
hayırlı bir ümmetin ferdi olabilsinler.

Gençlerimiz akıl baliğ olduklarında, İslam’ın
bir hayat nizamı olduğunu bilmezlerse, bu
dinin bir ahlak, ibadet, ilim, iktisat ve siyaset
anlayışının olduğundan haberleri bulunmazsa,
bu üzülecek, hayıflanacak, acı duyulacak bir
olay değil midir?

Yine gençlerimiz okul ve üniversitelerde
batılı ilim adamları, doğulu feylesofları, onların
düşüncelerini, görüşlerini, biyografilerini,
sözde buluş ve icatlarını öğrenmeleri, bizim
kahramanlarımızı, mucitlerimizi, âlimlerimizi,
fikir adamlarımızı ve hayatını, büyüklerimizin
tarihini, fatihlerin güzel haberlerini
okumamaları, öğrenmemeleri bizim için bir
zillet hali değil midir?

Bu ülkeyi idare edenler, talim ve
terbiyemizden sorumlu MEB’in bakan ve
yöneticileri, eğitimciler ve ana-babalar

9
Milli Şuur / Aralık 2011

Şuurlu Müslüman Nesiller Yetiştirmek Bir Sorumluluktur

Başmakale

sizlere sesleniyoruz. Yüreğinizin bir
parçası sayılan çocuklarımızın terbiyesiyle
ilgili sorumlulukların gereğini yerine
getirmeniz, onların anlayış ve düşüncelerini
İslamileştirmeniz, batıl ve yabancı fikir, saptırıcı
görüş ve eğilimlerden onları korumanız
en başta gelen görevinizdir. Her sabah ve
akşam inkârcıların, sahte müjdecilerin,
materyalistlerin ve müsteşriklerin hilelerinden,
yalan ve iftiralarından, TV dizilerinin şerrinden
korunmalarını sağlamanız, bu gibi zararlı
ideolojilere karşı mücadele etmeniz, bunları
reddetmeniz varlık sebebinizdir.

Bu görevini Allah ve Resulünün emirlerine
uygun olarak yerine getirenlere müjdeler olsun.
Aksini yapanların, Allah’ın herkesten dünya
hayatında yaptıklarının hesabını soracağı
o mahşer gününde vay haline! Onlar o gün
âlemlerin Rabbine ne cevap verecekler? O gün,
İslam’dan bağımsız olarak eğitilen, materyalist
ve dünyacı olarak yetiştirilen, yanlış ve
tehlikeli yollara düşürülen çocuklar da şöyle
diyecekler: “Ey Rabbimiz! Biz reislerimize
(yöneticilerimize) ve büyüklerimize uyduk,
onlar da bizi şaşırtıp yolumuzu saptırdılar.
Rabbimiz! Onlara iki kat azap ver ve onları
büyük bir lanetle rahmetinden kov.” (Ahzab:

67–68)

Peygamberimiz (s.a.v) de şöyle buyurmuştur:
“Şüphesiz ki, Allah, her idareci ve
koruyucudan idaresi altındaki şeyi koruyup
korumadığını soracaktır.” (İbni Hibban)

Şuurlu bir Müslüman Kuran’ın şu beyanından
azami dersi alandır: “Biz insana, ana-babasına
iyilik etmesini tavsiye ettik. Annesi onu
zahmetle taşıdı ve zahmetle doğurdu.
Taşınması ile sütten kesilmesi, otuz ay
sürer. Nihayet insan, güçlü çağına erip kırk
yaşına varınca der ki: Rabbim! Bana ve
ana-babama verdiğin nimete şükretmemi
ve razı olacağın yararlı iş yapmamı temin
et. Benim için de zürriyetim için de iyiliği
devam ettir. Ben sana döndüm. Ve elbette ki
ben Müslümanlardanım.” (Ahkaf: 15)

Arzu edilen bu Müslümanlık şuuru bugün
Milli Görüş olarak ifade edilmektedir.

Allah’ım! Bizi, Allah’a (c.c.) ve Peygamberine
(s.a.v) itaat edenlerden, hesap günü yüzü
ak olanlardan, çoluk çocuklarına karşı
sorumluluklarını yerine getirenlerden eyle.
Şüphesiz ki sen umulanların en hayırlısı,
sorulanların en cömerdi ve en keremlisisin.

“Şüphesiz ki, Allah, her idareci ve koruyucudan idaresi altındaki şeyi
koruyup korumadığını soracaktır.” (İbni Hibban)

10 10
Milli Şuur / Aralık 2011

Bu konferans 1973 yılında Milli Gazete’nin
davetlisi olarak Prof. Dr. Necmettin

ERBAKAN tarafından İstanbul’da verilmiştir.

Esselamü aleyküm, muhterem İstanbullu
kardeşlerim! Sözlerime başlarken, her şeyden
önce, böyle güzel, nezih bir akşamı hazırlamış
olmasından dolayı <<Milli Gazete>> ve onun
yöneticilerine huzurunuzda teşekkür etmeyi
bir vazife sayıyorum. Bu hareketlerinde
hiç şüphesiz, memleketimizde örnek bir
adım atmış oluyorlar. Bütün güçleriyle
memleketimizin her sahada kalkınması
için çalışan, çırpınan, milletimize ahlak
ve maneviyat vermek gayretini gösteren,
memleket meselelerinde, memleketini,
vatanını seven insanların nasıl düşünmesi
lazım geldiği hususunda örnekler veren ve
binlerce, on binlerce memleket evlatlarını her
gün yetiştiren, vatana ve millete hizmet için
şuurlandıran <<Milli Gazete>> nin bugüne
kadarki büyük ve çok kıymetli hizmetlerine,
bu akşam da bir gazete olarak, böyle örnek bir
adımı atmasından dolayı, huzurunuzda tekrar
teşekkür etmeyi ve kendilerini tebrik etmeyi
vazife sayıyorum. Bu akşam,bu müstesna
akşam,bendeniz için de ayrıca bir saadet

kaynağı oluyor. Şu bakımdan,bakınız bugün
memleketimizdeki büyük Milli Selamet
Davası hususundaki çalışmalarımızda,çok defa
milletimize umumi meselelerimizi arz etmek
mecburiyetinde kaldığımız için,bu meseleler
içerisinde çok mühimlerinin dahi detayına ve
teferruatına inmeye konuşmalarımızda fırsat
bulamıyorum. Halbuki <<Milli Gazete>>
şimdi,bu akşam,bütün bu meselelerin her
tarafını,hepsini bir kenara koyarak,bunların
içerisinde en hayati mevzulardan birisi olan,
Türkiye’nin Sanayileşmesi mevzuunu başlı
başına alıp ortaya koymuş olduğu için,inşallah
bu akşamki konuşmamızla böylece çok büyük
bir memleket meselesini,sadece o meselenin
içinde kalmak üzere,zamanın müsaadesi
nispetinde derinliğine inmeye çalışacağız.

GÜMÜŞ MOTOR FİLMİ

Aziz kardeşlerim, Türkiye’nin sanayileşmesi
mevzuunu aramızda incelerken, Türkiye’nin
sanayileşme davasında hakikaten çok mühim
bir adımını teşkil eden <<Gümüş Motor>>
mevzuunu ayrıca bir film ile takdim etmek
düşünülmüştür. Ondan dolayı bendeniz,
konuşmalarımızın bu noktasında, yüksek

SANAYİ
DAVAMIZ
Prof. Dr. Necmettin ERBAKAN / Milli Görüş Lideri

11
Milli Şuur / Aralık 2011

Sanayi Davamız

müsaadelerinizle her şeyden önce, şu filmi
seyredelim arzusu ile konuşmama burada bir
miktar ara vermek istiyorum. Hep beraber
filmi seyrettikten sonra asıl konuşmamızın
mevzuuna gireceğiz inşallah.

 Aziz İstanbullu kardeşlerim, biraz önce
sizlere konuşmamızın arasında Gümüş Motor
Fabrikasına ait bir film gösterildi. Bu filmi
dikkatle takip buyurdunuz. Hiç şüphesiz
film hepinizi heyecanlandırdı. Yüzlerinizden
ve gözlerinizden bu heyecanınızı okumak
mümkün. Aziz kardeşlerim, bu görmüş
olduğunuz filmin hangi manaya delalet ettiğini
daha iyi açıklayabilmemiz için, şimdi sizlere, bu
konuşmamda bazı hususları bir bir ele alarak
arz etmek mecburiyeti duyuyorum. Bakınız
her şeyden önce Türkiye sanayileşmeye
niçin mecburdur? Bu noktada üzerinde
durmamız, bizim bugüne kadarki, milletimizin
sanayileşme hareketine bir bakış yapmamız,
hâlihazır sanayileşme yolundaki çalışmalara
bir bakış yapmamız ve bütün bu bakışlar
arasında da Gümüş Motor’un ne olduğunu,
onun yerini belirmemiz, zannediyorum ki,
mevzumuzun açıklanması için hem faydalı ve
hem de zaruridir.

 SANAYİLEŞMEYE NİÇİN MECBURUZ?

Aziz kardeşlerim, biraz önce arz ettiğim plan
üzerinde, sizlere çok kısa olarak Türkiye’miz
niçin sanayileşmek mecburiyetindedir? Bu
hususu birkaç cümle ile belirtmeye çalışmak
istiyorum. Bakınız bugün yurt sahasında birçok
yerlerde yaptığımız konuşmalarda, her zaman
bu 40 milyona varmış milletimizin, maalesef bir
milyon evladının dış memleketlere işçi gittiğini,
50 bin hanımımızın ecnebi memleketlerde

hizmetçi olduğunu, iki milyon vatan evladının
bugün İşçi Bulma Kurumunda işsizlik içerisinde
beklediğini, ekmek parası için <<biz de dış
memlekete gideceğiz>> diye beklediklerini
konuşuyoruz. Bu durumda memleketimiz nasıl
kurtulabilir? Ayrıca bugün tarihin bin yıllık en
zengin milleti, dünyanın adeta en fakir milletleri
arasına düşmüştür. Çünkü yeryüzündeki
120 müstakil memleket içerisinde şahıs
başına milli gelirimiz halen yukardan
aşağı, 100’üncü sıraya inmiştir. Bugün
memleketimizde korkunç bir pahalılık var. Bu
halde memleketimiz nasıl kurtulabilir? Bundan
kurtulmak için, bir memleketin zengin olması
için, o memleketin bütün iktisadi kalkınmasına
ait her sahasında çalışılmak zarureti
vardır. Yani o memleketin ziraatçılığında, o
memleketin ticaretinde hizmetler sektöründe
çalışılmak mecburiyeti vardır. Ve bilhassa
bunların hepsinden mühim olarak, o
memleketin sanayileşme sahasında çalışılmak
mecburiyeti vardır, bir memleketin fakirlikten
kurtulabilmesi için. Bizim memleketimizde ise
bu çalışma, bilhassa sanayileşme sahasındaki
çalışma başka memleketlerden kat kat daha
zaruri bulunmaktadır. Sanayileşme bizim
memleketimiz için <<böyle olsa daha iyi
olur>> diye telakki edeceğimiz bir mesele
değil, ya bu olacak veya bu diyardan
gidilecek ehemmiyette bir meseledir. Bizim,
sanayileşmeden hayatımızı idame ettirmemiz
mümkün değil. Niçin derseniz, kısaca arz
edeyim: Bakınız bu gün, Allah’a şükür,
dünyanın en çok nüfusu artan milletlerinden
biriyiz. Senede %3 nispetinde nüfusumuz
artıyor. Bu artış dünyanın en hızlı nüfus artışı
olan memleketlerden birisi olduğumuzu
gösteriyor. Artan nüfusa iş yeri hazırlamak
için, bugün %18’e çıkmış olan işsizliği, orta
yerden kaldırabilmek için en mühim saha,
sanayi sahasıdır. Ziraat sahasında da insanlar
elbette istihdam edilmek mecburiyetindedir.
Fakat bugün bizim Türkiye’mizin durumu
öyle ki, zaten ziraat sahasında da fazla insan
kullanıyoruz. Türkiye’nin %70’i ziraatla

Araştırma

yeryüzündeki 120 müstakil memleket
içerisinde şahıs başına milli gelirimiz
halen yukardan aşağı, 100’üncü
sıraya inmiştir.

“ “

12 12
Milli Şuur / Aralık 2011

Sanayi Davamız

meşgul oluyor. Köylüdür, ancak, bizim %70
köylümüzün; bugün tarlalarda çalışma durumu
öyle ki, Avrupa memleketlerinde ortalama
olarak bizim 10 köylümüzün yaptığını bir kişi
yapıyor. Amerika’da 100 köylümüzün yaptığı
işi bir kişi yapıyor. Çünkü bizim köylerimizdeki
ziraatımız bugün, ne makineli ziraattır, ne de
sulu ziraattır. Teknik tabiriyle söyleyeyim,
intansif ziraat değildir. Sulu ve makineli ziraat
içerisinde bulunmadığımız için, çok eski
devirlerden kalma iptidai metotlarla çalıştığımız
için, çok insan kullanıyoruz. Az mahsul
alıyoruz. Ziraatımızı iktişaf ettirirsek ki inkişaf
ettirmeye mecburuz, ziraat sahasına yeniden
insan koyacak değiliz. Bilakis, ziraat sahasında
çalışan insanları biz ziraatta ilerledikçe ziraat
sahasından dışarı çekeceğiz. Bugün 10 kişinin
yaptığı işi bir kişi yapacak,9 kişi zirai sahadan
dışarı çıkacak, ondan dolayı bir yandan artan
nüfusa iş bulmak, öbür taraftan ziraatı inkişaf
ettirirken, oradan boşalan insanlara iş bulmak,
ancak sanayi ile mümkündür.

 Ondan dolayı, Türkiye’de zaten Avrupa
gazeteleri %13 işsizlik var diyor. Türkiye’nin
önümüzdeki 8 yılda en büyük tehlikesi bir
işsizlik infilakının olmasıdır, diye tavsif
ediliyor. Bu korkunç işsizliği orta yerden
kaldırabilmek için, biz dışarıya eleman
gönderecek değiliz. Dışarıdaki işçilerimizi

de Türkiye’de kendi köyünün kenarındaki,
çoluğunun çocuğunun başında oturarak
kurulacak atölyeli fabrikalarda çalıştırmamız
lazımdır. Ondan dolayı sanayileşmek bizim
için hayati ehemmiyeti haiz bir husus
bulunuyor. Buna ilaveten, her akıllı milletin
zaten sanayileşmesi lazım gelir. Çünkü bugün
yeryüzündeki alışverişleri inceleyecek olursak,
zirai sahalarda çalışan milletlerin sattıkları
mallar arasındaki mübadelenin iç yüzü şudur:
Sen diyor ilerlemiş bir devlet geri kalmış
devlete, bir tarlada 24 saat çalışacaksın veya 10
saat çalışacaksın. Senin on saat çalışarak istihsal
etmiş olduğun buğdayı, pamuğu, tütünü ben bir
makinenin başında iki dakika çalışarak istihsal
ettiğim makineyle değiştireceğim. Zirai sahada
bugün yapılmakta olan çalışmalar ile sanayi
sahasındaki çalışmaları mukayese edecek
olursak, sanayide çalışan insanlar ortalama bir
şekilde en aşağı değişik memleketlerde bire
beş ile bire on arasında mübadele ediyorlar.

REFAH SEVİYESİ ON MİSLİ YÜKSEK

Avrupa’da sanayi sahasında çalışan bir
insanın, bir saati bizim beş saatlik mesaimizle
değiştiriliyor. Amerika’da sanayi sahasında
çalışan bir şahsın bir saatlik mesaisi bizim
tarlada çalışan bir şahsın on saatlik mesaisi ile
değiştiriliyor. Böylece sanayi, kendi milletine
on misli daha yüksek refah seviyesi temin
etmiş oluyor. O itibarla akıllı milletlerin süratle
sanayileşmeleri zaten bir zarurettir. Bu arz
ettiklerimize ilaveten, bugün sanayileşmek
ayrıca büyük bir zarurettir. Zira zirai sahada
kalkınacağız desek dahi, ne yapacağız?
Bize traktör lazım, bize sulama pompaları
lazım, bize gübre lazım, o gübreleri istihsal
edecek fabrika lazım. Onun için ziraatla
kalkınmak istiyorsak, yine sanayileşmek
mecburiyetindeyiz. Bütün bunlara rağmen
diğer bir husus da düşmanın silahlarından
daha üstününe sahip olabilmek, ancak
kuvvetli ve kudretli bir sanayiye sahip
olabilmekle mümkündür. Bir millet kendi
harp sanayini geliştirmedikçe kuvvetli ve

Araştırma

13
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

kudretli bir millet olamaz. Buna ilaveten asıl
sınai mamulleri bizzat kendi yapamadıkça, her
hususta başka milletlere bağlı kaldıkça hiçbir
zaman kudretli ve kuvvetli bir memleket olamaz.
Onun için Türkiye’nin kuvvetli ve kudretli
bir millet, bir memleket olabilmesi için, aynı
zamanda en kuvvetli sanayi memleketlerinden
birisi olması zaruridir.

 SANAYİLEŞME TARİHİMİZ

 Muhterem kardeşlerim. Niçin sanayileşmemiz
zaruridir, hususunda mühim noktaları
belirtikten sonra çok mühim bir noktaya daha
temas etmek istiyorum. O da şudur: Bakınız,
yıllardan beri bizim memleketimizde öyle menfi
bir propaganda yapılmıştır ki, bu memleketin
evlatları, Allah’a şükür, gün geçtikçe, bu aşağılık
düşüncesi veya telkini kayboluyor. Ama
bilesiniz ki uzun yıllar bu millet, efendim biz
sanayileşemeyiz, sanayi ecnebi memleketlere
mahsustur, bu bizim işimiz değildir, zihniyetinin
telkinatı altında bırakılmıştır. Ondan dolayı,
adeta sanayileşmek Avrupalılara has bir
şeymiş, bizim yapabileceğimiz bir şey değilmiş
gibi tesir altında bırakılmışız.

 Sanki sanayileşmek, bizim milletimizin
başarabileceği bir iş değilmiş gibi, yıllarca
üzerimizde bir yanlış telkinat yapılmış. Her
şeyden önce bu telkinattan silkinip kendimizin,
aslımızın ne olduğunu görmemiz, bilmemiz
lazımdır. Bakınız, bu itibarla çok kısa olmak
üzere bizim sanayileşme tarihimiz hakkında
birkaç hususu arz etmek istiyorum. Daha
başlangıçta arz edeyim ki, sanayileşmek
bizim nemize gerek, biz böyle şey yapamayız,
zihniyetinin yerine tam tersini getirip
koymaya mecburuz. Biz milletimizin tarihinde
sanayileşmenin, bütün dünyaya örneklerini
vermiş bir milletiz aslında. Ama biz kendi
kendimize nasıl olduğumuz öğretilmediği için,
bilakis ters telkinatlar altında bırakıldığımız
için, uzun zamandan beri yanlış düşünür hale
getirilmişizdir. Bakınız, tarihi vesikaların
noksan olduğu eski devirleri bir kenara
bırakalım, bundan 1000 sene öncesini ele

alalım. Bugün Avrupa’da sanayi var, biz de
yok deniyor değil mi? Bir defa 1000 sene önce
dünyanın hali neydi? Bir defa 1000 seneden
öncesini konuşuyorsak, biliyorsunuz, hepiniz
tarihte Harun Reşid’in Avrupa’ya hediye etmiş
olduğu saatin ne olduğunu Avrupalılar bir türlü
anlayamadılar. Çalar bir saat hediye etmiş idi.
O devirde daha bunun içerisinde, periler var,
şeytanlar var, herhalde onlar bu işi yapıyor, diye
Avrupalılar uzun yıllar Harun Reşid’in hediye
olarak gönderdiği çalar saatin ne olduğunu
anlayamamışlardı.

14 14
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

İNCE TÜL’Ü İKİYE BÖLEN KILIÇ

 1000 sene önce Haçlı Orduları zamanında
Avrupa neydi, biz neydik? Bu husustaki bir
filmin sahnesini çoğunuz hatırlarsınız. Arslan
Yürekli Rişar geliyor, iki mesnedin üzerine
bir kalın demir tuğ koyuyor ve kılıç ile bir
darbede bunu ikiye bölüyor. Buna karşılık da
Selahaddin-i Eyyubi, bir incecik tül’ü havaya
atıyor. O tül kendi ağırlığı ile aşağı düşerken iki
parça oluyor ve yere iniyor. Bugün teknolojik
bakımdan açıklamak, isbat etmek mümkündür
ki, Selahaddini Eyyubi onu orada teknik
bakımdan mağlup etmiş bulunuyordu. Öbürü
kaba kuvvet. Bu iş içinde aynı zamanda
çok latif bir ruh ve mana gösteriyor. Fakat
teknolojik bakımdan da çok üstün bir
san’ata sahip olduğunu gösteriyor aslında.
Bakınız Almanya’da bugün en büyük çelik
merkezlerinden birinin adı <<Solingen>>
şehri. Bu şehrin menkıbesini araştırırsanız,
göreceğiniz hakikat şudur: Solingen bir ustanın
adı. Haçlı ordularına iştirak etmiş bir köylü
bu. Gelmiş bizde çeliğe su nasıl verilir, bunu
öğrenmiş, seferden dönmüş, Avrupa’da ilk
defa çeliğe su vermenin tatbikatını yapmış,
demirci olmuş. O köyde 30 kilometre trenle
gitseniz, bugün ucu bucağı bulunmayan bir
çelik sanayisinin doğduğunu görürsünüz. Ama
bizden öğrenmiş, hocaları biziz.

 Gel yakın tarihe kadar, 500 sene öncesine bak.
Sultan Fatih’in döktürdüğü toplara. Aslında o
kadar kısa zamanda dökülebilmesi dahi büyük
bir sanayi harikasıdır. Anlayanlar, inceleyenler
için ve size şunu söyleyeyim: Bugün Türkiye’de
aynı topları aynı şartnamelerle ihaleye
çıkartınız, bugün o topları dökemeyiz.
400 sene önce bizim ordumuz Viyana’ya
yürürken, iman kuvvetlerinin yanında, o
devrin en büyük teçhizatına sahip idi. Her
türlü askeri silah ve vasıtalarla donatılmış idi.
Bütün bu askeri silah ve vasıtaları biz kendimiz
imal ediyorduk. Başka milletler her harbe
girişte, bizden yeni yeni şeyler öğreniyorlardı.

BİR KIŞ ESNASINDA

 Yine sık sık verdiğimiz çok mühim bir misal
var: Bundan 200 sene önce Ruslar gelip,
İnebahtı’da 200 parça gemimizi yaktıkları
zaman biz, bir kış esnasında, tekrar 200
parça, o devrin harp zırhlılarını ikmal etmiş
ve bütün Akdeniz’e hâkim olmuştuk. Bu
200 parça geminin bir kışta inşası büyük bir
hadisedir. Sadece teknik bilgi değil, disiplin
ve organizasyon harikasıdır. Daha ileriye
geliniz, bakınız yakın tarihimizde son vakitlere
doğru, biz bundan 70 sene öncesine kadar,
daima Avrupa’nın önünde bulunmuşuz. 70
sene öncesine kadar onlardan bir karış geri
kalmamışız. Şu tenkit daima yapılmaktadır:
Yanlış ve haksız olarak, evet efendim tarihinizde
böyle büyük harikalar var, top dökülmüş, kılıç
imal edilmiş, çeliğe su verilmiş ama, sizin
tarihinizdeki diyor ecnebiler, bilhassa bu
harikalar, birer sanat harikasıdır, sanayi ise
başka şey, sanayide organizasyon ve disiplin
mühimdir, kütle halinde imalat mühimdir. Sizde
bunun numuneleri tarihinizde yoktur demek
istiyorlar. Halbuki bu sözlerinin aslı yoktur. Asıl
sanayi diye bugünkü fabrikaları kastediyorsak,
buyurun fabrikalar bakımından tarihimizi
mukayese edelim:

15
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

DÖRT MİSLİ BÜYÜK

Bir defa bizde kurulmuş olan <<Defterdar
Fabrikası>> nı ele alınız. Defterdar Fabrikası,
tam 150 sene önce kurulmuştur. Tekstil
sanayiinin komple bir fabrikasıdır. Bugün ise,
Türkiye’nin en büyük fabrikalarından birisidir.
150 sene öncesini düşününüz. O tarihte, bugün
tekstil sanayinin merkezi neresidir? İngiltere’de
o devirde kurulan tekstil fabrikalarının dört
misli büyüklüğündedir. En büyüğünün 4 misli
büyüğündedir. Niye, Osmanlı İmparatorluğu
fabrika kurarsa elbette İngiltere’nin 4 misli
büyüğünde kurar da onun için. Niye olacak,
<<Hereke Fabrikası>> nı al bakalım. Bugün
de en iyi kumaşı dokuyan Hereke Fabrikasıdır.
90 sene önce kurulmuş bir fabrika bu. Ve o
devirde en iyi kumaşları dokuyan fabrikadır.
Ve bir de kuruluş maksadını inceleyiniz. Sultan
Hamid Cennetmekân zamanında kurulmuş
bir fabrikadır. Sultan Hamid Cennetmekân
kendi sırtında giydiği palto ve sarayındaki
mefruşat dâhil, bütün bunları, yerli malı olarak
kullanmaya son derece dikkat etmiş bir insandı.
Bütün askerin her türlü teçhizatı yurdumuzda
yapılmıştır. Hereke Fabrikası o devrin teknik
bakımdan ne kadar ileri bir fabrikasıdır ki
düşünün, bugün dahi aynı fabrika, en iyi
kumaşları dokuyan fabrikadır.

 İleriye geçiniz bakalım: Bizde, bütün
dünyada elektrik fabrikası, Paris’te, Londra’da

kurulduktan sonra, birkaç ay farkla İstanbul’da
kurulmuştur. Silahtarağa’daki fabrikanın
kuruluşu, dünyadaki ilk elektrik fabrikalarının
kurulduğu yerlerden, tarihlerden ancak bir kaç
ay farklı... Galata Köprüsü yapılmış. Bilhassa
Sultan Hamid Cennetmekân zamanında bütün
sanayi hareketlerinin hepsi, en önde giderek
takip edilmiştir. Şu yukarıda, Balmumcu
Çiftliği’nin orada basılan Hamidiye Suyu,
dünyada ilk defa basıldığı tarihte basılmıştı.

MOTOPOMP İSTASYONU

Ve Kağıthane’ye kurulmuş olan, motopomp
istasyonundan basılan su ile, su Hamidiye
Çeşmesi’ne çıkarılmıştı. Galata Köprüsü
aynı tarihte yapılmış, dünyada ilk tünellerin
kurulduğu sırada, Beyoğlu’nun şu, bugün dahi
kullandığımız tüneli yapılmıştır. Ve bundan 80
sene önce, biz gemi inşa etmede dünyanın en
ileri memleketiydik. Hamidiye tipi kruvazörler,
bizde yapılmaktaydı, makina aksamı dahil
olarak. Abidin Daver şilebi gövdesi bittikten
sonra 7 sene Haliç’te beklemiyordu. 80 sene
önce yapılan gemiler, bir yandan gövdesi
yapılırken, öbür yandan da makinesi yapılmış
oluyor ve böylece bütün dünyada yeniden
büyük hâkimiyetimizi gösteriyor idik. Bizim
tarihimiz aslında böyle geliyor. Biz bugünkü
fabrikalar başladığı zaman da, dünyanın en
ilerisinde ve en önünde yürüyorduk. O zamanki
zırhlılarımızın zırhları, o çelikleri suları bizde
veriliyordu.

FORD FABRİKALARI VE ABDÜLHAMİD

Size çok mühim bir mevzuu anlatmaya
mecburum; mazimizdeki sanayi anlayışını
açıklamak bakımdan: Sene 1905, Amerika’da
Ford Fabrikaları ilk defa imal ediliyor ve bu ilk
otomobilleri, dünyanın o zamanki en büyük
krallarına hediye edeyim de, onların fikirlerini
tespit ederek otomobil satışının reklamını
yapmış olayım, diyor. Dünyanın en büyük kralı
kim? Başta Sultan Hamid Cennetmekân. Bir
numaralı otomobil ona gönderilecek diyor,
Ford fabrikaları kralı. Arkasından Alman

16 16
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

İmparatoru, İngiltere Kralı, öbürlerine de birer
tane otomobil hediye ediliyor. Ford otomobili
İstanbul’a geliyor. Sultan Hamid Cennetmekan,
bu gelen otomobili bir müddet bekletiyor,
Amerikalı heyetle beraber.. İkide bir müracaatta
bulunuyorlar: Efendim bi deneseniz de, bi
deneseniz de... Vakti gelince deneriz diyor.
Bizim programımızı siz çizecek değilsiniz. Sırası
geliyor, bir cuma günü, o otomobile biniyor. Ve
Cuma’da Yıldız’daki camiye çıkıyor. Camiden
çıktıktan sonra heyet orada ayakta duruyor.
Hemen arkasında: Efendim bu otomobili
nasıl buldunuz? Fikrini sormak için, önünü
kesiyorlar. Cuma selamlığı bittikten sonra,
Sultan Hamid Cennetmekân kendilerine diyor
ki, onlar nasıl buldunuz sualini sorarken: <<Bu
otomobili buraya ne ile getirdiniz?>> diyor.
Efendim şu aşağıdaki gemiyle getirdik, diyorlar.
<<Bunu hemen içine koyun, geri götürün>>
diyor. Neden efendim sizi rahatsız mı etti,
bizim bilmediğimiz bir şey mi oldu? diye telaşa

koyuldukları vakit, onlara diyor ki: <<Bunun
bir parçası kırılırsa ne olacak?>> Efendimiz
emrederseniz, derhal getiririz. Nereden?, ta
Amerika’dan... Sultan Hamid Cennetmekân’ın
söylediği söz şu: <<Bu arabaların parçaları
benim yurdumda yapılıncaya kadar, ben bunları
Türkiye’ye sokmam >> diyor. Ama arkadan ne
yapıyor? Sultan Hamid Cennetmekân bu sözü
söyledikten sonra saraya geliyor ve Maarif
Nezaretine bizzat kendisi emir yazdırıyor:
<<Bu sanayinin bütün şubesi en kısa zamanda
Türkiye’de öğretilip kurulsun>> ...

Sultan Abdülhamid Cennetmekân bilhassa
Galvone Plastiği, yani nikelaj kaplaması üzerine,
ihtisasa gidecek insanların emirnamesini de
hassaten eliyle yazıyor. Bu sanayi ilerde çok
büyük ehemmiyet kazanacağa benzemektedir.
İmparatorluğun, Varna, Şam, Bağdat.. Bütün
buralardaki sanat mekteplerinden kabiliyetli
çocukları toplayınız ve bu çocuklar bir an evvel,
gitsin bu sanatı öğrensinler.

HİCAZ DEMİR YOLU

Sultan Hamid Cennetmekân, 5 senede bütün
Anadolu’nun demiryolunu yaptırmış bir insan.

Ondan dolayı o devirdeki sanayileşme
ve tabii bildiğiniz gibi Hicaz demiryolunu
da, Türk mühendisleri inşa etmişlerdi. O
devirdeki sanayileşme zihniyeti bugüne kadar
devam etmiş olsaydı, bugün biz, dünyanın en
büyük uçaklarını yapan ve hepsini yüzde yüz
kendisi imal eden bir memleket olacaktık.
Zerre kadar şüpheniz olmasın, o devirdeki
inkişafı nazarı itibara alırsak... Ama ne
oldu, maalesef 15 senelik bir harp devresi
girdi araya. Bu harp devresinin arkasından
koskocaman imparatorluğumuzun parçaları
elimizden alındı. Yakılmış, yıkılmış bugünkü
Anadolu’muzun içinde kaldık. Kaldık da ne oldu?
Yeniden çalışmalar başladı. Cumhuriyet’ten
sonraki sanayileşme çalışmalarını, birkaç
devre içerisinde mütalaa etmek mümkündür.
1923’den İkinci Cihan Harbi’nin başına kadar
memlekette sanayileşmek için bazı gayretler
olmuştur.

17
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

ECNEBİ MÜTEHASSISLARA İTİBAR

Bu devirde birtakım sanayi müesseseleri de
kurulmuştur. Ve milli bir sanayinin kurulması
gayreti ve şuuru mevcut idi. Ancak o devrin en
büyük hatalarından biri, ecnebi mütehassıslara
fazla itibar etmek oldu. Bir misalle arz edeyim:
Mesela, demir-çelik fabrikasının kurulmasının
tarihini inceleyiniz. Sene 1925, Büyük Millet
Meclisi Türkiye’de bir demir-çelik sanayisinin
kurulmasını, bütçe müzakerelerinde Meclis
olarak karar altına alıyor. Hükümete de emir
veriyor. Bak diyor, yanıp yıkılan Almanya
hemen demir-çelik sanayileşmeye başlıyor. Biz
onlardan geri kalmayalım, bizde de bu sanayi
kurulsun deniyor. Millet Meclisi bu kararı
alıyor. Hükümet bir demir çelik sanayisinin
nasıl kurulacağı hususunu bir Belçikalı uzmana
havale ediyor. Belçikalı uzman geliyor 1925
senesinde. Bir kaç sene Türkiye’yi inceledikten
sonra bir rapor veriyor: Siz diyor, demir çelik
fabrikasını kuramazsanız, siz bu sevdadan
vazgeçin <<şeftali yetiştirmeye bakın>>
deniyor.

SİZ ZİRAATE BAKIN

Bundan sonra 8 sene memleket vakit
kaybediyor. Sene geliyor 1933’e, tekrar bütçe
müzakereleri esnasında, bakınız Almanya büyük

adımlar atmaya başlıyor. Aman biz de demir
çelik sanayisini kuralım diye, yine Millet Meclisi
karar alıyor. Bu karar üzerine de, bu sefer bir
Avusturyalı uzmana aynı mevzu havale ediliyor.
Onun verdiği rapor da öbür kardeşininkinden
farklı değil. O da yıllarca buraya geliyor, etrafı
gezdikten sonra, siz demir çelik sanayisi
kuramazsınız, <<siz ziraata bakın>>, zihniyetini
telkin etmeye çalışıyor. Ya ne zamanki İkinci
Cihan Harbi patlıyor. Harp patladığı zaman,
aman bu işler demir çeliksiz olmayacak. Artık
katiyetle ne yapıp yapalım, bunun temelini
atalım deniyor. Bugünkü Karabük’te bu temel
atılıyor. Tasavvur buyurunuz ki, 1923 nere
1938-39 nere, ara yerde tam 15-16 senelik
vakit geçmiş. Bu ara yerde geçen vakitleri,
1925’ten sonra hesaplasak dahi 13 senelik bir
zaman kaybediyoruz.

SANAYİDE ZAMAN MEFHUMU

Hâlbuki bu 13 senelik zaman sanayide
çok mühimdir. Sanayileşmenin en büyük
avantajlı tarafı, çok kısa zamanda çok büyük
netice orta yere koyabilmesidir. Sanayileşme
davasında 13 sene büyük zamandır. Maalesef
ecnebi mütehassısların zihniyetlerine
kapılacak bir durum içerisinde bulunulduğu
için, bu memlekete demir çelik sanayi
1925’de değil, ancak ta 13 sene sonra temeli
atılabilmiştir. Böylece birçok kıymetli yıllar,
asıl sanayileşmede çok mühim müesseseler
yapılamadan gelmiş geçmiştir. Hâlbuki dünya
üzerindeki diğer milletler, bu yılları son
derece isabetli şekilde kullanmışlar, 80 sene
aramızdaki fark, bütün bugüne kadar geçen
yıllar arasındaki, aradaki zihniyet ve tutumdan
dolayı aleyhimize işlemiştir.

 UÇAK BİLE İMAL EDİLDİ

Sene 1939, harp ilan edilmiş, dışarıdan
bir şey ithal etmek imkânı yok. İşte ilk defa o
zaman, yeniden bize makine imalatı mecburen
başlamıştır. Makinelerin parçaları yavaş yavaş
milli mal olarak imal edilmiştir. Bu arada
hatırlatayım ki, bu devrede Türkiye’de uçak
bile imal edilmiştir.

18 18
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

 Ankara’da bir uçak fabrikası kurulmuştur.
Bugün traktör imal eden fabrika, aslında uçak
fabrikası olarak kurulmuştur. Makinelerini
yapmak üzere uçak motorları imal ediyordu.
Bugün de Ankara’daki THK’nin uçak gövdesi
için kurulan fabrika da uçak imal etmek üzere
kurulmuş idi. O devirde uçaklar da yapıldı.
Ve bu yapılmış olan uçaklardan 4 tanesi de
Danimarka’ya bile satıldı. Fakat maalesef o
harp içerisindeki zihniyet öyleydi ki, bizim
kendi ordumuzun talim uçakları bile kendi
fabrikamıza sipariş verilmedi. Bir takım
komisyoncuların tesiriyle, onlar dahi dış
memlekete sipariş verildi. UÇAK YAPMIŞ OLAN
BU FABRİKA BUGÜN MOBİLYA FABRİKASI
OLARAK ÇALIŞIYOR. MASA, SANDALYE
YAPIYOR. HÂLBUKİ O FABRİKA 30 SENE
ÖNCE UÇAK İMAL ETMİŞ İDİ. Eğer o zihniyet
üzerinde yürünmüş olsaydı, bugün, şimdi
yıllardan beri başlayacağız denilen sanayi,
çoktan kurulmuş olacaktı. Buna rağmen İkinci
Cihan Harbi’nden esnasında faydalı çalışmalar
olduğu inkâr götürmez. Ama ne vakit ki, İkinci
Cihan Harbinden sonra dış yardımlar gelmeye
başladı, bizdeki imalatçı sanayi yine durdu.
Çünkü dış yardımları o zamanki idareciler, asıl
makine sanayisinin kurulmasına değil, mamul
maddelerinin üzerine harcadılar.

OTOBÜS İMAL EDECEK FABRİKA

Bir misalle arz edeyim; Sene 1951, İstanbul’a
otobüs alınacak. 60 firma müracaat ediyor.
Çünkü dışarıdan yardım var. Dolar olarak
bedeli ödenecek. Dünyanın 60 tane imalatçı
otobüs firması teklif veriyor. Biz de Teknik
Üniversite’de motor hocasıyız. İstanbul
Belediyesi, bu otobüslerden hangisini alalım
diye bize müracaat ediyor. Biz de arkadaşlarla
beraber Teknik Üniversite Motorlar Kürsüsü
olarak, bu mevzuu inceledikten sonra bir rapor
verdik. Bu raporda belirttiğimiz temel fikir şu
oldu: Dedik ki siz bu kadar otobüsü bir defada
dışarıdan alacağınıza, bu otobüsleri imal edecek
fabrikayı kursanız, o fabrikada, alacağınız kadar
otobüsün hepsini aynı parayla Türkiye’de imal
etmemiz mümkündür, dedik. 1951 senesinde...
Buna rağmen, bir takım ithalatçıların tazyikiyle
o sanayi o gün kurulamamıştır. <<Efendim,
nasıl olur da Türkiye’de otobüs fabrikası
kurulabilir? Bu hayaldir, böyle şey mümkün
değildir>> mütalaalarıyla bu paralar dışarıya
döviz olarak vermiştir. Ama bakınız yıllar geçti,
şimdi otobüsler, motoru hariç burada yapılıyor.
Hâlbuki o zaman bu iş yapılabilirdi. 20 sene
vakit kaybedilmiştir. Aynı mesele otobüslerin
motoru için de varittir. Bu otobüslerin motoru
hala yapılmıyor. 20 sene önce başlansaydı,
bugün de bu motorlar, otobüslerle beraber
ihracat yapacak noktaya gelinebilirdi. Sanayide
bazı mühim şeyleri, vaktinde görüp o adımları
atmak şarttır.

 DÜNYA YOL KONGRESİ

Size bu konuşmayla İkinci Cihan Harbi’ndeki
halimizi de arz edeyim: Sene 1956, İstanbul’da
<<Dünya Yol Kongresi>> yapılıyor. Bu kongrede,
ismi şimdi lazım değil, halen de karayollarımızın
en mühim mevkiinde bulunan kıymetli bir
kardeşimiz, Karayolları Kongresi olduğu için,
ev sahipliği yapıyor. Bu kardeşimiz Yugoslav
Heyetini, bir akşam yemekte ev sahibi olarak
ağırlamak mecburiyetinde kalıyor. Akşamleyin
konuşmada, aralarında geçen hususu aynı yıl,
aynı akşam gelmiş idi ve bendenize nakletmiş idi.

19
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

 Yugoslav heyeti diyor ki: <<Biz yol
kongresine geldik, Türkiye’de yol nasıl yapılır?
Bunu öğreneceğiz sizden. Fakat sizden yolun
nasıl yapılacağını öğrenmek için, buraya gelmiş
olmamızda hiçbir küçüklük duymuyoruz>>.
Neden derseniz açıklayalım diyor, Yugoslav
mühendisleri: <<İkinci Cihan Harbinden
sonra, siz de dış yardım almaya başladınız, biz
de... Siz aldığınız dış yardımlarla traktörleri,
iş makinelerini dışarıdan getirdiniz. Parayı
oraya harcadınız. Bu makinelerle yol yapmaya
başladınız. Sizin bir miktar yolunuz var. Ama
bize gelince, biz dışarıdan aldığımız yardımı
traktöre, greydere, buldozere vermedik.
Bu yardımı onları imal edecek olan makine
fabrikasına verdik. Ama şimdi biz kendi
traktörümüzü, kendi greyderimizi, kendimiz
imal ediyoruz. Kendi makinemizle yollarımızı
yapmaya başlayacağız. Yol nasıl yapılır, onu
öğrenmek için size geldik. Siz paranızı mamul
maddeye verdiniz. Şimdi elinizde bir hurdalık
var.>>

MEMLEKETİN ELİNDE MAŞATLIKLAR
KALDI

 Hatta bizim tabirimizle, makine mühendisleri
arkadaşlarımız arasındaki tabirimizle, o
dışarıdan getirilen makinelerin hurdalıklarına
bizler, hurdalık demiyoruz. Latife olsun
diye <<MAŞATLIK>> diyoruz. Çünkü ecnebi
mamulâtıdır da ondan. Memleketin elinde
maşatlıklar kaldı. Öbür memleketler ise o
paralar ile onları imal eden fabrikalara sahip
oldular. Ara yerde bir zihniyet farkı var. Bu
zihniyet farkı bizim aleyhimize işledi. Biz dış
yardımları makine imal edecek sanayi değil, o
sanayinin imal ettiği mamul makinelere tahsis
etmekten, aslında büyük kayıplara uğradık.

 MAKİNELERİ İMAL EDEN MAKİNELER

Dış yardımların bir kısmını hiç değilse,
makineler imal eden makineler sanayisine
yatırmamız lazım gelir idi. Büyük hata
işlenmiştir. Bu devrin ikinci mühim bir
yanlışlığı da, asıl imalatçı sanayisinin kurulmuş

olmasıdır. <<Dışarıdan parça getirilsin, biz bu
parçaları monte edelim>> zihniyetiyle hareket
edilmiştir. Bakınız, bu zihniyet, bu yanlış
zihniyet, bilesiniz ki bugüne kadar geliyor.
İkinci Cihan Harbi 1944’te 45’te bitti. 1946-
47’de dış yardım başladı. O günden bugüne
kadar zihniyet değişmemiştir. 1947’den 1973’e
geldik. Ardan tam 25-26 senelik, çeyrek asırlık
bir zaman geçmiştir.

AYNI ZİHNİYET DEVAM EDİYOR

Bizim kanaatimizce aynı yanlış zihniyet
bugün de devam ediliyor. Hatalar nedir? Biraz
sonra inşallah bir bir açıklayacağım. Hatta
sözün sırası buraya gelmişken, çok mühim
bir noktaya işaret etmek mecburiyetindeyim:
Bakınız bu devrenin içerisinde, Türkiye’de bir
mühim hadise olmuştur: <<GÜMÜŞ MOTOR>>.
Dışarıdan gelen yardımlar ile makine imal
edecek fabrika değil, mamul maddeler satın
alınırken, dışarıdan gelen paralar sonra
hurdalığa dönecek mallara yatırılırken ve
fabrika kurulsun tazyikleri karşısında da, asıl
imalatçı fabrikalar kurulacağı yerde, montaj
fabrikaları kurulmaya başlamışken, Türkiye’de
bir büyük hadise olmuştur.

 GÜMÜŞ MOTOR

 Bütün bu gidişatın ortasında bir ada var:
GÜMÜŞ MOTOR, o adanın adıdır. GÜMÜŞ
MOTOR bu zihniyetin tam tersine bir adım,
mühim bir çividir. GÜMÜŞ MOTOR bu
memlekette, doğrudan doğruya makineyi
yüzde yüz Türkiye’de imal etmek için atılmış
bir adım. Herkes dışarıdan motor ithal ederken,
GÜMÜŞ MOTOR bu motorları ithal etmeyelim.
Bu motorları yapacak fabrikayı getirip onları
kendimiz yapalım diyen zihniyet olduğu için,
o devrin içerisinde müstesna bir mevki işgal
ediyor. Ayrıca GÜMÜŞ MOTOR bu hareketi
yapmış olmakla, bundan sonraki devirde yeni
bir çığır açmış bulunuyor. Bizler, 1950-55-60-
61 senelerindeki sanayi kongrelerine gittiğimiz
zaman, emin olasınız ki, <<Türkiye’de motor
yapılır, buna bir an önce başlayalım>>

20 20
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

dediğimiz zaman, kendi talebelerimiz olan
mühendislerimiz içinde dahi buna inananı
çok az görüyorduk. Hâlbuki diğer memleket
evlatlarına bu hakikati anlatmak asla ve kat’a
mümkün değil.

MONTAJ SANAYİNİN CİROLARINI
TOPLAYAN KİM?

1961 senesinin 4. Sanayi kongresinin
zabıtlarını alıp inceleyiniz. Bir hafta sürmüş
bir kongredir. Bu bir haftada bizler bu
sanayiyi mutlaka Türkiye’de kurulmalıdır.
İşte Gümüş Motor kurulmuştur. Bu kurulduğu
gibi otomobil, traktör, kamyon sanayisi de
Türkiye’de kurulabilir. BÜTÜN BU MÜCADELEYİ
YAPARKEN, MAALESEF O GÜNKÜ ZABITLARI
AÇIN BAKIN, BİR KİŞİ DE ÇIKMIŞTIR, İSMİ
LAZIM DEĞİL. <<BU MEMLEKETTE ASLA
AĞIR SANAYİ KURULAMAZ. BUNDAN
VAZ GEÇİNİZ, ANCAK ŞEFTALİ BAHÇESİ
YETİŞTİRİLEBİLİR>> DİYOR İDİ. ŞİMDİ
BUGÜN EN BÜYÜK MONTAJ SANAYİSİNİN
CİROLARINI BU MEŞHUR KİŞİ TOPLUYOR. NE
KASTETTİĞİMİ BİLENLER BİLMEYENLERE
ÖĞRETSİNLER. ÇOK MÜHİM BİR ŞEY
SÖYLÜYORUM. ANLAYANLARA, BİLENLERE…

 Aziz kardeşlerim, bakınız, GÜMÜŞ MOTOR
bu devrin içerisinde bir büyük hadisedir. Ama
memleket olarak, hala bugüne kadar, 25 seneden
beri, çeyrek asırdan beri ciddi sanayileşme
hareketi başlamadı. Niçin başlamadı?

SANAYİLEŞME VE AP

 Bakınız, memlekette birçok şeyler yapılıyor.
Efendim bu kadar çimento fabrikası kuruldu.
Bu kadar tekstil fabrikası kuruldu. Bu kadar
şu kuruldu, bu kadar bu kuruldu. 3 sene
önce Adalet Partisi’nin Sanayi Vekili sözde
CHP’lilere cevap veriyor. Çıktı, bakınız dedi,
1961 senesinde çimento istihsali bu, sanayi
bütçesinde konuşuluyor. O zabıtları alıp
inceleyin. Hüseyin Abbas Bey kardeşim
şahit. O da toplantıyı adım adım takip etmiş
idi. 1961’de çimento şu kadar. 1965 senesine

kadar. Hâlbuki bakın, biz Adalet Partisini
iktidara getirdik, 1965’ten 70’e kadar bu
kadar, 5 senede siz bu kadar yaptınız, biz bu
kadar yaptık, diye diye sayıyor idi. Vekillerden
birisi, önünü boş bulmuş konuşuyor. Ne dedik,
şuradan buraya, buradan şuraya… Tabii bu
Halk Partili milletvekillerinin de sanayileşme
davasından haberleri yok… O, daha büyük rakam
söyledikçe vay canına bunlar bizi geçti diyorlar.
Orada öyle büzülmüş oturuyorlar. Tabii böyle
mühim bir meselede susamazdık. Ondan sonra,
o Meclis konuşmasının bandı elimizde var.
Alıp dinlemenizi rica ederim. İçinde çok ibret
alınacak husus var, önce şu meseleyi açıkladık:
Önünüzü boş bulmuşsunuz konuşuyorsunuz.
Bu söylediğiniz rakamlar neyi ifade eder?
Çimento sanayisi şuradan buraya, buradan
şuraya, benim rakamım daha büyük diyorsunuz.
Bakınız, sanayileşme hareketlerinde ve bütün
üretimde, esasen üretimin yıldan yıla artması,
bu işle alakalı kardeşlerim için söylüyorum,
lineer değildir, üstel bir fonksiyondur. Yani
1960’da 1 idi, 1969’da 10 olmuşsa arada fark
5 diyor. Konuşmaların manası bu idi. Hâlbuki
sanayileşmenin kendine has bir kanunu var.
O zaten, ondan büyük olmaya mecbur. Böyle
olması maharet değil, kabahat aslında. Çünkü
sanayileşmede, bakınız, diyor ki, biz bir misli
arttırdık diyor. O da öyle susuyor yerinde…
Bendeniz, kendisine, ne susuyorsun? Dedim.
Kendi sana rakamlar söyledi, sen de kalk şuna
söyle bakayım. Halk Partiliye soruyorum,
1961’de 1 idi, 65’de 5 olduk, ben de 5 misli
artırdım desene şuna. Ama neyi ifade eder? Bir
sanayide başlanıp yürürken, bunlar çok tabiidir.
1 ile başlar, ondan sonra 5 olur. Ondan sonra…

 ASIL SANAYİLEŞME NEDİR?

25 seneden beri yapılan iş ve asıl sanayileşme
nedir? Onu bilmeyen insanların yaptığı iştir.
Neler derseniz, çimento fabrikası kurduk,
dokuma fabrikası kurduk, kurduk, kurduk...
Hâlbuki bakın, şimdi Antalya’da en büyük
dokuma fabrikası kurulacak bugün. Sene
gelmiş 1973’e, hala o fabrikanın tezgâhı

21
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

İsviçre’de, İngiltere’de yapılacak. Neden, o
dokuma fabrikasının tezgâhını yapan fabrikayı
kurmadık. Hâlbuki Türkiye dünyanın en büyük
pamuk memleketlerinden biri. Yün memleketi,
aynı zamanda, Tekstil makinelerinin en
mükemmelini Türkiye’nin imal edip dünyaya
satması tabiidir. Eğer biz aklımızı başımıza
alsak, çünkü şartlar onu gerektiriyor. Biz,
Makineler imal eden fabrikaya her sene
milyarları gönderiyoruz. Onları zengin ediyoruz.
Bizim ayağımızda ayakkabı sırtımızda palto
yok. Her zaman bir sözümüz var ya: Milletin
bu hale düşmesinin kabahati idarecilerindir.
Çünkü idareciler asıl memleketi kalkındıracak
noktalara dikkat etmemişlerdir. Bir memleketin
kalkınması, bir takım makineleri imal edecek
makine sanayisini kurmaktır asıl kıymetli
olan. Onun içinde de kıymetli olan var amma,
onlar dahi asıl ehemmiyete haiz değil. Neden
dersiniz, makine sanayisinde mühim olan,
mesela şimdi, bugün biz otomobil yapamıyoruz.
Niçin yapamıyoruz?

 Efendim, bakınız %70-80 bu senin söylediğin,
pırasa tartıyorsun sen. Yani efendim, motorun
%80’ini yapıyorum. Kilo ile tartıyorsun. Motor,
asıl o senin yaptığın kısım değil, o senin
yapamadığın krank miline, taşlama, krank miline
haruri muamele, o senin yapamadığın. Ayna ve
mahruti dişlilerini hatasız olarak yapmak. Ve
onun üzerine gereken, haruri muamele yapmak
var ya, o yükte hafif fakat pahada çok ağır bir
iş, asıl işin püf noktası o. Bugün bizde kurulan
sanayi, hani o meşhur hikâyeyi düşünün, çırak
da usta oldum zannediyor, yapıyor, yapıyor,
yaptığı bardaklar çatlıyor. Niye? Püf noktasını
bilmiyor. Bilmediklerinin kıymeti yok. Asıl
kıymet o püf noktasında. Sanayileşmenin püf
noktasına sahip olmak gerek. Onu bilmezsen
senin yaptığının, hiç kıymeti yok. Bir otomobil
yap, o otomobili 900 kilosunu ben yaptım de,
100 kilosunu dışarıdan al. Ama o 100 kilonun
sanayi bakımından kıymeti çok büyük. Sen
kendini aldatıyorsun. Asıl mühim olan o. Bir
ayna mahruti dişli yapamazsan, geriye kalanın
hiç kıymeti yok. Onu paldır küldür nasıl

yapsan olur. Ama o ince nokta asıl mühim.
Onu yapamayan memleket sanayileşmemiştir.
Sanayide de mühim olan teknolojidir.

AYNA MAHRUTİ DİŞLİLER

Türkiye’yi sanayileştirmek ne demek
biliyor musunuz? O otomobillerde bugün
halen yapılmayan ayna mahruti dişlinin, asıl
makine tekniği bakımından hakikisini imal
edebildiğin gün, sen sanayiye adım atmış
olursun. Yoksa onun yaptığı dokuma tezgâhını
koy şuraya, ondan sonra makine çalışsın, sen de
sanayileştim de. Hiç alakası yok. Sanayileşmek
teknolojiye sahip olmak, ucuz olarak o
teknolojiyi tatbik edebilecek fabrikalara
sahip olabilmek demektir. Ama teknolojiyi
tatbik edebilecek fabrikaya haruri muamele
yapabilecek, krank milini taşlayabilecek,
pistonun üzerinin haruri muamelelerini
yapabilecek, ayna mahruti dişlilerinin haruri
muamelatını yapabilecek, hâlbuki bu sanatın
kurucusu biziz. Demin söyledim, Selahaddini
Eyyübi’nin kılıcı neyi gösteriyor biliyor
musunuz? Bugün yapamadığımızı, bütün
dünyaya öğretenin biz olduğumuzu gösteriyor.
Çünkü ayna mahruti dişliyi bugün, Selahaddini
Eyyubi’nin kılıcını yapan ustasının tecrübesi
bizde olmadığı için yapamıyoruz. O usta bizde
olsaydı, biz çoktan onu yapacaktık. O çeliğe
su vermeyi de bütün dünyaya biz öğrettiğimiz

22 22
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

halde, bugün habersiz haldeyiz. MUHTEREM
KARDEŞLERİM SANAYİLEŞMEK İŞTE ASIL
BU CEVHERE SAHİP OLMAK DEMEKTİR.
Bakınız 25 senelik sanayileşmede büyük
hata, bu asıl cevherlere dikkat edilmemiş
olmasıdır. Bugün bile Türkiye’nin motor imal
edememesi büyük kabahat. Bundan başka ara
yerde kurulan sanayiler, mühim sanayiler hep
ecnebi memleketlerde projeleri hazırlanmış,
ecnebi mütehassıslar getirilip buradaki
işletmeye konulmuştur. Bizim sanayileşmede
erkân-ı harplerimiz tecrübesizdir. Asıl
tecrübe kazanacak işler ecnebi mühendislere
yaptırılmıştır.

 EN BÜYÜK SERMAYE ERKAN-I HARBTİR

Hâlbuki sanayileşmede bir memleketin en
büyük sermayesi, bu erkân-ı harplerdir. Bakınız,
ikinci cihan harbinden sonra Almanya’da
hiçbir şey yok idi. Fakat erkânı harpler vardı.
Kısa zamanda tekrar her şey başlatıldı. Bir

memlekete sanayi memleketidir demek, orada
sanayiye ait yetişmiş, tecrübeli erkân-ı harpler
vardır manasına gelir. Kendi milletinden
yetişmiş insanlar var demektir. 25 senedir
bu noktaya dikkat edilmiyor. Maalesef bizim
bugün kurulan sanayimiz dışarıya bağlıdır.
Neyle?, kendi makinesiyle, ara maddeleriyle
kuran mühendisiyle ham maddesiyle.. Mesela;
şurada, Adapazarı’nda bir çelik halat fabrikası
vardır. Dışarıdan bakarsanız, muazzam bir
fabrika. Aman ne güzel halat yapıyor dersiniz.
Hâlbuki bu fabrikanın yaptığı ne? Dışarıdan,
hazırlanmış, her türlü muamelesi yapılmış
teli getiriyor, o teli büküyor, halat yaptım
diyor. Neresi muazzam fabrika? Bunun teknik
bakımdan ne kıymeti var? Hiçbir kıymeti yok.
Bunlar ile övünüyor bunlar. Asıl yapılacak işten
haberleri yok.

 Daha sen istediğin malzemeyi yapamıyorsun.
Sanayileşiyoruz diye radyolarda, gazetelerde
ağızlarını doldura doldura milyarlık
reklamlardan bahsettiklerinde çok mühim bir iş
yapmış olduklarını zannediyorlar. Pırasacılık
metodu dediğimiz bu metotla, pazarda kantar
ile tartarmış gibi tartıyor. Bazı şeyler var, o
kantara gelmez ama manen çok ağırdır. Asıl
cevher ondadır. Onu idrak etmek mecburiyeti
vardır sanayileşmede. Ondan dolayı 25 seneden
beri sanayileşemiyoruz, pırasa doğruyoruz.
Asıl sanayileşme o teknolojinin Türkiye’ye
gelmesidir. Bundan başka tabii Elektronik
sanayine mutlaka girilmek mecburiyeti
vardır. Metalürji sanayine mutlaka girilmek
mecburiyeti vardır. Yine 25 senelik çok mühim
hatalarımızdan birisi, bütün filizlerimizi,
madenlerimizi toprak fiyatına satmamızdır.
Hâlbuki en ufak tesislerle onların fiyatını bire
on artırmak mümkün.

ORTAK PAZARDA NEYİ VERMİYORLARSA
O İYİDİR

Biz nasıl sanayileşeceğiz, bunu öğrenmek
istiyor musunuz? Size ben bir tarifle söyleyeyim:
Eski bizim Osmanlı İmparatorluğumuzun

23
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

sadrazamlarından birisi, bir şey söylemiş,
demiş ki: Ben Ruslara sorarım bir iş oldu mu,
ne diyorlarsa tersini yaparım. O en isabetli
harekettir. İşin kolayı var dedik ya. Bak, ben
de size bir söz söyleyeyim: Hani bunlar gittiler,
bir Ortak Pazar antlaşması yaptılar ya, o
Ortak Pazar antlaşmasında neyi Türkiye’ye
vermiyorlarsa biliniz ki; bizim asıl onu
yapmamız lazımdır. Tıpkı Rus elçisinin
aynı. Neden? Çünkü o teknolojik metalürji
fabrikalarını bize yasak ediyor. Onların
gümrüklerini hemen düşüreceksiniz diyor. O
gümrük kaideler ile topraktan çıkan cevheri
biz işlemeyelim diye yapıyor adam onu. Yani,
bitmiş kurşunun gümrüğünü düşüreceksin
diyor. Biz topraktan çıkan filizi kurşun haline
kendimiz getirebiliriz. Biz kendimiz getirirsek,
onu bizim piyasamıza getirdiği kurşun çok
ucuz olur, o sanayiyi biz kurmayalım diye hep
önümüze tertibat aldılar. Bu büyük hadiseyi
biliyorsunuz. Üç sene önce Millet Meclisinde üç
saat dört saat iki defa gensoru verip konuştuk.
Falan dediler, filan dediler, hiçbir şey bilmeden
gürültü kopardılar. Şimdi bizim o günkü
cümlelerimiz bunların ağzında. Ne yapalım, bu
anlaşmayla sanayileşmek mümkün değil diyor,
şimdi kendileri. Üç sene önce bu anlaşmayı
yaparken, size bunları biz söylemiştik, o zaman
aklınız neredeydi? Şimdi atın imzayı. Aylardan
beri, senelerden beri, kıvır kıvır kıvranıyorlar,
görüyorsunuz. Yanlış atmışız imzayı, hata
etmişiz, kendilerinin bildiğini, kapı kapı dolaşıp
aman bunu düzeltin, ne olur diyorlar.

TÜRKİYE’DE HAKİKİ MANADA PLAN
YOKTUR

25 senedir asıl sanayileşmede faydalı
kuruluşlar maalesef yapılmamıştır. Bir takım
daha ziyade kar getirecek, hemen el çabukluğu
ile piyasadan kâr getirecek tesislere bu iş
kaymıştır. Biliyorsunuz, çok mühim bir hususu
arz edeyim size:

Efendim, plan yapıyoruz, şunu yapıyoruz,
bunu yapıyoruz diyorlar ya, aslında plan yok
ha, Türkiye’de hakiki manada hiçbir plan

yok. Niye, bakınız tatbikat nasıl yürüyor: Kim
kıymetli proje getirirse ona kolaylık vereceğim
diyor. Bunun manası ne demektir? Türkiye’nin
sanayileşmesinde, LOKOMOTİF olan DEVLET
DEĞİL üç buçuk mutlu azınlıktır. O ne görürse
projeyi getiriyor. Türkiye de o istikamete
doğru gidiyor. Kendisinin, yapılması icap edeni
araştırıp, tespit ettiği yok. Şu üç buçuk azınlık
lokomotif oluyor. Türkiye’de onun için, asıl
memleketi kalkındıracak tesisler kurulamıyor.
Daha kârlı olan, hemen el çabukluğu ile
piyasadan fazla kâr getiren, tesislere kayıyoruz.
Bu hiçbir zaman sanayileşmek demek değildir.
İşte halat fabrikası açık misal: Bükecek, para
alacak, o büktüğü telleri kim yapacak sonra? O
taraf düşünülmüyor.

 Muhterem kardeşlerim işte bugün
memleket olarak maalesef, hala motorumuzu
yapamıyoruz. Hala traktörümüzü yapamıyoruz.
Hala kamyonumuzu yapamıyoruz. Hala
iş makinalarımızı yapamıyoruz. Yıllardan
beri bunun mücadelesini yaptığımız halde,
<<Gümüş Motor>> un kurulduğu günden
bugüne kadar, bu mücadeleyi yapmaktayız.
Fakat maalesef, hani her demir su almayacağı
gibi birçok idarecilerimizin de zihinleri bu işi
kavrayamıyor.

BU HALDEN NASIL KURTULABİLİRİZ

Şimdi bakınız, bugünkü Türkiye’nin
kalkınması için ne lazım ve inşallah 4 ay sonra
MSP iktidara geldiği zaman ne yapacak, ne
olacak da bu halden kurtulacağız? Çok kimse
Milli Selamet’in ne olduğunun farkında
değil. Hele bazı kimseler çok büyük şeyleri
bilmedikleri gibi onun her sahadaki en büyük
manasını idrakten de aciz. Bir de üstelik
bu aczin içerisinde onu şeref göstermenin
gayretine giriyor. MSP iktidara gelirse ne
yapacak, arz edeyim, madde 1: Önce bakınız,
bugün Türkiye’de perişan haldeyiz. Fabrikalar
birkaç merkezde toplanmış. Anadolu’nun
hiçbir yerinde fabrika yok. Birkaç tane devlet
fabrikası, başka hiçbir şey yok.. Yüz bin nüfuslu,
mesela Konya’yı ele alalım. Ki yüz bin nüfuslu

24 24
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

bir köydür bugün Konya. Bir çimento, bir
de şeker fabrikası. İki tane devlet fabrikası
kurulmuş, bu kadar zamandan beri. Hâlbuki
200 bin nüfuslu bir Stuttgart şehrini ele alın, iki
bin tane bunun gibi fabrika vardır. Zannetmeyin
ki onlar asırlardan beri bunu kurdular. Asla ve
kat’a. Sanayileşme öyle uzun zaman istemez.
Bütün Ruhr sahası otuz senede kurulmuştur.
1870’le 1900 arasında.

 Başka bir husus daha arz edeyim: Almanya,
1933 senesinde Hitler iktidara geldiği zaman
bir kilo ekmek almak için bir milyon mark
bir çuval dolusu para ile fırına girecek kadar
iflas etmiş idi. Bu kadar sıfıra düşmüştü. Beş
senenin içerisinde biliyorsunuz bütün dünyaya
meydan okudu. Uçaklarıyla kendi imal ettiği
tanklarıyla, denizaltılarıyla bütün dünyaya
meydan okudu 5 senenin içinde. Bir millet
sanayileşmeye azmedecek olursa, 5 senede çok
büyük hamleler yapar.

TÜRKİYE’NİN İKTİSADİ ETÜDÜ

 Muhterem Kardeşlerim, bakınız, önce bütün
Türkiye’nin, her yerinin İktisadi etütlerinin
yapılması lazım. Bugün Almanya’da işçi
kardeşlerimiz para topluyor, 50 milyon, 100
milyon. Kendi memleketlerine fabrika kuracak,
amcasının oğluna yazıyor, Konya’ya hangi
fabrikayı kurayım, diye.

 Dünya’da bu kadar gülünç bir şey olmaz.
Bir yere bu asırda bir fabrikanın kurulması,
mütehassısların incelemelerine bağlı olan
bir iştir. Bakınız, bugünkü Devlet Planlama
Teşkilatı kadar muazzam, Türkiye’nin her
tarafında iktisadi etütleri yapacak, bir etüde
ve proje teşkilatının kurulması lazım. Bütün
vilayetler ve kazalarda iktisadi bakımdan
hangi fabrikalar kurulması lazım? Bunu
mütehassıslar, hem de devlet parasıyla
inceleyecek. Bunları şahıslar incelettiremez.
Çünkü büyük masraf ister. Sen Konya’ya bir
fabrika kurduracaksın, 500 bin lira etüde ve
proje masrafı yapman lazım. Bunu harcadıktan
sonra bin bir tane müşkülat var.

 ANADOLU KÖY HALİNDEDİR

Bugün kim 400 bin lirayı sokağa atabilir?
Atmıyor, atmadığı için de bütün Anadolu
köy halindedir. Hiçbir sanayi şehri yoktur.
Anadolu’da bugün. Onun için Anadolu’nun
Avrupa’daki sanayi memleketleri gibi,
her yanında büyük ve ciddi fabrikaların
fışkırabilmesi için, bütün Türkiye’nin iktisadi
etütleri mutlaka yapılmalıdır bir. Vilayetlerde
ve kazalarda organize sanayi bölgeleri
yapılmalıdır iki. Yani herkes kendi fabrikası için
yeniden elektrik, yeniden su, getirmeli. Sanayi
bölgesi toptan, bizzat olduğu gibi planlanmalı,
yüz fabrikanın yapılacağı saha bir defada, hepsi
ucuz olarak yapılmalıdır. Hepsinin telefonu
beraber verilmeli, hepsinin elektriği beraber
verilmeli, hepsinin yolu beraber yapılmalı ki,
sonunda her birinin mamulâtı ucuz olsun.
Organize sanayi bölgeleri, bütün yurt sathında
hızla yapılmalıdır. Ne acı durum ki, iki sene önce

25
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

yine bütçe müzakeresinde, Hüseyin Abbas
ve Hüsameddin Akmumcu kardeşlerimizle
birlikte saatlerce çarpıştık. Organize sanayi
bölgelerine bir lira koymuşlar, bir lira. Yani
hiçbir yerde organize sanayi bölgesi yapılmasın
diye. Hâlbuki bir milyar teklif etmiştik.
İşin iç yüzü de bu. Ve bu paranın da nereden
toplanacağını söyleyelim dedik. Şu futbola
verdiğin, şu tiyatroya verdiğin, şu musluğundan
şarap aksın diye yaptırdığın otellere verdiğin
paralar var ya, şu üç tane turistin İznik’te
bir Bizanslının ölüsünü görmesi için, 30
kilometrelik bir yola 100 milyon ayırıyorsunuz
ya, bu paraları toplayıp, er geç organize sanayi
bölgeleri yapın. Bunların üzerine de fabrikalar
bir an önce kurulsun.

 KURULANLARA FABRİKA DİYEMEZSİNİZ

 Bunlardan başka aziz kardeşlerim, bundan da
önemli bir husus var. Bakınız, bugün Türkiye’de
sanayi müessesesi kurmak, aslında dünyanın
en zor işi. Hatta mümkün değil. Bu kurulanları
kurulmuş zannetmeyin ha. Hiç biri dışarıya mal
satamaz. Mümkün değil. Neden mümkün değil,
Türkiye’de sanayinin kurulmasının en büyük
mânii ne biliyor musunuz: Mevcut Mevzuat:
Amerikalının meşhur sözünü unutmayın: <<Siz
büyük devlet olacaksınız ama mevzuatınız
müsait değil>> diyor. Aslında böyle. Bizim
bugün büyük bir sanayi memleketi olmamız
şöyle dursun, bir fabrikayı bile ciddi olarak
kurmamız mümkün değil. – Niye efendim, bu
kadar fabrika kuruluyor – Onlar kuruluyor
ama onların hiçbirisine fabrika diyemezsiniz.
Çünkü hiç biri dünya fiyatlarıyla rekabet
edemez.

 Bu işi kökünden halledilmeye mecburdur.

 BÜTÜN SANAYİ KANUNLARI MÜLGADIR

 Bakınız, MSP’nin ilk kanunu hazırlanmış:

<<Bütün sanayi ile alakalı ne kadar kanun
var ise, hepsi mülgadır.>> Bizim hazırladığımız,
Türkiye’de sanayi geliştirme ve teşvik
kanununun ilk birinci maddesi bu. Bu maddeyi

koymadan Türkiye sanayileşemez. Bu kanunlar
kalkmadan Türkiye sanayileşemez. Neden? Arz
edeyim; bugün sanayi ile ilgili sayısız kanun var.
Önce size birkaç tanesini söyleyeyim. Mesela:
<<Alat-ı Sabite Vergisi Kanunu>> Vaktiyle
bakmışlar, belediyelere para lazım. Nereden
toplayalım bu paraları? Efendim, bak şurada
falanca ustanın tezgâhı var, eti budu yerinde,
şundan biraz para alalım demişler. Adını Alat-ı
Sabite Vergisi Kanunu diye koymuşlar. Şimdi
bu kanun diyor ki: <<Bir atölyede, bir ustanın
yere tespit edilmiş tezgâhı var ise, ondan vergi
alacağım.>> Maliye öyle düşünmüş. El aletleri
var ya, o el aletlerinden vergi almayalım
demişler. O fakir, fukara işi. Ama adamın yere
tespit edilmiş tezgâhı var ise, ha… Onun eti,
budu yerinde, ondan vergi alalım demişler.
Kanun hazırlanmış. Kaç sene önce? Kırk sene
önce. Şimdi bugünkü kanun ne iş görüyor?
Dolaşın İstanbul’daki sanayi, birçok yerlerde
görürsünüz. Bizim de başımızdan geçti. Burada
Gümüş Motor’dan kıymetli kardeşlerim var,
arkada oturuyorlar, hepsi bilecekler. Siz
filmde pek göremediniz, bir yerde krank
taşlanıyor. Geldiler bize, bu krank taşlamayı
yere bağlamayın dediler: Biz de bir müddet
bağlamadık. Niye? Cıvatalarını sıkmazsan
vergi vermiyorsun, sıktın mı vergi vereceksin.
(Alkışlar) Arkadaşlarım bilirler, kanun öyle
diyor.

TEZGÂHI YERE BAĞLAMAYACAKSIN

Şimdi krank taşlayacaksınız, düşünün bir
milimetrenin yüzde biri, mikron ile iş görmek
mecburiyetindesiniz. Bu kadar hassas bir işi
göreceğin yerde kanun diyor ki, tezgahı yere
bağlamayacaksın. İyi kaliteli mal yapanlar ceza
çekiyor ha, bugünkü kanunlar böyle. Bundan
başka, mesela, şimdi bu Alat-ı Sabite Vergisi.
Gel bakalım Gider Vergisi: Gider Vergisi diye
bir vergi var. Yani, şimdi sen oturdun, şurada
gördüğün silindir gömleğini imal ediyorsun
değil mi? Bugün maliyeciler dökümhaneye
geldiler mi, kapıların arkasına filan bakarlar.
Niye biliyor musunuz? Acaba burada bu

26 26
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

dökümhane, dökümün içerisine halita katılıyor
mu, diye. Onları katarsa vergi alacak, halitalı
döküm yapandan vergi alıyor. Onun için onlar
bilirler, dökümhanelerde onları bir kenara
saklarlar. Maliyeciler geldikleri zaman, ben
sadece pig döküyorum der, geçer. Halbuki o
silindir gömleğinin içerisine halita koymasan,
peynir olur, peynir.. <<Peynir döküm>> diye
bir tabir var. Peynir olur o; silindir gömleği
olamaz.

MUTLU AZINLIKTAN BİRİ

Bugünkü kanun, silindir gömleği
yapmayacaksın, diyor. Kaliteli döküm
yapmayacaksın diyor. Türkiye’nin hali bu.
Bir memleket böyle sanayileşir mi? Hangi
vergi kanununu ele alırsan al, bilesin ki
mutlaka sanayiye manidir. Mahsus konmuştur
demiyorum ama hali bu. Gelir Vergisi.. Şimdi,
bugünkü Gelir Vergisinde sanayiyi teşvik edici
en ufak bir taraf var mı? Şurada; Galata’da
oturan bir ithalatçı; mutlu azınlıktan biri, beş
kuruş sermayesi yok. İki sene sonra, farz edin ki
bir milyon liralık mal getirmiş. Bunu iki milyon
liraya satmış. Bir milyon lira karı var.

 Bugünkü vergi kanunları ne diyor? Bir milyon
lira kar eden bir insan, %60 vergi verecek. Yani
altı yüz bin lira vergi verecek. O adama 400
bin lira kar kalacak. Şimdi bir de sanayiciyi
düşünün. Bir sanayicinin bir milyon lira kar
elde etmek için ne yapması lazım? Senede bir
milyon lira kar etmesi için, bir defa en aşağı 20
milyon lira parasını yatıracak. Dört sene bin
bir müşkülat ile boğuşacak. Ondan sonra da
yine bir 20 milyon lira daha işletme sermayesi
koyacak, bir milyon lira kazanacak. Onun da 600
bin lirasını vergi verecek. Bir kuruş koymayan
masadaki ithalatçı da 600 bin lira vergi verecek.

HEPSİ YOKTUR DİYECEKSİN

Bugünkü vergi kanunları kâra, kazanca
göre tayin ediliyor. Ama bu kazanç nereden
çıkmış hangi zahmetle çıkmış, onu hesaba
katmıyor. Dünya’nın hiçbir yerinde böyle

kanun yok ha, sadece bizde bu. Bakın Almanya
ne yapmış, o alın teri ile kazananlara ne büyük
kolaylıklar gösteriyor. Teşvik ediyor adamları.
Biliyorsunuz, işçilerine mektep yapıncaya
kadar hepsi vergiden muaf. Bizde Gelir Vergisi
sanayicinin boğazını sıkar. Gider Vergisi
sanayicinin boğazını sıkar. Alat-ı Sabite
Vergisi sanayicisinin boğazını sıkar. Ne kadar
kanun varsa, sanayi kurulmasın diye çalışıyor
Türkiye’de. Bunları ayıklamak da mümkün
değil ha. Bir tek çaresi var: <<Hepsi yoktur
diyeceksin>> Ve işte bizlerin hazırladığı,
sanayiyi teşvik ve geliştirme kanununun,
onun için birinci maddesi bu. Bundan 7 sene
önce yapılmış bir sanayi kongresinde, o günün
idarecileri uğraşmış, uğraşmış, 933 sayılı
kanunu çıkartmışlar. Sanayicilerin müşküllerini
hallettik diye de etrafa bir takım laflar edip
duruyorlardı. Kongrede, bir kimse kendilerine
aynen şu sözleri söyledi. Dedi ki: <<Dört sene
önceki sanayi kongresinde de, o zamanki
sanayinin müşküllerini, bana vazife olarak
vermişlerdi. Bu kongreyi biz tertip etmiştik.
Bu kongrede de sanayinin müşkülleri
vazifesini yine bana verdiniz. Şimdi bu
kongreye hazırlanırken, geçen kongrede
hazırladığım notları karşılaştırdım.
Yüz yedi tane müşkülat göstermiştim, o
zaman ki konuşmamda. Şimdi bu en son,
sanayini bütün müşküllerini kaldırdık diye
çıkardıkları 933 sayılı kanun çıkınca, bu
sefer saydım 104’e inmiş müşkülat adedi.>>

 Demek ki 100 sene sonra, müşkülatlar
ortadan kalkmış olacak, bu hızla gidersek.
Kendi elimizle koyduğumuz müşkülat bunlar..
Mali müşkülat ayrı, mevzuat müşkülatı ayrı..

İBADET AŞKI İLE ELE ALABİLMEK

Muhterem kardeşlerim, işte Türkiye’nin
sanayileşmesi için, asıl mesele bu arz ettiğim
hususların yerine getirilmesidir. Fakat
bunlardan daha mühim bir iş var: Türkiye’nin
sanayileşmesi için en mühim husus, BU DAVAYI
İBADET AŞKI İLE ELE ALABİLMEKTİR. Bakın,
ne kastediyorum, arz edeyim: İstiklal Harbi

27
Milli Şuur / Aralık 2011

Sanayi Davamız

Araştırma

esnasında Ankara’da ordu harbe gidebilir
mi gidemez mi meselesi Mecliste münakaşa
ediliyor. Birinci Millet Meclisi karar aldı:
Sakarya’dan sonra hücuma ordu çıkabilir mi?
diye… Karar şuydu: Konyalı Mehmed Vehbi
Efendi Hazretleri cepheye gidecek. Meclis
ona itimat ediyor. Gidecek, bakacak askerlerin
haline. Ordu hücum edebilir dense, Meclis de
hücum emri verecek. Edemez derse, hücum emri
verilmeyecek; taki noksanlar hazırlanıncaya
kadar. Ve Vehbi Efendi Hazretleri (Allah rahmet
etsin) gidiyor cepheye askerin haline bakıyor
ve ilk mektubu Ankara’ya gönderiyor. Diyor ki:
<<Geldim, askerin haline baktım: Askerin,
daha yanında su taşıyacak matarası yok.
Siperinden çıkıyor 500 metre ilerdeki
çukurdan su içmeye kalkıyor. Bu haliyle
hücum edebilmesi için, önce suyunu
yanında taşıyabilmesi lazım. Ankara’da,
askerin suyunu yanında taşıyabilecek, kap
kacak ne varsa tedarik edip gönderin.>>

 O zaman tabii Ankara’da imalat diye bir şey
yoktu. Nasıl olur ki, küçücük Ankara. Buna
rağmen, Birinci Millet Meclisi, nasıl bir meclis
biliyorsunuz. Bu haber gelir gelmez, herkes
evlerine dağılıyor. Ahmed Efendi; evinin
damındaki çinkoyu söküyor. Mehmet Efendi;
evinin kenarındaki sacı söküyor. Masaları
kuruyorlar. Senin elinden tenekecilik gelirdi,
şuna lehim yapabilirsin diyorlar. Daha o gün
akşam, güneş batmadan bir de bakıyorsunuz
ki, hepsi tamam… Bu ne demek? Bir millet
inanırsa, her şeyi başarabilir…

BEŞİBİRLİK

Bundan beş sene önce Sivas’ta, bir bölgesel
kalkınma toplantısı yaptık. Doğu Anadolu nasıl
kalkınır diye. Oraya gittik, bendeniz Ticaret ve
Sanayi Odaları Genel Başkanı olarak gitmiştim.
Sivas Ticaret ve Sanayi Odasında bir camekânın
içerisine bir <<Beşibirlik>> koymuşlar.
Bendenize bunu gösterdiler. Dediler ki, Efendim
bakınız, burada bir beşibirlik var. Bu beşibirlik,
80 yaşında bir ninemiz tarafından getirildi.
Sivas’ta Demir-Çelik Fabrikasının kurulacağını
duydum demiş, o ninemiz. 60 seneden
beri, gelinliğimde aldığım, şu beşibirliğimi
yastığımın altında saklıyordum. Sivas’ta bir
fabrika kurulacağına göre, benim de bu çorbada
bir tuzum bulunsun fikriyle, 60 seneden beri
sakladığım bu beşibirliğimi getirdim, hediye
ediyorum, diyor. Onlar da almışlar, camekânın
içine koymuşlar.

 Bu millette kalkınma aşkı, bir kere kuvveden
fille çıkarsa, işte 80 yaşındaki ninesi en önde
koşmak üzere, bu büyük sellerin önünde
durulamaz aziz kardeşlerim. Türkiye’nin
muhtaç olduğu da tarihteki şerefli yerini
alabilmesi için işte bu ruhtur. Her şeyden önce,
sanayileşmemiz dahi yine buna bağlı kalıyor.

28 28
Milli Şuur / Aralık 2011

DEVLETİN YAPAMADIĞINI BİR GRUP
İNSAN YAPTI

Aziz Kardeşlerim, biraz önce Gümüş
Motor fabrikasına ait bir film gördük. Şimdi
sanayileşmeye ait bazı açıklamalarımızın
arkasından, Gümüş Motor mevzusuna
bir nebzecik tekrar dönelim: Muhterem
Kardeşlerim, bu gördüğünüz fabrikanın
1956 senesinde temeli atıldı. Ve 300 tane
şu İstanbul’un memleketini, vatanını seven
tertemiz insanları, bir bir seçilerek bir şirket
kuruldu. 1956 senesinde altı milyon lira para
toplandı. Bugünkü değeriyle bu, takriben 50
milyon lira bir paradır. Ara yerden tam 17 sene
geçmiştir. Bu para o zaman bir sene gibi kısa
bir müddetin içerisinde toplandı. Memlekette
bir motor fabrikası yapılsın diye. Devletlerin,
hükümetlerin yapamadığı işi, İstanbul’da
vatana, memlekete hizmet aşkıyla yanan bir
grup insan, biz bunu yapacağız dedi, yola
çıktı. Ve bugün gördüğünüz gibi memleketin
en büyük makine imalat fabrikasını kurdu.
O gördüğünüz fabrikanın içerisinde 300’e
yakın imalat tezgâhı var. Türkiye’nin imalat
sanayisinde, en büyük makine imalat fabrikası
hala Gümüş Motor’dur. Ondan daha büyük
imalat kapasiteli, makine imalatı kapasiteli, bir
fabrika kurulamamıştır halen. O gördüğünüz
motorların %95’i fabrikanın içerisinde imal
edilerek montaj yapılıyor.

 Niçin %95’te %100 değil derseniz, motorun
üzerinde enjektör pompa var, manometre var.
Bunlar, motor sanayi ile alakalı hususlar değil.
Ayrıca, diğer bir fabrika içerisinde yapılmak
mecburiyetinde. Onun için Gümüş Motor’un
içerisinde yapılması imkânsız ve lüzumsuz
olduğundan dolayı, %5 başka fabrikalarda
yapılmak üzere, hariç kalmıştır. %95 piston,
sekman, yatak, gömlek, bütün bunların hepsi,
o vakit, bunları başka imal edecek fabrika
olmadığı için Gümüş Motor Fabrikasının
içerisinde yapılmıştır. Ve Gümüş Motor
Fabrikası dört sene sonra bunları seri halinde
imal etmiştir.

 İKİ BÜYÜK HADİSE

Gümüş Motor Fabrikası kurulurken iki
büyük hadise olmuştur: Bir tanesi, 1958 de
çıkan bir karar olmuş, %40 tazminini istemek
olmuştur. Ve 6 milyon liraya çıkması gereken
fabrika, 25 milyon liraya çıkmak mecburiyeti
ile karşı karşıya kalmıştır. Arkasında bir banka,
bu aradaki farkları kapatacak mali bir kaynak
olmadığı için, yalnız kendi gayret ve ortaklarına
dayandığı için, bu mali imkânın temini bir takım
müşkülat arz etmiştir. O yılların zaruretinden
dolayı. Ama bu akıl havsala almaz müşkülatı
dahi, o fabrika içinde çalışan insanlar gece
yarılarına kadar çalışarak üç ay, hatta hiç aylık
almadan çalışarak, ancak kendi gayretleriyle,
kendi göğüsleriyle karşılamışlardır. Şu anda da
huzurlarınızda, o büyük gayretleri beraberce
yaşadığımız kardeşlerimiz var. Huzurlarınızda
bakınız, hani iyilik yap denize at derler ya, 17
sene sonra görüyorsunuz, insana teşekkür
ediyorlar. EŞREF. Başta sen olmak üzere.
İbrahim.. (Alkışlar) sen olmak üzere, Eşref’i
demin makine ressamı olarak gördünüz filmde,
motor gözelerinin filmini çiziyordu. Arkada,
İbrahim; ayağa kalk İbrahim!. Gümüş Motor’un
elektrik Mühendisi, (Alkışlar) Şeref orda mı?
Şeref Usta! İşte Gümüş Motor’un en kıymetli
elemanlarından biri Ahmet Usta (Alkışlar).
Bunlar bu memleketin sanayileşmesinin en
büyük kahramanlarıdır. Üç ay hiç aylık almadan
her gece saat bire kadar, fabrikada sabahlayan
insan bunlar (Alkışlar). Gümüş Motor bu
milletin sanayileşme davasında büyük bir
hamledir. Tam 17 sene sonra şimdi kıymetinin
ne olduğunu yeni görüyoruz. Bilesiniz ki, zaman
ilerledikçe bunun kıymeti daha çok anlaşılacak.
Ne olmuş? Memleketin en büyük fabrikası
kurulmuş. Türkiye’de motor imal edilmiş ve
bütün diğer sanayinin de kurulabileceğine
herkes inandırılmış. Asıl büyük kaynak bu <<Biz
şeftaliden başka bir şey yapamayız>> diyordu
herkes kongrede. Ama <<İşte motor yapıldı>>
deyince hepsinin sesleri kesildi. Ve bugün
motor da yapılır, otomobil de yapılır, hepsi de
yapılır, diyorlar. Ancak yine de yapılamıyor.

Sanayi Davamız

Araştırma

29
Milli Şuur / Aralık 2011

Çünkü ithalat, çünkü montaj daha tatlı geliyor
da ondan. Bu motorlar yabancı sermayeye
yaptırılmak istendi. Onlar da Türkiye’de motor
yapılmasını dolayısıyla geciktirdiler.

ISIRGAN OTLARI BİTMİŞ

 Bakınız, geçen seçimden önce, İstanbul’da
CHY montaj fabrikasının yanında, sözde motor
fabrikasının temeli atıldı. Dört sene önce, şimdi
gidin, bakın neler var orada; ısırgan otları
bitmiş.. Neden? Çünkü yabancı sermayeye
havale edilmişti. <<Kurmayacağız>> diye
İsviçre’de toplantı yapıp ilan ettiler.

 Muhterem Kardeşlerim, arz edeceğim husus
şudur: Gümüş Motor gördüğünüz gibi bu
memlekette bir çığır açmış fabrikadır. Oraya
emeği geçen kardeşlerimiz ne kadar iftihar
etseler azdır. Gümüş Motor birçok bakımlardan
enteresan bir teşebbüstür. Düşününüz ki,
bugün aynen savunduğumuz fikirlerin bir
tatbikatıdır. <<Yaygın özel sektör>> diyoruz.
Yani, fabrikalar bir kişinin malı olmasın. Bir
tek mutlu azınlığın malı olmasın. Büyük halk
kütlelerinin malı olsun, diyoruz. O vakit de
bunun tatbikatını yapmıştık. Gümüş Motor
; 300 tane ortak toplanarak yapıldı ve hiç
birinin hissesi %5’ten yukarı olmamak üzere
tespit edildi. Gümüş Motor, filmde gördüğünüz
gibi derin kuyu tulumbalarını da Türkiye’de
yapmıştır.

 BÜTÜN BU ZORLUKLARA RAĞMEN

 Motor ve tulumba ile Anadolu’nun sulanması
gibi, hem sanayiye, hem de ziraata hizmet
edelim diye, memleketin en mühim davasını
ele almıştır. Bütün müşküllere rağmen 6
milyonluk fabrikanın, 20 milyona çıkması
gibi bir müşkülat, 1961 senesinde, 14
milyon liralık döviz ithaline ait mukavelenin,
ihtilalden sonra bir takım cahiller tarafından
feshedilmesine rağmen.. Bunlardan her bir
tanesi, bir fabrikanın iflasına yeter de artar
bile aslında. Bütün bu zorluklara göğüs germiş,
inancıyla bunların hepsini başarmış ve bugün

memlekete en büyük fabrikayı kazandırmıştır.
Bugün Gümüş Motor dışarıya motor ihraç
ediyor. Aynı motorlar, bundan 17 sene önce
bizim yaptığımız motorlar, bugün yapılıyor,
ihraç ediliyor ve bu ihracattan da memlekete
döviz getiriliyor. Gümüş Motorda en mühim
husus. Fabrikanın mamulleri bittiği zaman,
bunların memlekete satabilmek içim yapılan
mücadele olmuştur. O vakte kadar bütün motor
ithalatçılarını davet ettik: <<Geliniz, fabrikanın
satışlarını siz yapınız. Bizim maksadımız bu işi
istismar ederek kar etmek değil. Bu memlekette
motor imal edilsin. Bu davayı ispat için yola
çıktık. Biz imal edelim, siz de satın dedik.
Heyetler geldiler, gezdiler, sonra arkadan haber
aldık: <<BİZ GÜMÜŞ MOTORUN MOTORLARINI
SATMAYACAĞIZ. BİLAKİS BU FABRİKANIN
YÜRÜMEMESİ İÇİN MÜCADELE EDECEĞİZ>>
DİYE KARAR ALMIŞLAR. ÇÜNKÜ 67 TANE
MOTOR İTHALATÇISININ İÇERİSİNDE İSMİ
TÜRK OLAN 3 KİŞİ VARDI. Yıllarca kotalardan
çıkartılmadı. Fabrika motor imal ediyor,
dışarıdan getiriyorlar.

Sanayi Davamız

Araştırma

30 30
Milli Şuur / Aralık 2011

Araştırma

Sanayi Davamız

 6700 LİRADAN 2800 LİRAYA

Biraz önce filmde gördüğünüz 9 beygirlik
motor, 6700 liraya satılıyordu piyasada. Gümüş
Motor bunlara 5000 lira fiyat koyar koymaz,
4200 liraya indirdiler. Gümüş Motor fiyatı
4000 liraya indirdi. Onlar 3500 yaptılar. Gümüş
Motor 3500’e indirdi, onlar fiyatı 2800’e
düşürdüler. Türkiye’nin sanayileşme davası,
zannettiğiniz kadar kolay bir iş değildir. İşte
bütün bu mücadeleden sonra, memleketteki
bu mekanizmanın, MİLLİ GÖRÜŞ’E göre
ayarlanabilmesi için, bildiğiniz gibi bizler,
Gümüş Motor’dan Türkiye Odalar Birliğine
geçmeye mecbur kaldık. Çünkü günün birinde
Marpuççular’dan birisi çıktı geldi. İsmi
Avram mıydı, Mişonmuydu hatırlamıyorum.
Dedi ki: Efendim sizin fabrikanızın
mamullerini dışarıdan ithal ediyorlar diye
şikâyet ediyorsunuz. Daha doğrusu zorlukla
karşılaştınız değil mi? Evet dedim. Efendim
ben onları sizin için kotalardan çıkarttırayım,
dedi. Sen kim oluyorsun da kotalardan
çıkarttıracaksın. Kotalar, Bakanlar Kurulu
Kararnamesidir, dedim. <<Hayır, efendim, ben
çıkarttırırım>> dedi adam. Ama sen bana şu
kadar para ver dedi. Biz sana para vermeyiz
dedik. Yıllarca uğraştık, kotalardan çıkarttırmak
için. Allaha şükür, sonradan kotalardan çıktı.

Uzun uğraşmalardan sonra. Fakat bunu
çıkarttırabilmek için, Odalar Birliğinin içinde
olmak gerekirdi. Onun için oraya geçtik.
Kotaları hazırlayan heyetin başkanı olduk.
Fakat bir de baktık ki, o heyetin başkanı da
olsan, kotaları bizim anladığımız manada Milli
Görüşe göre gene hazırlayamıyoruz. Niçin?
Başka mekanizmalar var da onun için.

 NETİCE

ŞİMDİ MİLLİ SELAMET NE, BİLİYOR
MUSUNUZ? BÜTÜN BUNLARIN HEPSİNİN
TOPTAN HALLEDİLMESİ DAVASIDIR. ÇÜNKÜ
MİLLİ SELAMET, İNŞALLAH BU İŞLERİN
HEPSİNİ KÖKÜNDEN HALLEDECEKTİR.
(Alkışlar) TÜRKİYE’DE BİR MOTOR İMALATINI
YAPAYIM DESENİZ, BU İŞİN KÖKÜ GELİR MİLLİ
SELAMETTE TOPLANIR VE BİLESİNİZ Kİ HANGİ
İŞE BAŞLASANIZ ONUN SONU GELİR GELİR
MİLLİ SELAMETTE TOPLANIR. HABERİNİZ
OLSUN! Muhterem kardeşlerim, vaktimiz çok
ilerledi. Bendeniz sizleri daha fazla tutmayı
uygun görmüyorum. Yüksek müsaadelerinizle
burada konuşmalarımı kapatırken, bize böyle
güzel bir akşamı hazırlamış olmalarından
dolayı, <<MİLLİ GAZETE>> yöneticilerine
huzurlarınızda teşekkür etmeyi bir vazife
sayıyorum.

31
Milli Şuur / Aralık 2011

Modern bilim ve teknolojideki gelişmelere
bağlı olarak ortaya yeni ÖĞRETİM

PROGRAMLARI ve YAKLAŞIMLARI çıkmaktadır.
Bunlara bağlı olarak öğretim metot ve
tekniklerinde de değişiklik olabiliyor. Özellikle
son dönemlerde teknolojideki çok büyük
gelişmelere paralel olarak öğrenme de beynin
işlevi, sinir sisteminin, iç salgı bezlerinin
salgılarının etkisi daha belirgin olarak ortaya
çıkmaktadır. Bunlara paralel olarak davranışçı,
bilişsel, ezberci, yapılandırmacı (inşacı),
işbirliğine dayalı, probleme dayalı, aktif,
interaktif metot, program ve yaklaşımlar ortaya
konmaktadır. Bunları sınırlandırmak mümkün
değil, doğru da değil. Önemli olan belli bir
yaklaşımın diğerlerine tercih edilmesi değil;
zihin – beyin temelli öğrenmenin ilkeleri ve bu
ilkelerin uygulanma biçimidir.

Son dönemde YAPILANDIRMACI (İnşacı)
öğretim yaklaşımına bağlı olarak; düşünmeyi
düşünme, öğrenmeyi öğrenme, aktif ve
interaktif metotlar ön plana çıkmıştır. Bilginin
doğasına ilişkin bir felsefi anlayış olan
Epistemoloji; öğrenmenin doğasına ilişkin bir
öğrenme yaklaşımı olan YAPILANDIRMACI
teorinin felsefi temelini oluşturmaktadır.

Yapılandırmacı (inşacı) öğrenme
yaklaşımında:

1.	 Öğrenen merkezdedir, etkindir, aktiftir.

2.	 Her birey kendine has yöntemlerle
bilgiyi zihninde anlamlandırır, özneldir.

3.	 İletişim ve işbirliği önemlidir.

4.	 Birey öğrendikçe gelişir, geliştikçe
öğrenir.

5.	 Öğrenenin öğrenmeye hazır olması
önemlidir. Amaç hedef ve beklentilerinin
farkında olmalıdır.

6.	 Öğrenenin ilgi ve yeteneklerine uygun
olmalıdır.

7.	 Önceden kazanılmış bilgilerle
ilişkilendirme, bağlantı kurma ve sonradan
öğrenileceklere ucu açıklık ve zemin
hazırlayıcı imkan bırakmalıdır.

8.	 Öğrenen yaşayarak öğrendiğinden
hayat odaklı olmalıdır.

9.	 Tekrar, anlamlandırma ve örgütleme
gibi stratejiler kullanmalıdır.

Ramazan AKSOY / Eğitimci

ŞUURLU
EĞİTİM
(5)

32 32
Milli Şuur / Aralık 2011

Şuur Dersleri

Şuurlu Eğitim

10.	 Bireysellikten ziyade; proje esaslı,
probleme dayalı, drama gibi işbirliği
yapılabilen yöntemler kullanılmalıdır.

11.	 Öğretmen; öğrenme ortamının
hazırlayıcısı, rehber, danışman ve kaynak kişi
konumundadır.

12.	 Bilginin bir bütün olarak alınıp, zihinsel
işlemlere uygun parçalara, bölümlere
ayrılarak daha iyi ve kalıcı öğrenme
sağlanacağı kabul edilir.

13.	 “Düşünmeyi düşünme” önemlidir. Aklın
sınırları zorlanarak problemlere doğru ve
farklı çözümler geliştirmek için düşünmeye
özendirilir ve yönlendirilir.

14.	 “Öğrenmeyi öğrenme” de çok önemlidir.
Süregelen hayat tarzını devam ettirmek için
değil, sadece duyarlı olduğu için bilgilenme
ve düşünme yoluna girenler ÖĞRENMEYİ
ÖĞRENMİŞ olurlar.

Okul öncesi dönemden itibaren öğrenenlerin
sıralama, sınıflama, şekillendirme, analiz etme,
sentez yapma, birleştirme, ayrıştırma gibi
etkinliklerle stratejik düşünme becerilerinin
geliştirilmesi başlar; eleştirel düşünme, soyut
düşünme ve yaratıcı (keşfedici) düşünme
becerilerinin geliştirilmesiyle devam eder. Aksi
halde öğrenen, bir öğrenme çabasında bilgiyi
hangi zihinsel işlemlerle nasıl işleyeceğini ve
niçin işlediğini bilmeden bilgiyi alacaktır.

Aktif öğrenme; öğreneni merkeze alarak,
öğrenenin üst düzey düşünceler üretebileceği
etkinlikler sistemidir. Bireyin kendine özgü
potansiyellerinin gelişimini destekler. Bilgiyi
kişisel olarak anlamlandırıp, kavramsal olarak
zihindeki bilgilerle uyumlu hale getirmeye
yardımcı olur. Aktif öğrenmede öğretmenler,
öğrenme ortamlarını farklı yöntem ve araçlarla
zenginleştirerek oluşturacakları aktif öğrenme
sürecinin doğal lideridirler.

33
Milli Şuur / Aralık 2011

Kimse kızmasın ama yüksek müsaadenizle
bu makalemde kendi kitabımızdan

hareketle başarının izini sürerken bu alanda
eğitimin ve ailenin oynadığı rolden söz
edeceğim. Arkadaşım Doç. Dr. Candemir
Doğan’la kafa kafaya verdik, uzun ve yorucu
çalışmanın neticesinde; “İnsanlar Konuşa
Konuşa (Aile İçi İletişim, Aile Sosyolojisi, Eğitim
ve Başarı)” kitabı Selis Yayınları tarafından
neşredildi. Eser özellikle bayanların aile içi
iletişimine katkı sağlayacak nitelikte bir kitaptır.

Aile; korunma, barınma, güçlenme, başarılı
olma, sevinme, mutlu olma gibi insanlığın
tüm ihtiyaçlarının ittifakla en kuvvetli ifade
edildiği bir kurumdur. İnsan sosyal bir varlık
olduğundan yalnız başına düğün yapamaz,
matem tutamaz, başarının zirvesine çıkması
için mutlu bir aile hayatına ihtiyacı vardır.
Mutlu bir aile hayatının anahtarı da sağlıklı
bir iletişimdir. Ailede problemleri çıkmadan
önleyecek güçte olan bir iksir hoşgörülü
iletişimdir. Hatta istenmeyerek ortaya çıkan
problemleri büyümeden önleyecek olan da
yine hoşgörülü iletişimdir. Hoşgörülü iletişim
üç boyutlu bir terbiye sağlar.

 Hoşgörülü iletişim, sağlıklı bireyin doğal

davranışı ve aile içi ilişkilerin temelidir.
İnsanın kendisine güvenini, saygısını,
sevgisini çevresiyle paylaşarak kendisiyle
barışıklığının tekrar kendisine katlanarak
fazlasıyla dönmesini sağlayan sosyal bir
bağlaşım tertibatıdır. Aileyi sevginin kaynağı
ve bereketine boğmanın tek yolu ve hoşgörülü
iletişimi hayat prensibi haline getirmektir.

 İnsanoğlu dünyaya geldiği andan itibaren
çevreyle sürekli iletişim ve etkileşim içine girer.
Kişiliğini iletişim alışkanlıklarıyla ve çabasıyla
ortaya koyar. İletişim; bilgilerin düşüncelerin
ve duyguların sözlü ve sözsüz olarak bireyden
bireye veya gruptan gruba aktarılma, iletilme
sürecidir. İletişimin sağlıklı olabilmesi için alıcı
ve kaynağın birbirine güven duyması gerekir.
İletişim süreci, kimin, neyi, kime, nasıl ve ne ile
söylediğidir.

 İki insan birbirinin farkına vardığı andan
itibaren iletişim başlar. Söylediği söylemediği,
yaptığı yapmadığı her şeyin anlamı vardır. Yüz
ifadesinin, beden duruşunun, sesin, bakışın
anlamı vardır. İnsan ilişkilerinde birey beş
temel ilişki gereksinmesini karşılamak ister.
Bu gereksinmeler, önemsenme, kabul edilme,
değerli görünme, yeterli görünme ve sevilmedir.

Yrd. Doç. Dr. Süleyman DOĞAN
Yıldız Teknik Üniversitesi, Fen-Edebiyat Fakültesi, İnsan ve Toplum Bilimleri Bölümü Öğretim Üyesi

Aile İçi İletişimin Anahtarı:

İnsanlar Konuşa

Konuşa…

Aile İçi İletişimin Anahtarı:

İnsanlar Konuşa

Konuşa…

Aile İçi İletişimin Anahtarı: İnsanlar Konuşa Konuşa...Aile İçi İletişimin Anahtarı: İnsanlar Konuşa Konuşa...

İletişim

 Aile İçi İletişimde Anne-Baba

Aile içinde anne-baba kişilik yapısı çocuğun
kişiliğini şekillendirir. Ailenin vereceği iyi bir
eğitim çocuklarıyla kurduğu sağlıklı iletişim
becerilerini kullanmasına bağlıdır. Bu sağlıklı
iletişimi çocukla kurabilmek için önce onu
tanımak ve onun temel gereksinimlerine saygı
duymak gerekir. Sorun çözme, etkin dinleme
ve çocukların benliğine saygı duyma gibi temel
iletişim becerileri ile çocuklara daha olumlu
yaklaşabiliriz. Çocukları tanımada ve anlamada
en önemli yollardan biri de faydalı kitaplarla
birlikte çocukla anne-baba arasındaki etkili
iletişim köprüsünü doğru kurmaktır.

Sosyal bir kurum olan aile toplumun
aynasıdır. Bu aynada görünenler ise öncelikle
anne ve babadır. Bu ayna ne kadar doğru ve iyi
durumda olursa toplumda o nispette doğru ve
iyi bir yerde olacaktır.

 Başarıda Oyunların Rolü...

Çocuk genelde deneme-yanılma yoluyla
öğrenir. Anne ve baba buna sabrederek
oyununda, arkadaşlığında, uğraşmalarında
ona hürriyet tanımaları gerekir. Her yerde her
zaman onu koruyup kollamak onun hürriyetini
kısıtlar. Bu kısıtlama deneme-yanılma yoluyla
öğrenmesine engel olur. O davranışlarının
sonuçlarını kendisi gördüğü zaman yaptığı
hatalardan daha çabuk uzaklaşır. Burada
rehberlik önemlidir.

Çocuğun öğrenmeye en açık olduğu zaman
soru sorma anıdır. Onu iyi dinleyip, sorularına
kısa ve anlamlı cevap vermek öğrenmesini
kolaylaştırır. Öğrenmesini kolaylaştıran
bir başka faktör de beş duyusunu işin içine
katmaktır. Böylece öğrenilenin kalıcılığı da
sağlanmış olur. Bir konuyu iyi öğretmedikçe
başka konuya geçmek zararlıdır.

 Kulakta uğuldayan öğrenilmemiş sözler
anlayışı bozar. Çocuk okuldan geldiğinde veya
evde bir şeyler öğrenirken yorulduğunda
ihtiyacı olan ve yormayan dinlendirici oyunlar
oynatılmalıdır. Oyunun faydalı bir yanı da
ona zekâ jimnastiği yaptırmasıdır. Bu da zekâ
gelişimine yardımcı olur. Anlama kabiliyetini
artırır.

 Oyunun en önemli boyutu oyunda çocuğun
ilgi alanının tespit edilebilir oluşudur. Mimar
Sinan’ın çocukluğunda bahçelerde su arkları
ve minik binalar yapıp oynaması geleceğinin
şekillenmesinde önemlidir. Fatih Sultan
Mehmed de çocukluğunda Edirne’de saray
bahçesinde harp oyunları oynardı. Oyunlar ilgi
alanının keşfinde oldukça faydalıdır.

 Çocuğun nelerle oynadığı gözlenmeli, onu
öğretici oyunlara meylettirmeli, dinlendirici
olanı seçtirmeli, çocuğun hayal gücünü
kuvvetlendirecek oyunlar seçilmeli, çocuğun
hantal ve atıl olmaması için hareketli oyunlar
oynatılmalı. Oyunun bir diğer boyutu da
oyundaki arkadaştır. Bilhassa oyun arkadaşlığı
çocuğun vazgeçemeyeceği bir mefhumdur.
Çocuğa herhangi bir arkadaş
değil, yararlı arkadaş
buldurtmak. Çocuğun
kendi işlerinde kendisinin
karar vermesi ona haz
verir. Hamleci bir karakter
gelişimini başlatır.

35
Milli Şuur / Aralık 2011

Aile İçi İletişimin Anahtarı: İnsanlar Konuşa Konuşa...

İletişim

Gençlik ve Başarı

Yaşadığının anlamına varan ve yaşadığından
zevk alan insan, çevresindekilere karşı da
hoşgörülüdür. Hoşgörü karşısındakini istediği
gibi mutlu edebilmektedir. Böyle bir yaklaşım,
çevredeki insanları bizim istediğimiz gibi
davranmaya isteklendirir. Çevreyle bu yönde
ilişki kuran kişinin verimliliği artar, doyumu
yükselir.

Hayatın amacı kendine yeten bir insan
olmak, yaşadığından memnun olmak ve bu
memnuniyetini yakın çevredeki insanlarla
da paylaşabilmektir. Sınavda başarılı olmak,
diploma sahibi olmak ve bu temel amaca
yönelik araçlardır. Anne-babaların görevi
çocuğa iyi bir eğitim vermek olduğu kadar, ona
hayatı sevdirmek ve yaşama sevinci aşılamaktır.

Eğitimin temel amacı; geçmişi kavratmak,

geleceğe hazırlamak ve bugünü yaşatarak
mutlu ve huzurlu nesiller yetiştirmektir.

 Gençlik döneminin iki temel özelliği vardır.
Birincisi hızlı bir psikolojik ve fizyolojik
gelişim; ikincisi ailenin etki alanından çıkarak
akranlarının etki alanına girmek. Bu girişlerde
gencin davranışlarında değişiklik meydana
gelir. Bunu dikkate alacak olan aileler bu
dönemde gencin tutum ve davranışlarına karşı
sert ve katı bir tutum izlemezlerse çatışma
önlenmiş olur.

 Gençlik döneminin en büyük stresi kimlik
arama problemidir. Genç bir insan bir tarafta
farklı olma çabası içinde, diğer tarafta modaya
uyarak bir gurubun içinde erime isteğindedir.
Bu kimlik arayışı içinde bağımsız olma isteği
vardır. Bu durum gencin ciddi olarak bir ikilem
yaşamasına sebep olur.

 Başarılı olmak için çok çalışmak değil,
etkili çalışmak gereklidir. Etkili çalışmak ise
zamanı belirlenmiş amaçlar ve saptanmış
öncelikler doğrultusunda programlı olarak
kullanmaktadır.

 Başarılı olmak için amacın açık ve net bir
tanıtımın yapılmış olması ve amaca yönelik
yıllık, aylık ve haftalık programların yapılması
temel şarttır.

Başarının anahtarı: İyi eğitim-mutlu ve
huzurlu aile yuvasıdır.

Başarılı insanlar, aklını verimli şekilde
kullanabilen kişidir. Beynin ne istediğini bilen,
hedef tayin eden bir insanın başarılı olmaması
için hiçbir neden yoktur. Başarılı olacağınıza
korkmadan inanırsanız; çok sayıda yeni
hareket tarzı dener ve istediğiniz sonuçlara
ulaşabilirsiniz.

Başarının Anahtarı: İyi eğitim-
mutlu ve huzurlu aile yuvasıdır.

36 36
Milli Şuur / Aralık 2011

Aile İçi İletişimin Anahtarı: İnsanlar Konuşa Konuşa...

İletişim

İnsanları başarıya ulaştıracak temel karakter
özellikleri şunlardır:

1.	 Azim

2.	 İstek

3.	 İnanç

4.	 Strateji

5.	 Sebat. (Kararlılık), istikrar

Başarılı insanlar, başkalarının tecrübelerinden
yararlanabilen kişilerdir. Kişi için başarıyı;
önce okul, sonra da hayat başarısı olarak ele
almalıyız. İnsan için başarı mutlu olabilmektir.

 Kişi için okul başarısı, öğrenme metotlarının
iyi uygulanması, etkili ve düzenli çalışmakla
mümkün olmaktadır. Aile hayatı başarısı, sosyal
hayat başarısı ve iş başarısı önemli bir üçlüdür.
İnsanın okul başarısı ile hayat başarısı arasında
bir paralellik olduğunu, yapılan araştırmalar
ortaya çıkarmaktadır.

 Sonuç

Kalkınma, eğitim bilim ve üretimle
mümkündür. Geleceğimizin teminatı olan
çocuklarımızın düzgün bir dünya inşa etmeleri
için fikirlerinin açık, berrak, iyi ve doğru olması
gerekir.

 Çocuklarımızı yarınlara hazırlarken,
başta anne-babalar olmak üzere, öğretmen
ve toplumsal çevreye de büyük görev
düşmektedir. Çevrede kitle iletişim vasıtalarının
sorumlulukları da çok büyük önem taşır. Bu
nedenle kitap, dergi, gazete, radyo, televizyon
ve internetin genç nesiller üzerinde büyük
etkisi vardır. Bu etkinin ne kadar doğru ve
düzgün olmasını sağlarsak o kadar yarınlardan
emin olabiliriz. Aksi takdirde insanlık büyük bir
yıkımla karşı karşıya kalacaktır

 Sonuç olarak; günümüzde, çocuklarımıza iyi
örnek olmalıyız. Yani, sözden ziyade özü temsil
etmeliyiz. İyi ve düzgün bir kişilik olduktan
sonra başarı onu takip edecektir. Başarıda iyi
ve doğru bir eğitimin yanı sıra mutlu ve huzurlu
ailenin yeri çok önemlidir. Aile yuvası huzurlu
ve mutlu olursa orda yetişen çocuklarda mutlu,
huzurlu ve başarılı olur.

37
Milli Şuur / Aralık 2011

İslami Eğitim Sistemi (Nasr, 1978)

İslami İlimlerin kültürü hem bilginin her
türünün teşvik edilmesi ve öğretilmesini
sağlayan resmi, hem de yaygın eğitimi kapsayan
geniş bir eğitim sistemine dayanmaktaydı.

Bilginin Bütüncül Kavramı:

Bilgi (İlim) Yaradan’ın tüm özellikleriyle (ef’al,
esma, sıfat) ilgili olduğu için kutsal kabul edilir.
Bilginin kutsal yönü İslam’daki eğitim sistemini
cami ve vakıf gibi kuruluşlardan kurumsal
olarak ayrılmasına imkan vermemektedir.

Bilgi edinmenin üç kaynağı:

i) İfşa: ilm el- nakliyye

ii) Sebep: ilm el-akliyye

iii) Latince Sapentiya kelimesinden gelen
ruhani bilgi: ilm el-husuli. Bu sonuncu kısma
ilmu el-huduri, yani “bilginin sunulması” da
denilir.

En ünlü Müslüman bilim adamları, din

alimleri, filozoflarının tamamı bu üç tür bilgiye
sahipti. Örneğin, El-Kindi, Farabi, İbn-i Sina,
Gazali, Nasrettin el Tusi ve diğerleri bilgiyi
edinmişti.

Bunun fazileti bilim adamlarının bütüncül
olması ve ilme ve bilgiye karşı kendi yaklaşımını
sergilemesidir.

MÜSLÜMAN BİLİM ADAMLARININ
ORTA ÇAĞLARDAKİ FENNE
YAPTIKLARI KATKILAR VE
BAŞARILARI -1-
6-10 Aralık 2010 Tarihinde Malezya Kuala Lumpur’da
yapılan Uluslararası IBSE Kalkınma Konferansından Alınmıştır.

Azizan Baharuddin*, Mohd Hazim Shah**,
Zazren Ismail***, Mohd Fadhli Rahmat Fakri***

İbrahim PÜR / Eğitimci - Gazi Üni. Öğretim Görevlisi

Tercüme

*Prof. Dr., Malaya Üniversitesi, Medeniyet Diyalog Merkezi, Fen ve
Teknoloji Fakültesi ,

* * Prof. Dr., Malaya Üniversitesi, Medeniyet Diyalog Merkezi, Fen ve
Teknoloji Fakültesi

*** Araştırma Görevlileri, Medeniyet Diyalog Merkezi

38 38
Milli Şuur / Aralık 2011

Müslüman Bilim Adamlarının Orta Çağlardaki Fenne Yaptıkları Katkılar ve BaşarılarıMüslüman Bilim Adamlarının Orta Çağlardaki Fenne Yaptıkları Katkılar ve Başarıları

Şekil 1. Farabi’nin İhsa al Ulum’a göre bilimlerin sınıflandırılması

Tercüme

39
Milli Şuur / Aralık 2011

Müslüman Bilim Adamlarının Orta Çağlardaki Fenne Yaptıkları Katkılar ve Başarıları

Kozmoloji ve Kozmografi (Harita Bilimi)
(Nasr, 1978)

İslamî kozmoloji Kur’an-ı Kerim’in
batıni mesajından ve Peygamberin Kur’an’ı
tamamlayıcı öğretilerinden kaynaklanan İslami
bilgilerin ifşa edilmesi ve metafizikle doğrudan
ilgilidir.

İslamî kozmoloji insanoğlunu görünebilen
dünya yoluyla daha yüksek varlıklara
erişmesine ve kozmosun çatısına erişmede
(iman ve takvada yükselme) bir merdiven

görevi görecek kozmik alan bilgisi oluşturmada
insana yardımcı olmaktadır

 Cabir bin Hayyan’ın (777) zamanın en başarılı
kişilerinden birisi olarak gösterilmektedir.

Diğer harita çalışmaları arasında
matematikçilerin ve astronomların çalışmaları
bulunmaktadır. Örneğin Biruni, Kutbettin el
Şirazi bu alanda isim yapmış kişilerdir.

Ayrıca Piri Reis’in haritası da dünyaca tanınan
bir çalışmadır.

Tercüme

Bilim Adamları ve Eserlerinden örnekler

8. VE 16. YÜZYIL ARASI İSLAM’DAKİ İLK BİLİMLER (M. İkbal 2007 s. 11).

40 40
Milli Şuur / Aralık 2011

Müslüman Bilim Adamlarının Orta Çağlardaki Fenne Yaptıkları Katkılar ve BaşarılarıMüslüman Bilim Adamlarının Orta Çağlardaki Fenne Yaptıkları Katkılar ve Başarıları

Coğrafya

Coğrafya alanında Müslümanların yaptıkları
çalışmalar, yeryüzünü manevi bir dünya
imajı olarak gören sembolik ve kutsal bir
coğrafyadan coğrafi koordinatların ve nicel
jeomorfik çalışmaların en kesin matematiksel
ölçümlerine kadar genişlemektedir.

İslam öncesi Fars coğrafyası, İslam öncesi
coğrafi düşüncelerden etkilenmiş ve Arapça
berzah kelimesinin Pehlevi dilindeki farsang
kelimesinden gelmesinin de gösterdiği gibi
İslamiyetin ilk yıllarındaki İslam coğrafyasında
da önemli rol oynamıştır.

Astronomi ve tıp biliminin Peygamber
efendimizin kendisiyle ilgisi vardır. Medine’de
ortaya çıkışının hikayesi Tıbb-ın Nebevi sağlık,
hastalık, hijyen ve özel hastalıklar ve tedavileri
konusundaki yol gösterici bilgiler içermektedir
(bkz. El- Cevziyye, 1998).

Aynı şekilde radikal olarak Kur’an’a dayalı
doktrinlerin etkisi altında dönüştürülen İslam
öncesi Arap astronomisi ısı kozmolojisine
dayanıyordu (el hayy es-saniye).

Genellikle bu zamanda İslami medeniyetlerde
ortaya çıkan değişik bilimler, diğer
medeniyetlerden önemli malzeme temin
etmelerine rağmen İslam dünyası ile derinden
ilişkileri bulunmaktadır. (Miqhl 2007 p12).

Bu dönemin bilim adamları diğer
medeniyetlerden bilgi edinebilmekte,
Arapçanın teknik kapasitesini kullanabil-
mekte, Yahudi, Hıristiyan, Hindu gibi diğer
medeniyetten insanları metin tercümelerinde
kullanabilmekteydi.

 Müslümanlar tarafından çizilen ilk dünya
haritalarından birisi (Nasr’dan alınmıştır, 1978).

Jeoloji

Jeoloji konusunda Müslümanların yazdıkları
yazılar jeolojik değişikliğin tedricen değişme
özelliğinin, yeryüzünde yer alan önemli
dönüşümlerin yeteri kadar anlaşıldığını
göstermektedir.

Örneğin, karaların denize, denizlerin karaya
dönüşmesi, dünya yüzeyinin yapısını değiştiren
depremler gibi pek çok önemli doğal felaketin
önemi, dünyanın jeolojik tarihini öğrenmek
için kayaların önemi gibi konular bu yazılarda
sıkça rastlanmaktadır.

Tercüme

 İbni Sina

41
Milli Şuur / Aralık 2011

Müslüman Bilim Adamlarının Orta Çağlardaki Fenne Yaptıkları Katkılar ve Başarıları

Kayalarda bulunan izlerin önemi ile ilgili
olarak en önde gelen Müslüman jeologlardan
birisi olan Biruni şöyle yazmıştır: “Bütün
bu değişikliklerin çok uzun zaman önce ve
bilinmeyen sıcaklık ve soğukluk şartları
altında oluşmuş olabileceğini anlayabilmemiz
için kayalarda bulunan izlere güvenmek
zorundayız.”

Müslüman bir bilim adamı olan Biruni
tarafından şu ana kadar yapılmış en kayda
değer jeolojik gözlem Hindistan’daki Ganj
Deltasının bir tortul yatak olduğudur. Biruni
doğal biçimleri dahil Hindistan’ın bütün
yönlerini kapsamlı olarak çalıştıktan sonra,
Tahkikma lil Hind adlı eşsiz eserini yazmıştır.

 Maden Bilimi

İslam’da maden biliminin simya, kimya ve
metalürji kadar tıp bilimiyle de yakından ilgisi
bulunmaktadır.

Değişik İslami dillerde mineraloji
konusundaki eserler genellikle sadece
mineralojiyle değil aynı zamanda petrol bilimi
ve metalürji ile de ilgisi olan cevherlerden
bahsetmektedir.

Müslümanlara, Yunanlılar, Persler ve
Hintlilerden mineraloji ve ilgili alanlar
konusunda geniş bir literatür, Sokatos,
Xeuskrates, Bolos Demokritos ve Tralleli
Alexander gibi isimlerin eserleri miras
kalmıştır.

Müslümanlar tarafından yazılan cevherlerin
renklerinin çoğunu belirleyen, pek çok
düzeltmesi yapılan SecretumSecretorum adıyla
Latinceye çevrilen Kitabsir el- Esrar adlı iki en
önemli ve etkileyici eser Aristo’nun Cevherleri
eseridir.

Müslüman bilim adamları tarafından
mineraloji ve ilgili alanlarda yazılan eserler,
3. İle 9. Yüzyıllar arasında aynı zamanda bir
felsefeci olan El Kindi’nin, Risale fi Enva’il
Cevahir il-Samina ve Gayriha” (Kıymetli taşlar

ve diğer taş türleri hakkında) ve “Risale fi
Enva’il-Hıcare (Taş ve cevher türleri üzerine
risale) adlı eserleriyle başlamıştır.

 Ancak bu alandaki en önemli eserler İbni Sina
ve El Biruni’ye ait olup bu konuda Müslüman
bilim adamları tarafından yazılan en kayda
değer eserler arasındadır:

• İbni Sina: Şifa (Teşhis ve Tedavi üzerine
yazılan bir eser) ve ikinci kitabı Kanun.

• El Biruni: Kitab el Cemahir Fi Ma’rifatül
Cevahir (Değerli Taşlar Konusunda Bilinmesi
Gereken Tüm Bilgiler Kitabı).

Müslüman mücevhercilerin kainat
konusundaki görüşleri modern bilimin
anladığından daha farklıydı ve sadece nicel bir
bilim çerçevesinden bakıldığında anlaşılması
zordur. Bu eserlerde taşların nitel yönü bunların
nicel yönleri kadar gerçektir. Renk, parlaklı,
doku ve taşın yapısı, onun ağırlığı ve boyutunun
yanı sıra onun varoluşunun nedenine bağlıydı.

El Kindi aynı zamanda metalürji ve kılıç yapımı
konusunda da önemli bir kaynak bırakmıştır.
Bu kitap türünün Arapça yazılmış ilk kitabıdır.
Bu kitabın ardından Muhammed İbn-i Ahmet el
Tamimi’nin kitabı gelmektedir. El Tamimi’nin
Kitab-ül Mürşit adlı kitabı mineraller, taşlar ve
metaller üzerine yazılmış önemli bir eserdir
ve daha sonraki çağlarda gelen birçok yazar
tarafından kaynak kitap olarak kullanılmıştır.

Tercüme

42 42
Milli Şuur / Aralık 2011

Osmanlıda “Yürek Adamı” Nasıl Yetişir?

Osmanlıda bir insan ister medresede, ister
dergâhta, isterse bir mektepte yetişmiş

olsun her şeyden önce iyi bir aile reisi olarak
yetişir. Okul ya da eğitim görmemiş olsa
dahi Osmanlı toplumu, o insanı iyi bir aile
reisi olarak yetiştirirdi. Şurası bir gerçek ki
Osmanlının doğusundan batısına, güneyinden
kuzeyine, hangi dine, dile ve millete mensup
olursa olsun güçlü bir aile kültürü vardır. Tuna
boylarından Adriyatik kıyılarına, Kafkasya’dan
Necef çöllerine aile esas birimdir ve önemlidir

Babadan oğula, anneden kıza en büyük
ideal iyi bir aile kurmaktır. Bugün, çok büyük
okullar bitirmiş insanların, çok büyük şirketler
yöneten patronların iyi bir aile reisi olmadığını
düşünürsek, Osmanlı insanındaki bu özelliğin
ne kadar önemli olduğunu daha iyi anlarız.
Günümüzde binlerce çalışanı bir arada tutmayı
başaran yöneticiler ailesinin parçalanmasına
engel olamayabiliyor.

Osmanlıda aile, çocukların asıl mektebidir.

Çocuk için anaokulu, ailesidir. İlk
öğretmenleri ise anne ve babasıdır. Çocuk,
ilk terbiyesini ve dinin temel kurallarını

onlardan alır. Çocukların ahlakı iyilik telkini
alarak değil, kötü örnek görmeyerek gelişir.
Çocuklar, ne ailede, ne de mahallede kötü
örneklerle karşılaşmaz. Maalesef günümüzde,
“kötü örnek” çok, “iyi örnek” ise yok denecek
kadar azdır. Çocuklarımız kötü örneklerle iç
içe büyüyor. Tabiatıyla kötülük normalleşiyor,
sıradanlaşıyor. Kötülüklerin yaygınlaştığı bir
ortamda çocuklara iyilikleri telkin etmenin
kalıcı bir faydası yoktur.

Osmanlıda aile bağları kuvvetlidir.

Çocuk, yetişme tarzı olarak bireysel
düşünmez, aile kültürüyle yetişir. Toplumsal
vicdan ve ümmet bilincini ise mahalleden
öğrenir. Çocukluktan itibaren bireysel bir
hayatının olmadığı bilinciyle yetişir. Ailenin
ve toplumun çıkarlarını kendi çıkarlarının
üstünde tutar. Bu anlayış bir ömür devam eder
ve bir sonraki kuşağa aktarılır.

 Çocuk, meslek eğitimini çoğu zaman aileden
alır. Baba askerse çocuk asker, baba ilim adamı
ise çocuk ilim adamı, baba zanaatkârsa çocuk
da zanaatkâr olur. Osmanlıda çarşı ustaları
yanına çırak olarak ya çocuğunu ya akrabasını

Tarık Yılmaz BEKLER / Eğitimci

OSMANLIDA

“YÜREK ADAMI”
NASIL YETİŞİR?

43
Milli Şuur / Aralık 2011

Eğitim

Osmanlıda “Yürek Adamı” Nasıl Yetişir?

ya da bir hemşerisini alır. Bu yüzden Osmanlı’da
zanaatlar, rastgele insanların toplandığı yerler
değildir. Usta; çocuğa sadece ustalık etmez,
aynı zamanda öğretmenlik eder. Ona iyi,
doğru ve faydalı olanı öğretir. Çocuk, işine hile
katmamayı, insanları aldatmamayı, kanaatkâr
olmayı ustasından öğrenir. Bugünün meslek
liselerinde öğretmenler, öğrencilerine bu
eğitimi verememektedir. Günümüz okullarında
çocuk, hangi yolla olursa olsun her şeye sahip
olmayı öğreniyor. Hakkı olana razı olmayı değil,
kendi çıkarlarını ön planda tutmayı öğreniyor.
Bugünün üniversitelerinde en başarılı
öğrenciler, küresel kapitalizmi öğreniyor ama
toplumsal vicdanı öğrenemiyor.

Osmanlı insanının sığınacağı, kendini
dinleyeceği yer, otel odaları ya da tatil beldeleri
değil, aile ocağıdır. Boşanma var olmasına
rağmen bugünki gibi yaygın değildir. Çünkü bir
aile boşanmışsa evvela toplum sorar; “Niye?”
diye. Bu soru anne babayı dikkatli davranmaya
iter. Geçimsiz eşler bile kendilerini birlikte
hayat sürmek zorunda hisseder. Boşanma
yaygın olmadığı için parçalanmış aile çocukları
çok azdır. Varsa bile ya babaanne –anneanne ya
da hala – teyzenin vesayetine verilir. Hiç kimsesi
yoksa belirli bir maaşla mahalleden bir kadına

verilirdi. Kadın bakar, büyütürdü. Bundan
dolayı sokak çocukları ortaya çıkmazdı. Bugün
Türkiye’de, sokaklardaki binlerce sahipsiz
çocuk, bizim için bir utançtır. Toplumsal bir
utanç…

Aile kurumu kadar mahalle kültürü de
önemlidir.

Mahalle kültürü herkesi görür gözetir.
Çocuk büyür, mahallenin okuluna gider.
Başarılı öğrenciler desteklenir, teşvik edilir.
Zeki ve başarılı öğrenciler mahallenin iftihar
kaynağıdır. Fakir ailelerin başarılı çocukları,
mahallenin zenginleri ya da vakıflar tarafından
okutulur. Hiç kimsenin cenazesi ortada kalmaz.
Hastalıkta hiç kimse kendi başına değildir.
Hal böyle olunca çocuklar, mahalle kültürüne
ve toplumsal bir vicdana sahip olarak yetişir.
Toplumsal vicdan mahallede kötülüklerin
önüne geçer. “Mahalleli ne der.” anlayışı vardır.
O kadar ki, II. Abdülhamit döneminde, ahlak
zabıtası görevlendirilene kadar ahlaksızlığı,
aile kültürü ve toplum vicdanı önlemiştir.
Bugün bizler apartman kültürü ve modern
yaşam biçimimizle mahalle kültürünü yıktık.
Toplumsal vicdanı söndürdük. Aynı apartmanda
oturanlar bile birbirini görüp gözetmiyor. Hâl
böyle olunca artık zabıta ya da polis bile kötülük
ve ahlaksızlığın önüne geçemiyor.

44 44
Milli Şuur / Aralık 2011

Osmanlıda “Yürek Adamı” Nasıl Yetişir?

Eğitim

 Çocukların yetişmesinde çevrenin çok büyük
bir etkisi vardır. Çocuk mahallenin gözetimi
altındadır. Çocuklara adam muamelesi
yapılmaktadır. Onlara selam verilmekte,
selamları alınmaktadır. Böylece çocuk
kendine güveni ve kişiliğine saygı duymayı
öğrenmektedir.		

Osmanlı insanını kötülük ve ahlaksızlıktan
kanun gücü değil, dinin gücü sakındırır.

Osmanlı insanını yöneten ve yönlendiren
yasalar değil, gelenek, görenek ve dinin
emirleridir. Çok güçlü bir vicdan duygusu
vardır. Toplumsal vicdan kötülüklerin önüne
geçer ve yozlaşmayı önlerdi.

Ahşap evlerde, bitişik düzen semtler de
yasayan insanlar tartışmazlar kavga etmezler,
mahallenin tartışmalarını duymasından
utanırlardı. Aile içi şiddetin sokağa taştığı,
insanların kamera karşısında kavga ettiği,
boşanmaların zirve yaptığı günümüz Türkiye’si
insanına bu kültürü kazandıramamıştır.

Osmanlı toplumunda zengin-fakir bir
arada yasar. Zenginler semti yoktur. Ortak bir
mütevazı yaşam vardır. İnsanların yasam tarzı
arasında uçurum yoktur. Zenginler fakirleri
gözetir. Ailenin maddi durumu yetersizse
mahalleli destek çıkar. Bireysel hayat yoktur,
toplumsal hayat vardır. Bireysel refah yoktur,
toplumsal refah vardır. Hal böyle olunca
zenginlerin mallarında fakirlerin gözü yoktur.
Hırsızlık ve talan yoktur, aç gözlülük yoktur.

Evlerin kıbleye dönük olmasına özen
gösterilirdi. “Evinin cephesi kıbleye dönük
olmayanın yüreği kıbleye dönmez.” anlayışı
vardı. İnsanların yürek pusulaları kıbleyi
gösterirdi. Evlerin giriş kapılarının üstünde
geniş bir saçak vardır. Yağmurlu havalarda
sokaktan geçenler bu saçakların altına sığınırdı.
Ev sahipleri kendi saçaklarına sığınanları
tanrı misafiri sayar, içeri buyur eder, karnını
doyurur ve uğurlardı. Osmanlıda hayat sanki
yardımlaşma üzerine kurulmuştu.

Osmanlı insanı tam bir “yürek adamıdır”.
Acaba bizler bugün yürek adamlar yetiştirebilir
miyiz? Bunun sihirli bir formülü yok. Ama
Osmanlı örneği var. Osmanlıda olduğu
gibi yönetimin, mahallenin, ailenin, eğitim
sisteminin ve toplumun bu konuda ortak bir
amaç belirlemesi gerekir.

Bizim medeniyet anlayışımızda her şey insan
içindir. İnsan “eşref-i mahlûkattır”. Anlayış
bu olunca insana hizmet etmek ibadet kabul
edilmiştir.

Osmanlıda; “İnsanların en hayırlısı
insanlara faydalı olan, malın en hayırlısı
Allah yolunda harcanan, Allah yolunda
harcananın da en hayırlısı halkın ihtiyaçları
için harcanandır.” anlayışı vardır. Çünkü
hayatın merkezi insandır. Said Nursî’nin
deyişiyle; “Kâinat hayata hayat insana bakar.”
Teemmül oluna vesselam.

“

“

İnsanların en hayırlısı insanlara
faydalı olan, malın en hayırlısı
Allah yolunda harcanan, Allah
yolunda harcananın da en
hayırlısı halkın ihtiyaçları için
harcanandır.”

Kur’an-ı Kerim’den...

Bismillâhirrahmânirrahîm.

1.	 Ha. Mim.

2.	 Bu Kitap aziz ve hakim olan Allah
tarafından indirilmiştir.

3.	 Gökleri, yeri ve ikisi arasında
bulunanları biz, şüphesiz yerli yerince ve
belli bir süre için yarattık. İnkâr edenler,
uyarıldıkları şeylerden yüz çevirmektedirler.

4.	 De ki: Söylesenize! Allah’ı bırakıp
taptığınız şeyler yeryüzünde ne yaratmışlar;
göstersenize bana! Yoksa onların göklere
ortaklıkları mı vardır? Eğer doğru
söyleyenlerden iseniz, bundan evvel (size
indirilmiş) bir kitap yahut bir bilgi kalıntısı
varsa onu bana getirin.

5.	 Allah’ı bırakıp da kıyamet gününe
kadar kendisine cevap veremeyecek şeylere
tapandan daha sapık kim olabilir? (Oysa)
onlar, bunların tapmalarından habersizdirler.

6.	 İnsanlar bir araya toplandıkları zaman
(müşrikler) onlara (tapındıklarına) düşman
kesilirler ve onlara kulluk ettiklerini inkâr
ederler.

13.	 “Rabbimiz Allah’tır” deyip sonra da
dosdoğru yaşayanlara korku yoktur ve onlar
üzülmeyeceklerdir.

14.	 Onlar cennet ehlidirler. Yapmakta
olduklarına karşılık orada ebedi
kalacaklardır.

20.	 İnkâr edenler ateşe arz olunacakları gün
(onlara şöyle denir): Dünyadaki hayatınızda
bütün güzel şeylerinizi harcadınız, onların
zevkini sürdünüz. Bugün ise yeryüzünde
haksız yere büyüklük taslamanızdan ve
yoldan çıkmanızdan dolayı alçaltıcı bir azap
göreceksiniz!

29.	 Hani cinlerden bir gurubu, Kur’an’ı
dinlemeleri için sana yöneltmiştik. Kur’an’ı
dinlemeye hazır olunca (birbirlerine)
“Susun” demişler, Kur’an’ın okunması bitince
uyarıcılar olarak kavimlerine dönmüşlerdi.

30.	 Ey kavmimiz! dediler, doğrusu biz
Musa’dan sonra indirilen, kendinden
öncekini doğrulayan, hakka ve doğru yola
ileten bir kitap dinledik.

31.	 Ey kavmimiz! Allah’ın davetçisine uyun.
Ona iman edin ki Allah da sizin günahlarınızı
kısmen bağışlasın ve sizi acı bir azaptan
korusun.

32.	 Allah’ın davetçisine uymayan kimse
yeryüzünde Allah’ı aciz bırakacak değildir.
Kendisi için Allah’tan başka dostlar da
bulunmaz. İşte onlar, apaçık bir sapıklık
içindedirler.

33. 	 Gökleri ve yeri yaratan, bunları
yaratmakla yorulmayan Allah’ın, ölüleri
diriltmeye de gücünün yeteceğini
düşünmezler mi? Evet O, her şeye kadirdir.

34.	 İnkâr edenlere, ateşe sunulacakları gün:
Nasıl, bu gerçek değil miymiş? denildiğinde:
Evet, Rabbimize andolsun ki gerçekmiş,
derler. Allah: Öyleyse inkâr etmenizden
dolayı azabı tadın! der.

35.	 O halde (Resulüm), peygamberlerden
azim sahibi olanların sabrettiği gibi sen de
sabret. Onlar hakkında acele etme, onlar
vaat edildikleri azabı gördükleri gün sanki
dünyada sadece gündüzün bir saati kadar
kaldıklarını sanırlar. Bu, bir tebliğdir. Yoldan
çıkmış topluluklardan başkası helak edilir mi
hiç!

ALLAH’TAN BAŞKA YARATAN,
YAŞATAN YÖNETEN YOKTUR

Ahkâf suresinin şu ayetlerini birlikte okuyup tefekkür edelim ve iyi bir mümin
olmak için gerekli her türlü sorumluluklarımızı kuşanalım. Böylelikle ahirette rahat
edenlerden olalım.

46 46
Milli Şuur / Aralık 2011

Öğretmen ve Şuur

Öğretme sanatının tarihi ilk insan Hz.
Adem’e (a.s) kadar dayanmaktadır.

Peygamberlerin yaptığı da “muallimlik”
(öğretmenlik) ten başka bir şey değildir. Allahü
Teala Adem’e (a.s) kendi isimlerini öğretiyor ve
bunları sulbünden gelen nesline öğretmesini ve
onları terbiye etmesini emrediyor. (Bakara, 31 -
33) Peygamberlerin yaptığı, eğiterek öğretmek
anlamındaki ta’limdir. Bunu yapanlara da
“muallim” (öğretmen) denir: “Size içinizden
bir peygamber gönderdik; size ayetlerimizi
okuyor, sizi temizliyor, kitap ve hikmeti
ta’lim ettiriyor ve bilmediklerinizi
öğretiyor.” (Bakara, 151)

 Öğretmen, peygamberlerin de yaptığı görevi
yapan insandır. Tabii ki, aynı hedefi gözetmesi
şartıyla. Görevi ulvi, yaptığı iş zordur. Mesela,
bir mimar maddeye şekil verirken, öğretmen
insana yön vermektedir. Madde, emre hazır
beklemektedir. Ya insan öyle mi? Dünyanın en
girift varlığı... Alexis Carrel’in ifadesiyle “İnsan
Bu Meçhul”. Aklı, ruhu, duyguları, sevdikleri,
tepkileri, hissettikleri ile insanı çözmek özel bir

ihtisas alanıdır. Bu alanda başarılı olabilmek
için yapılan işin önem ve sorumluluğunu idrak
ederek görevin hakkını vermeye çalışmak
şarttır. Bu da inançlı, idealist, mesleğini seven,
fedakar ve insanlık sevgisiyle dopdolu olan
öğretmenlerin yapacağı bir iştir.

Şakir TARIM / Eğitimci - Yazar

ŞUUR
ÖĞRETMEN VE

47
Milli Şuur / Aralık 2011

Makale

Öğretmen ve Şuur

Öğretmenlik Sabır İster

Öğretmenin ham maddesi insandır. Bir
örgücünün dantelasını büyük bir sabırla ilmek
ilmek işlediği gibi; öğretmen de muhatabı olan
insanı aynı sabır ve fedakarlıkla öğretir, eğitir
ve yetiştirir. Malzemesi insan olan öğretmen
azimli, sabırlı ve hoşgörülü olmak zorundadır.
Öğretmenlik, maddi ve manevi sorumluluk
ve fedakarlık ister. Büyük emek ve mesai
harcayarak insanı yetiştirmek ve onu hayırlı ve
iyi insan olarak topluma kazandırmak hiç de
kolay bir sanat değildir. Hatta, ücretle yapılan
bir işin karşılığını verebilme gayretinin üstünde
bir olaydır. Bu engel, ancak mesleğe olan sevgi
ve düşkünlük ile aşılabilir. Öğretmen ve öğrenci
arasındaki en güçlü eğitim ilişkisi sevgi, saygı
ve güven duygusudur. Bu konuda, Muhammed
İkbal’in şu sözü çok anlamlıdır: “İnsanın
makamı semadan yüksektir. Terbiyenin
aslı; insana hürmet göstermektir.”

Eğitimin merkezinde “öğretmen” vardır.
Çünkü öğretmen “verici unsur”; öğrenci
ise, “alıcı unsur”dur. Öğrenci, öğretmenin
elinde şekillenir. Öğretmenin olumlu ve
olumsuz davranışları öğrenciye yansır.
Burada öğretmenin sorumluluğu bir kat
daha artmaktadır. Bunun için, öğretmen
bilgisini artırmalı, kişiliğini olgunlaştırmalı,
muhataplarına öncülük ve rehberlik
yapabilecek donanıma sahip olmalıdır. Sabır,
irade, düşünce derinliği, konusuna hakimiyet,
azim ve fedakarlığıyla öğrencinin güven, sevgi
ve saygısını kazanmayı hak etmelidir. Bu
konuda Mehmet Akif şöyle der: “Muallimim
diyen olmak gerektir, imanlı, / Edepli, sonra
liyakatlı, sonra vicdanlı. / Bu dördü olmadan
olmaz, vazife, çünkü, büyük.”

Öğretmen Hedefini Gözetmeli

Öğretmen, bugünün nesillerini geleceğe
hazırlayan insandır. Onun için geçmiş, günümüz
ve geleceğin analizini çok iyi yapabilmeli, ufku
geniş olmalı ve devamlı hedefini gözetmelidir.
Hz. Ali’nin (r.a) şu sözü bu konuda bizlere ışık
tutmaktadır: “Çocuklarınızı geleceğe göre
yetiştiriniz. Onlar, bugünün değil, gelecek
zamanın insanlarıdır.”

Öğretmenin en önemli özelliklerinden biri
de ideal sahibi olması ve mesleğinin itibarını
zedeleyecek, kendisinin saygınlığını ortadan
kaldıracak hal ve davranışlardan kaçınmasıdır.
Ona, insan gibi en şerefli bir varlık emanet
edilmiştir. Yükselmesi de, sefalete düşmesi
de onun elindedir. Onun için meslek onur ve
sorumluluğunu koruması gerekir. Biz buna
“şuur” diyoruz. Yani, ne yaptığını anlama ve
kavrama gücü. Hedefini gözetmek. Amacından
sapmamak. İnsan gibi bir varlığı madden ve
manen geliştirip yetiştirmeyi gaye edinmek.
Türkiye’deki öğretmen profilinde bu eksiklik
ciddi oranda varlığını hissettirmektedir.

 Şuur ve hedefini gözetmek konusunu bir
örnekle açıklamak isterim: Milli Görüş’ün
muhterem lideri rahmetli Prof. Dr. Necmeddin
Erbakan 1960’lı yıllarda Almanya’nın bir
üniversitesinde araştırma yapıyor. Bir gün bir
Alman arkadaşı onu evine davet ediyor. O gün

“ “İnsanın makamı semadan
yüksektir. Terbiyenin aslı;
insana hürmet göstermektir.

48 48
Milli Şuur / Aralık 2011

Makale

Öğretmen ve Şuur

de evin çocuğunun karne günüdür. Çocuğun
anne ve babası karneyi inceliyor ve evlatlarını
öpüyor ve onlara teşekkür ediyorlar. Evde tam
anlamıyla bir mutluluk rüzgarı esiyor. Bir de
misafirleri olan Erbakan Hoca’nın bu karneyi
bakmasını istiyorlar. Erbakan Hoca karneyi
gördükten sonra şaşırıyor ve çocuğun babasına
diyor ki: “Bu karnenin sevinilecek nesi var,
dersler hep ‘zayıf, orta’ şeklinde.” Çocuğun
babası diyor ki: “Sen bir de karnenin sol üst
köşesine bak. Orada, ‘Hedefini gözetmesi:
Pekiyi’ yazıyor. Biz Almanlar her şeyden
önce buna önem veririz. Hedefi doğru
olmadıktan sonra diğer bilgilerin ne önemi
var?”

 Evet, her öğretmenin böyle bir hedef ve ideali
olmalı. Avrupalı hedefini gözetme konusunda
hassasiyet gösterirken, bizim bu konuda
ihmalkarlık yapmamız doğru olur mu? Hem biz
hangi milletin evladıyız? Bunu düşünmeliyiz.
Hele bugün. Türkiye ve dünyada öyle ifsat edici
olaylarla karşı karşıyayız ki, yavrularımızı ve
toplumu bu badirelerden kim selamet sahiline
çıkaracak? Elbette öğretmenler, ilim ve irfan
sahipleri. Eğer, onlar da bu görevi yapmazlarsa,
toplum uçuruma doğru gidiyor demektir.

Öğretmen Toplumu Uyarmalı

Günümüzde Türkiye ve dünya emperyalist
ve maddeci zihniyetlerin kıskacı altındadır.
Bu zihniyetlerin ortaya çıkardığı problemleri
aynı zihniyetin kuralları içinde kalarak
yok edebilmek mümkün değildir. 15 asırdır
insanlığa ideal ve yaşanmaya değer bir hayat
tarzı sunmaya devam eden İslamiyet gibi bir
dinimiz var. Bu son ve yüce dinin prensipleri
devreye girmesi gerekmektedir. Yeni nesilleri,
düştükleri karamsarlık ve ifsat bataklığından
ancak İslamiyet gibi kaynağı Allahü Teala’ya
dayanan kamil bir din kurtarabilir. Bu
gerçeği yeni nesillere, hatta bütün insanlara
ulaştırabilecek olanların başında da
öğretmenler, ilim ve irfan sahipleri gelmektedir.
Bu irfan ordusu, ferasetiyle dünyada olup
bitenleri fark ederek, neslimizi ideal hedeflere
yönlendirme görev ve sorumluluğunu
taşımaktadır. İşte biz buna “şuur” ve “hedefini
gözetme” diyoruz. Şer güçlerin oyunlarına
alet olmamak bu “şuur uyanıklığı”na bağlıdır.
O zaman insan yaptığı çalışmaların kime
yaradığını ayırt edebilir.

İrfan ordusundaki bu “şuur”, gelecek
nesillerin de sorumluluklarının idrakinde
olmasına yol açacak ve Mehmet Akif’in “Asım”
adlı eserinde ifade ettiği şu yakınma ve üzüntüye
sebep olan pişmanlığı bir daha yaşatmayacaktır:
“Bir ışık gösteren olsaydı, tek bir ışık, / Biz
o zulmetleri bin parça edip çıkmıştık. / İki
üç yüz senedir serpemiyor bizde sebab; /
Çünkü biçarenin atisine imanı harab. / Hissi
yok, fikri bozuk, azmini desen... mefluç... /
Hani ruhunda o haksızlığa isyan, o huruç?”

 Toplum olarak büyük badireler yaşadık. Ciddi
sıkıntıların içinden geçtik. Sosyal çalkantılarla
karşı karşıya kaldık. Problemlerimiz bitmek
bilmiyor. Bu problemleri, ancak “yeni bir
nesil inşası” için seferber olacak “şuurlu
öğretmenler” aracılığıyla bertaraf edebiliriz.

 Bu ulvi görevi üstlenen ve hedefini unutmayan
irfan ordusuna selam olsun!

49
Milli Şuur / Aralık 2011

Bir insanın başarabildiğini ya da başarılı
olabileceğini başkasından duyması veya

hissetmesi psiko sosyal, kültürel, ahlak ve
akademik gelişim açısından oldukça önemlidir.
Her insanın başarılı olduğu veya başarılı
olabileceği bir alanı vardır. Kişi bu alanda kendi
potansiyeline paralel gelişmelerle kendisini
çok yönlü geliştirebilir. Birçoğumuzun yaptığı
işler birbirine benzemekle birlikte, aslında hiç
birimiz birbirimizin aynısı değilizdir. Bütün
insanlar birbirinden farklı yaratılmışlardır.
Dolayısıyla başarı ya da başarısızlıkların veya
beceri kapasitelerinin de farklılaşması tabii bir
sonuçtur.

Bütün eğitim öğretim programlarının,
eğitim öğretim durumlarının ve kurumlarının
özündeki amacı bireylerde davranış değişikliği
sağlayabilmektir. Bu davranış değişikliğinin de
önü açılacaktır. Davranış değişikliği kazanmak
ve kazandırmak belki de dünyanın en zor
işlerinden birisidir.

Davranış değişikliği sağlamanın çeşitli
yöntemleri vardır. Bunlardan bazıları;

1.Şartsız kabul,

2.Onay ve destek,

3.Olumlu model olma,

4.Kişiliği değil davranışı değerlendirme,

5.Pozitif alanları değerlendirme,

6.Plan ve program yapma ve uygulama,

7.Sağlıklı ve güvenli iletişim ortamları
oluşturma,

8.Tutarlı davranış sergileyebilme…v.b olarak
sayılabilir.

Kendisini güven içerisinde hissetmeyen
bireyin çevresiyle etkin ve açık iletişim
kurması çok zordur. İnsanların duygu ve
düşüncelerini diğer insanlarla paylaşıp,
etkileşim içerisinde olmaları, sağlıklı güven
ortamının oluşturulmasına büyük oranda

Yunus YEGİN / Psikolojik Danışman

GÜVEN
DUYGUSU

50 50
Milli Şuur / Aralık 2011

Pedagoji

Güven Duygusu

bağlıdır. Gelişim bir bütündür. Bir alandaki
gelişim diğer alanları etkileyebilir. Mesela
etkin bir dil gelişimi hem psiko-sosyal
gelişimi hem de zihinsel gelişimi pozitif yönde
etkileyecektir. Bu yüzden özellikle çocukların
ve gençlerin sadece akademik düzeylerine
(okul başarılarına) bakarak başarılı ya da
başarısız değerlendirmesi yapmak gerçekçi
bir yaklaşım değildir. Herkes çocuğunun
veya öğrencisinin başarılı bir birey olarak
yetişmesini, yani hem akademik alanda hem de
sosyal ve kültürel alanda kendisinden beklenen
performansı göstermesini bekleyebilir. Ancak
bu tek başına başarıya ulaşabilmek için yeterli
olmayabilir. Bireyi başarıya götürecek olan
etkenlerin başında iyi bir planlamayla birlikte
işbirliğine dayalı etkin bir organizasyon şuuru
gelmektedir. Bu organizasyon ilgili bireyin
yakın ve etkin çevresini içine alacak şekilde
yapılandırılması gerekir. Bu süreçte özellikle
anne baba ve öğretmenlerin organizasyona
aktif katılımı beklenmektedir. Aktif katılımdan
murad edilen olumlu model olabilme ve şartsız
kabul ve onaydır. Eğer karşımızdaki bireye
bir tutum ve davranışı öneriyorsak, o tutum
ve davranışı kendi yaşantımızda uyguluyor
olmamız beklenir. Aksi halde bunu sadece öneri
ile sınırlandırırsak inandırıcı olmaktan uzak
olabiliriz. Allahu Teala Kur’anı Kerim’de “Niçin
yapmadıklarınızı söylersiniz”(Saf suresi
1–3) buyurarak bu konuda eğitimin önemli bir
hususunu emretmektedir.

Olumlu davranışı kazandırmanın ya
da kalıcı hale gelmesini sağlamanın çok
önemli yollarından birisi de onaylayarak
pekiştirmektir. Pekiştirilen tutum ve davranış
kalıcı hale gelebilir, aynı zamanda da bu olumlu
kazanım başka alanlara da genellenebilir.
Özellikle çocuklar ve ergenler her türlü duygu
ve düşüncesini biz yetişkinlerle (anne, baba,
öğretmen) açık olarak paylaşabilmelidir. Kişiler
arası ilişkilerin sağlıklı sürdürülebilmesi
iletişim kanallarının etkin olmasına bağlıdır.
İletişim ve etkileşim ortamlarının sağlıklı
oluşturulabilmesi de çok büyük oranda güven

ortamının sağlanmış olmasına bağlıdır. Güvenli
ortam demek bireyin kendisini herhangi bir
sınırlama koymadan (dışlanma, aşağılanma,
sorgulanma, rencide edilme, yok sayılma,
azarlanma, küçük düşürülme, reddedilme
gibi) rahat bir şekilde ifade edebildiği ortam
demektir. Yetişkinler herhangi bir önyargıya
meydan vermeden bu sürece aktif katkı
sağlamalıdırlar. Bir çocuğun ya da gencin bir
yetişkinden duyabileceği en güzel cümleler,
sana güveniyorum, başarabilirsin, sana yardım
etmeye hazırım, yaptığını çok beğendim, benim
(bizim) için çok önemlisin gibi cümlelerdir.
Bu güveni kendisinde gören ve çevresinin
kendisine güvendiğini hisseden bireyin başarıyı
yakalaması zor olmayacaktır.

Çocukların ve gençlerin adeta hiçbir olumlu
tarafı yokmuş gibi sadece negatif yanlarını ön
plana çıkararak bunları sorgulama aracı olarak
kullanıyoruz. Oysa her bir bireyin başarılı
olduğu ve kendisini g ü ç l ü
hissettiği yanları vardır.
Bu pozitif alanlar
ortaya çıkartılarak
(tespit edilerek)
pekiştirilmesi gerekir.
Bu tutum karşılıklı
güven duygusunun
pekiştirilmesine bü y ü k
katkı sağlayacaktır.

51
Milli Şuur / Aralık 2011

Peygamberimiz (s.a.v.) şöyle buyurdu:

“Yüce Allah: “Âhiret nimetleri olarak salih
kullarım için, hiçbir gözün görmediği, hiçbir
kulağın duymadığı hiçbir kalbe doğmayan
birtakım nimetler hazırladım.” buyurur.”
(Buhari ve Müslim)

“Cennetlikler cennette yerler içerler, ama
ne büyük abdest bozarlar, ne küçük abdest
bozarlar ne de sümkürürler. Onların yedikleri,
geğirme ve misk kokusu gibi bir terle çıkar.
Onlara tıpkı nefes alıp vermeleri ilham edildiği
gibi tesbih ve tekbir getirmeleri ilham edilir.”
(Müslim)

“Cennete girecek olan ilk topluluğun şekilleri
mehtaplı gecedeki Ay gibi olacaklar. Onlardan
sonra girecek olanlar ise gökteki en parlak
yıldız gibi olacaklar. Ne küçük abdest bozarlar,
ne büyük abdest bozarlar, ne tükürürler ne de
sümkürürler. Onların tarakları altından, terleri
misk, buhurdanlıklarındaki tütsüleri ödağacı,
eşleri de ceylân gözlü hurilerdir. Bu kimselerin
yaratılışları da / bedenleri de, babaları Âdem’in
şeklinde, yükseklikte altmış arşın olacaklar.”

“Onların Cennetteki kullandıkları eşyaları
altındandır, terleri misktir. Her birinin güzellik
ve letafetten âdeta baldırlarının iliği görülebilen
iki hanımı vardır. Cennettekilerin aralarında
anlaşmazlık ve düşmanlık bulunmaz, bir tek
kalp/duygu ve his üzeredirler. Sabah-akşam
Allah’ı tesbih ederler.” (Buhari ve Müslim)

“Musa peygamber, cennetliklerin makamı en
düşük olanı kimdir, diye Rabbinden sordu. O
da şöyle buyurdu: “Bu, cennetlikler Cennet’e
girdikten sonra Cennet’e gelen bir kimsedir.
Kendisine: “Haydi Cennete gir” denilir, o da: “Ey
Rabbim, nasıl gireyim? Herkes yerine yerleşmiş,

alacağını almış” der. Allah: “Sana, dünya
krallarından bir kralın hâkim olduğu şeyler
kadar verilse razı olur musun?” buyurur. O da:
“Evet razı olurum Ey Rabbim” der. Allah: “Bu
kadarla birlikte, ayrıca bir o kadar daha, yine
bir o kadar daha, yine bir o kadar daha, yine bir
o kadar daha senindir” buyurur. Artık bu kimse
beşincide: “Tamam razı oldum Ey Rabbim” der.
Allah da: “Bunun on katı daha senindir, hatta
canın ne istedi, gözün neyi beğendiyse senidir.”
buyurur. O da: “Razı oldum, Ey Rabbim” der.”

Musa (a.s) bu sefer: “Ey Rabbim, cennetliklerin
makamı en yüksek olanı kimdir?” dedi. Allah
şöyle buyurdu: “Onlar istediğim kimselerdir,
onlara ikram edilecekleri bizzat kendim
hazırladım ve ikramlarının üzerini kapatıp
mühürledim. Artık onu şu ana kadar ne bir göz
gördü, ne bir kulak duydu, ne de bir kimsenin
kalbine doğdu” (Müslim)

“Mümin için cennette içi oyulmuş tek bir
inciden bir çadır vardır ki bu çadırın uzunluğu
göğe doğru altmış mildir. Bu çadırın içerisinde
mümin için eşler vardır. Mümin bu eşleri
dolaşır, bu eşler birbirlerini görmezler.” (Buhari
ve Müslim)

Peygamberimiz (s.a.v): “Şüphesiz cennetlikler,
Cennet’teki yüksek köşktekileri kendileri ile
aralarındaki yükseklikten dolayı, doğudan veya
batıdan ufukta duran parlak yıldızı seyrettiğiniz
gibi seyredeceklerdir” buyurdu. Oradakiler: “Ey
Allah’ın Rasulü, buralar artık Peygamberlerin
mevkileridir. Onlardan başkası buna erişemez.”
dediler. O da: “Hayır öyle değil, canım elinde
olan Allah’a yemin olsun ki burada oturanlar,
Allah’a inanmış peygamberleri tasdik edip
doğrulamış birtakım kimselerdir.” buyurdu.
(Buhari ve Müslim)

Pergamberimizden Hayat Suyu

MÜSLÜMAN OLARAK ÖLMEYİ
BAŞARANLARIN YURDUDUR.CENNET

52 52
Milli Şuur / Aralık 2011

Derin Düşünce

Düşünmek insanı diğer varlıklardan farklı
kılan çok önemli özelliktir. Düşünen, aklını
kullanan bir insan hayat yolculuğunda
karşılaşacağı zorlukları, engelleri bir bir aşarak
emin adımlarla hedefe doğru ilerler. Derin
düşünce zihni süsler, duyguyu zenginleştirir,
sevgiyi pekiştirir, bilgi dağarcığını coşturur,
cehalet karanlıklarını siler, gaflet perdelerini
kaldırır, ilim kandillerini tutuşturur, sır
perdelerini aralar.

Derin düşünen insan kök salan çınar gibi,
yerinde duran dağ gibi, akıp hiç kurumayan
pınar gibi, çağlayıp duran kolayca bulunamayan
coşkun bir derya gibidir. Böyle bir insanın
her bakışı bir alem, her sözü ibretli bir kelam,
her haykırışı dağları delen gür bir ses, her
tefekkürü inci deryası, her duyuşu hak sevdası,
her işi güzel ve hak rızası ve her davranışı örnek
bir numunedir.Derin düşünen insan duygu
ve düşüncelerini ateşleyerek kötülüğe prim
vermeden azimle şaha kalkarak iyilikte devrim
yapan önder ve örnek insandır.Çünkü iyi olan
bir düşünce insan hayatını çok büyük etkiler.
İnsana güçlüklerle mücadele edecek bir azim,
zorluklara dayanabilecek bir irade, iyilikle
kötülüğü ayırt edecek bir başarı kazandırır.

İyi düşünce duyguları filizlendirir, heyecan
ve coşkuyu arttırır, acıdan zevk ve mutluluk
çıkarır, umutsuzluğu kökünden kazır, yenilgiyi
kesin zafere dönüştürür. Derin ve olumlu
düşünce tefekkür aynasını parlatır,her işin
şuuruna vararak doğru karar vermeyi sağlar.

İnsan tefekkürü ede ede inceden inceye
düşündüğü zaman koşuşan bulutlarda, esen
yellerde, akan sellerde, yeşeren ağaçlarda,
açan çiçeklerde, çakan şimşeklerde derin
hikmetleri ve derin ibretleri görür. Kendisini,
kainatını düşünce eleğinden geçiren, eşyaya
ibret ve hikmet gözüyle bakan insan da kendini
bilir, rabbini bilir, gerçekleri görür,iyiyi kötüyü
birbirinden ayırır.Halden, dilden,gönülden
anlar. Adaletsiz, şefkatsiz, ilgisiz, dengesiz,
acımasız, merhametsiz, katı yürekli, vurdum
duymaz olamaz.

Hatem-i Esam diyor ki:

‘’ İbretle bakmaktan ilim, Allah’ı anmaktan
sevgi, tefekkürden ise korku artar.’’

Kuran-ı kerimde çok sayıda ayetler bizi derin
düşünmeye davet eder. Bunlardan bir tanesinde
mevlamız:

Durmuş KOÇ / Eğitimci-Şair-Yazar

DERİN
DÜŞÜNCE

53
Milli Şuur / Aralık 2011

Derin Düşünce

Makale

“Şüphesiz göklerin ve yerin yaratılmasında,
gece ile gündüzün birbiri ardınca gelişinde,
insanlara fayda veren şeylerle yüklü olarak
denizde, yüzüp giden gemilerde; Allah’ın
buyruğuna bağlı hazır bekleyen bulutları
yönlendirmesinde, düşünen bir toplum için
nice ibretler ve hikmetler vardır.’’(Bakara 164.)

İnsanoğlu akleden, düşünen, hisseden bir
varlık olduğu için bütün eylemlerinden sorumlu
olarak yaratılmıştır. Bu nedenle gönlümüz
paslı, gözümüz puslu olmamalıdır. Gönlü paslı,
gözü puslu,zihinleri bulanık insanlar baksalar
da gerçekleri göremezler, hakikati bilemezler.
Bizler daima güzel bakmalı,güzel görmeli,güzel
düşünmeli ve her işimizi güzel yapmalıyız.
Böylelikle sözlerimiz letafetli, işimiz dengeli
ve isabetli, zamanımız bereketli, bakışlarımız
da ibretli olur. Derin düşünceli bir insan
sadakat rüzgarıyla daima esen, berrak ve temiz
fikirleriyle ırmak gibi akan, ruhen ve bedenen
dipdiri şuurlu olarak yaşayan bir insandır.
Çürük tohumla sağlam tohum, sağlam meyve
ile çürük meyve bir olmadığı gibi iyi düşünce
ve kötü düşünce de bir değildir. İnsana yön
veren, hayatı hayat eden, anlamlandıran, huzur
ve mutluluğun kapılarını aralayan hoş ve derin
düşüncelerdir. Yanlış düşünce; duygu, düşünce
ve fikirleri bozar, köreltir. İnsanı uçurumun
eşiğine getirir.

 Hz. Mevlana bu konuyu ne güzel dile
getirmiştir:

‘’Ey kardeş, sen fikirden ibaretsin, senin
insanlığın ancak tefekkür (düşünce) iledir. Üst
tarafın kemik ve sinirdir ki, onlar hayvanlarda
da vardır. Eğer düşündüğün gül ise, sen bir gül
bahçesisin.’’

 Yok, diken düşünüyorsan, külhan
kütüğü(ocakta yanan kütük)sün. Yerde şeker
kamışı da vardır, adı kamış olan da. Her yerin
nebatı oranının münbit (verimi bol) yahut çorak
olduğuna tercüman olur. Fikir kalp arazisinin
nebatıdır. Şu halde o fikirler kalbin esrarını
(sırlarını) gösterir. Mana kapısını çalarsan, sana

o kapıyı açarlar. Tefekkür kanadını aç ve uçmaya
çalış ki, seni şahbaz (kahraman) etsinler.

Fikrin donmuş ise, git de zikrullahda bulun.
Zikir fikri harekete geçirir. Zikri, bu donmuş
fikrin güneşi yap. Allah’ım, senin firakından
(ayrılığından) daha acı bir şey yoktur. Sana
ilticadan (yakarış) gayri hareket, beyhude
(boşuna) dönüp dolaşmak ve kördüğüm
olmaktan başka bir şey değildir.”

 Ben de diyorum ki;

Daima beni arkasından sürüklüyor derin
derin düşlerim. Düşlerim beni düşler ben
de düşlerimi düşlerim. Çığlıklar, feryatlar
kulaklarımı tırmalarken, kalbime hançer gibi
saplanırken ben nasıl sevinmeyi, eğlenmeyi
mutluluğu düşlerim?

Sözlerimi Üstat Necip Fazıl’ın şu veciz
mısralarıyla bitirmek istiyorum:

“İstikbale bak akış var; yol gider, yolcu gider,

Bir ideal uğruna kafa gider, kol gider,

İnsan ancak tefekkür eyledikçe insandır,

Yoksa ru-yi zemine (dünyaya) odun gelir, dal
gider.”

54 54
Milli Şuur / Aralık 2011

MEB’de “Yeni Yapılanma” Dönemi

14 Eylül 2011 tarihinde yürürlüğe giren 652
sayılı Millî Eğitim Bakanlığının Teşkilat

ve Görevleri Hakkında Kanun Hükmünde
Kararname ile Millî Eğitim Bakanlığının yönetim
yapısında pek çok değişiklik yapıldı ve bakanlık
yeniden yapılandırıldı. Esasen yapılandırma
çalışmalarının temeli Millî Eğitim Bakanı Ömer
Dinçer’in Başbakanlık müsteşarlığı zamanında,
“Kamu Yönetimi Reform Tasarısı” ile atılmıştı.
Bu tasarı doğrultusunda bakanlıklar kendi
çalışmalarını başlattılar. Hüseyin Çelik ve
Nimet Çubukçu zamanında çalışmalar devam
etti. Çalışma ve Sosyal Güvenlik Bakanlığında
yaptıkları birçok köklü değişiklikten sonra
Ömer Dinçer ile M. Emin Zararsız’ın yolları
bu defa Millî Eğitim Bakanlığında kesişince
yeniden yapılandırma çalışmaları hızlandırıldı
ve nihayet bitirildi.

Yeniden yapılanmayla, bakanlığın ve hizmet
birimlerinin görev, yetki ve sorumlulukları
yeniden düzenlenerek, 32 olan hizmet birimi
sayısı, birbirine yakın görev icra edenlerin
birleştirilmesi ile 17’ye düşürüldü. KHK’nın
geçici maddesine göre, şube müdürü ve il millî
eğitim müdürleri dâhil olmak üzere tüm üst
düzey personelin görevleri sona erdi.

Ömer Dinçer yeniden yapılanmanın
gerekçesini şöyle açıklıyordu: ‘’Bakanlıkta çok
aşırı merkezileşmeden kaynaklanan, kararların
geciktiği, sürecin uzadığı ve çok fazla büyük
olmaktan kaynaklanan sorunlar var. Bakanlıkta
aşağı yukarı var olan temel hizmet birimleri çok
fazla, büyüklük ve hantallık da buradan geliyor.
Bakanlık ARGE ve yenilik yapma konusunda
yetersiz kalıyor. Çok mekanik bir hiyerarşik
yapıya sahip olan bakanlığın dışarıdaki
değişimlerin farkında, ancak ona uyum sağlama
konusunda yetersiz. Hayat boyu öğrenme
ve Avrupa Birliği eğitim süreçlerine uyum
konusunda da sıkıntılar var. Fonksiyonların
farklılaşması ve hantallığın oluşması sebebiyle
biz bunlarda değişlik yapmayı düşündük.’’

Bu gerekçelere itiraz etmek gerçekten zor.
Bugünlerde konuştuğumuz kimi bürokratlar
da bu gerekçelere hak vererek kendileri
görevden alınsa ve atanamasa da yapılanmanın
şart olduğunu, geç bile kalındığını söylüyorlar.
Değişim tepeden tırnağa teşkilat şemasını
değiştirdi. En köklü değişim ise mesleki ve
teknik eğitim ile ilgili genel müdürlüklerde
yaşandı. Düşünün ki bakan olarak mesleki ve
teknik eğitimle ilgili bir rapor istiyorsunuz.

M. Sadık ARSLAN / Eğitimci

MEB’de
“Yeni Yapılanma”
 Dönemi

55
Milli Şuur / Aralık 2011

MEB’de “Yeni Yapılanma” Dönemi

Araştırma

Erkek Teknik Öğretim, Kız Teknik Öğretim,
Ticaret ve Turizm Öğretimi ve Din Öğretimi
Genel Müdürlüklerinden ayrı ayrı rapor alıp
birleştirmek durumunda kalıyorsunuz. Plan
proje yapıp politikalar geliştirmek bir tarafa
iletişim ve koordinasyonu sağlamak bile üstün
maharet gerektiriyor. Din Öğretimi Genel
Müdürlüğü AB süreçleri, zorunlu/seçmeli din
dersi/din kültürü ve ahlak bilgisi dersi, alevi
açılımı gibi hassasiyetler nedeniyle dışarıda
bırakılırken diğer ilgili genel müdürlükler
Mesleki ve Teknik Öğretim Genel Müdürlüğü
adıyla tek çatı altında toplandı. Değişerek,
dönüşerek ya da birleşerek oluşan diğer yeni
genel müdürlükler ise şöyle:

1.	 Okul Öncesi ve İlköğretim Genel
Müdürlükleri birleşerek Temel Eğitim Genel
Müdürlüğü.

2.	 Mesleki ve Teknik Genel Müdürlükler,
Sağlık İşleri Dairesi Başkanlığı, birleşerek
Meslekî ve Teknik Eğitim Genel Müdürlüğü.
Öğretmen Liseleri buraya bağlandı.

3.	 Çıraklık ve Yaygın Eğitim Genel
Müdürlüğü, Çıraklık, Mesleki ve Teknik
Eğitimi Geliştirme ve Yaygınlaştırma Dairesi
Başkanlığı birleşerek Hayat Boyu Öğrenme
Genel Müdürlüğü. Açık İlköğretim, Açık
Öğretim Lisesi, Mesleki Açık Öğretim Lisesi,
Mesleki ve Teknik Açık Öğretim Okulu da
buraya bağlandı.

4.	 Hizmetiçi Eğitim Dairesi Başkanlığı ve
EARGED’in bir kısmı birleşerek Öğretmen
Yetiştirme ve Geliştirme Genel Müdürlüğü;

5. 	 Yurt Dışı ve Dış İlişkiler Genel
Müdürlükleri birleşerek Avrupa Birliği ve
Dış İlişkiler Genel Müdürlüğü;

6.	 İşletmeler Dairesi Başkanlığı, Eğitim
Araçları, Yayımlar Dairesi, Sivil Savunma
hizmetleri ve İdari-Mali İşler Dairesi
Başkanlıkları birleşerek Destek Hizmetleri
Genel Müdürlüğü;

7.	 Öğretmene Hizmet ve Sosyal İşler Daire
Başkanlığı, Yatırımlar ve Tesisler Dairesi
Başkanlığı birleşerek İnşaat ve Emlak Grup
Başkanlığı;

8.	 Ortaöğretim Genel Müdürlüğü,
Ortaöğrenim Burs ve Yurtlar Dairesi
Başkanlığı ve Yüksek Öğretim Genel
Müdürlüğü birleşerek Ortaöğretim Genel
Müdürlüğü;

9.	 EARGED’in diğer kısmı ve Eğitek
birleşerek Yenilik ve Eğitim Teknolojileri
Genel Müdürlüğü;

10.	 Personel Genel Müdürlüğü yerine İnsan
Kaynakları Genel Müdürlüğü;

11.	 Eğitek bünyesindeki Bilişim Dairesi
yerine Bilgi İşlem Grup Başkanlığı;

12.	 Okuliçi Beden Eğitimi, Spor ve İzcilik
Dairesi Başkanlığı yerine ayrı ayrı Genel
Müdürlükler oluşturulmuştur.

*Müsteşar yardımcılarının sayısı 7’den 5’e
indirilmiştir.

*Talim ve Terbiye Kurul üye sayısı 15’den
10’a düşürülmüş; Talim ve Terbiye Kurulu
Üyeliği, sürekli kadro olmaktan çıkartılıp 4 yıl
süreli bir görev haline getirilmiş, görev süresi
de en fazla 7 yıl (3 defa 1’er yıl uzatma) olması
ön görülmüştür.

*Klasik denetimden, modern denetime geçiş
için hükümler tesis edilmiş, Teftiş Kurulu
Başkanlığının protokoldeki yeri, Bakan hariç
3. sıradan 13.sıraya indirilmiştir.

* İdari ve akademik personel olmak üzere
iki yapının oluşturulması ve bakanlıkta
kariyer uzmanlık sistemine geçilmesi,
bakanlığa verilen 450 uzman yardımcılığı
kadrosu için zaman içerisinde alım yapılması
kararlaştırılmıştır.

* Bakanlık üst düzey yöneticileri ile uzmanlar
için kadro karşılığı sözleşme öngörülmüştür.

56 56
Milli Şuur / Aralık 2011

Araştırma

MEB’de “Yeni Yapılanma” Dönemi

* Bakanlıkta öğretmenlerin dışında idari
personelin, memur ve yönetici kadronun
aldığı ek ders ücreti yerine benzer tutarda
ek ödeme alması sağlanmıştır.

Bakanlıkta yeni yapılanmada kaldırılan
şube müdürlüğü, daire başkanlığı, genel
müdür yardımcılığı yerine gurup başkanlıkları
kuruldu. Az sayıda şube müdürlüğü devam
etse de asıl olan gurup başkanlıkları olacak.
Buna göre bakanlıkta hiyerarşik yapı 1
bakan, 1 müsteşar, 5 müsteşar yardımcısı, 17
genel müdür ve 80 gurup başkanı şeklinde
oldu. Alınacak 450 uzmanla birlikte memur,
işçi ve öğretmenler de çalışmaya devam
edecek. Öğretmenlerin merkez teşkilatında
çalışmalarına son verileceği veya çok az sayıda
öğretmenle yola devam edileceği dillendiriliyor
ki bunun doğruluk derecesini de zaman
gösterecek. Rivayetler doğru çıkarsa merkez
teşkilatında yürütülen çok sayıda plan, proje,
inceleme-değerlendirme program, yapım-
yönetim ve başka nitelikli işlerin memurlar ve
sınırlı sayıda uzman eliyle nasıl görüleceği bir
büyük soru olarak karşımıza çıkıyor.

Son dönemde okul müdürleri ve müdür
yardımcıları rotasyonla yer değiştirdiler. İl ve
ilçe millî eğitim müdürlüklerindeki vekâlet ve
görevlendirmelere de belli şartlar dışında
son verildi. Şimdi de öğretmenlere
rotasyon gelmesi gündemde. Eğitim
bölgesinde mi?, il içinde mi?, iller
arasında mı? olacağı belli değil.
657 sayılı Devlet Memurları
Kanununda yapılacak köklü
değişikliklerle tüm memurlara ülke
genelinde rotasyon uygulaması da
bizzat Çalışma Bakanı tarafından
ifade edildi. Sonuçlarını hep
birlikte göreceğiz. Ancak birçok
öğretmenin öncelikli meselesi özür
gurubu tayinlerin sömestr tatilinde
yapılmayarak eğitim öğretim yılı sonuna
bırakılmış olması. Çok sayıda öğretmen
özür gurubuna sebep hallerine 5 ay daha

sabretmek zorunda. Ne diyelim Allah sabır
versin.

Görüldüğü gibi Millî Eğitim Bakanlığı merkez
teşkilatı yapısı birçok kamu kuruluşunda
olduğu gibi tepeden tırnağa değiştirildi. Taşra
teşkilatları da idareci rotasyonlarıyla hareketli
aylar yaşadı. Yeni yapılan Müdür ve Müdür
Yardımcılığı Sınavı sonucuna göre atanma
takvimi işlediğinde yine hareketli ve heyecan
verici günler yaşanacak. Önemli olan bütün
bu değişikliklerden eğitimin, sınıf ve ders
ortamının nasıl etkileneceği. Yapılanlar şuurlu
nesiller yetişmesine ve eğitime olumlu katkı
yaptığı sürece bu değişimi hayırla hatırlayacağız
ve arkasında olacağız; aksi durumda eleştiri
hakkımızı kullanacağız ve muhalefet edeceğiz.
Aslolan öğrencilerimizin kalbine ne koyacağız?
Herhalde bunu düşünen şuurlu birileri vardır.
Bizler yapılan yeniliklerin takipçisi olup iyi
olanları desteklerken yanlış olanları yetkililere
hatırlatacağız . Hayırda motor şerde
fren olmaya devam edeceğiz.

57
Milli Şuur / Aralık 2011

Milli eğitim adı gibi milli
olmalıdır. Gayesi ıslah olmayan

eğitim milli olamaz.

Eğitimde en önemli öncelik nasıl bir
insan tipinin yetiştirileceği kararıdır.
Bu karar sağlıklı bir şekilde verilmeden
yapılacak çalışmalar asla sonuç vermeyecektir.
Yetiştireceğimiz insan milli, manevi değerlerle
mücehhez faziletli bir insan mı yoksa seküler,
dünyacı, materyalist bir insan mı olacak?
Eğitimde asıl önemli olan insanın kalbine ne
koyduğumuzdur.

Batı hayranı materyalist bir insan
yetiştirmekten vazgeçip maneviyatçı salih
insanlar yetiştirmeye karar verildikten sonra,
meselenin büyük kısmı halledilmiş sayılır. En
büyük kahramanlık bu kararı verip arkasında
durabilmektir. Necip kahraman milletimiz
bunu biz eğitimcilerden acilen beklemektedir.

Bunun gerçekleşmesi için ilk olarak 1939
yılında yayınlanan John DEWEY raporu ve bu
rapora bağlı olarak kurulmuş ve kurdurulmuş
yapılar ortadan kaldırılmalı, bu yapılardaki
yabancı uzmanlar derhal gönderilmelidir. Bu

proje çerçevesinde ABD
de “intensivecours” eğitilmiş üst düzey
yöneticilerden MEB temizlenmelidir. Ayrıca,
ICA daha sonra AID adında Ankara’ya
yerleşmiş bulunan Amerikan Yardım
Örgütlerinin uzantısı Uzmanlar da MEB’ den
uzaklaştırılmalıdır. Bu çerçevede 26 Şubat
1946 Kahire Anlaşması ile 27 Aralık 1949
yılında oluşturulan “ Birleşik Devletler Eğitim
Komisyonu” ortadan kaldırılmalı ve buna bağlı
olarak oluşturulan “fulbright” komisyonu

MİLLÎ EĞİTİM
MÜMKÜN

AMA…

Mustafa AYDIN
Eğitimci

58 58
Milli Şuur / Aralık 2011

Makale

Milli Eğitim Mümkün Ama...

acilen dağıtılmalı, sağlanan bursların dağıtımı
yeniden düzenlenmelidir.

Yukarıda ifade edilen öncelikli meselelerle
ilgili nazik bilgilerden sonra;

Müfredat yeniden ele alınmalı, sadece
adı değil, içeriği de millî olmalıdır. Tarihsel
birikimimizi günümüze taşımalıdır. Ali KUŞÇU
müfredatı, Kadızade, Katip Çelebi, Ahmet
Cevdet Paşa ve diğer değerli eğitimcilerimizin
hazineleri incelenmelidir.

Batı tarzı eğitim modeli ülkemizde ve tüm
dünyada çoğunlukla uygulanmaktadır. Bu
anlamda, Freud, A. Comte, Darwin, E. Durkheim,
Bacon, Mendel, Piaget, Harward Gardner, Bloom
gibi sözde ilim adamı ve eğitim öncüleriymiş
gibi insanımıza sunulan modellerin gerçek
halleri ile yaşadığı toplumların halleri ve
gidişatları önümüzdedir.

Sanayide uluslararası kopyalama merkezi
olarak ifade edilen Çin örneği nasıl

yadırganırken, batılı eğitim dünyası eğitimde
tek tip insan kopyalaya devam eden sistemle
“klondolly” yetiştirmeye devam edecek
mi, asıl soru budur. Ve biz eğitimciler bu
kopyalama merkezinin birer taklitçi ve kopyacı
öğretmenleri olmaya devam edecek miyiz?

Yoksa aslımıza, köklerimize dönüp,
günümüzün Sinan’larını, Fatih’lerini, ibn-i
Sina’larını Ali Kuşçu’larını yetiştirecek
bir eğitim anlayışını vakit kaybetmeden
uygulamaya mı koyacağız?

Batı eğitimi milletimizin kimliğine, tarihi
birikimine, inanç ve değerlerine uygun değildir.
Bu tespit ile doğu eğitim sistemi “Asya tipi
eğitim” bir modeli de asla tasvip ve tavsiye
etmiyoruz. İfade etmeye çalıştığımız husus
özetle, her milletin birikimi; fiziği, kimyası,
inançları, kültürü ve değerleri farklıdır.
Bunca farklılığı elbette ki farklı “Millî “ bir
eğitim modeli ile yaşatabilir. Aksi halde kendi
kendini asimile eden bir yapıyla yok olur, uşak
olur.Zira toprak ayağımızın altından kayıp
gidiyor. Yaşadığımız yer Anadoludur: Milletler,
Medeniyetler Mezarlığı…

Gelin bir özeleştiri yapıp kendimizi iç
gözlerimizle bir görelim, ne dersiniz?

59
Milli Şuur / Aralık 2011

Nizamiye Medresesi ilk kez 1067 yılında
Büyük Selçuklu Sultanı Alparslan

zamanında, vezir Nizamülmülk tarafından
Bağdat’a açıldı. Medrese 1064 yılında inşaatına
başlanmış olup 100 bin dinar harcanıp 1066

yılında iki yılda bitirilmiştir. Bugünkü Bağdat’ın
doğusunda şimdiki gümrük çarşısı civarında
kurulmuş olup, Dicle Nehri kıyısındadır.
Medreseden günümüze harabeleri kalmıştır.

Medrese açıldığında buranın ilk rektörü Ebu
İshak Şirazi tayin edilmiştir. Ama Ebu İshak,
medresenin arazisinin haksız yoldan alındığını
bu nedenle böyle zulümle kurulmuş olan bir
yerde ders vermeyeceğini belirterek görevi
kabul etmemiş, bunun üzerine arsa ile ilgili
sorun çözülünce (20 gün kadar sürmüştür)
görevi kabul etmiştir. Bu 20 günlük süreçte
medresenin başına Ebu Nasır es-Sebbuğ
getirilmiştir.

Nizamiye Medresesi örneği daha sonra tüm
İslam ülkelerine yayıldı. Önemlileri şunlardır:
Nişabur, İsfehan, Belh, Herat, Merv, Musul
ve Basra’dır. Ardından Anadolu Selçukluları
döneminde Anadolu’da da medreseler
kurulmuş olup, Osmanlı Devletine örnek teşkil
etmiştir.

Nizamiye Medreselerinin kurulmasını
sağlayan temel olay, şii Fatimi devletinin
Şiilik propagandalarına karşı Sünni inancı

İbrahim Halil ER / Eğitimci - Yazar

NİZAMİYE MEDRESELERİ

60 60
Milli Şuur / Aralık 2011

Nizamiye MedreseleriNizamiye Medreseleri

Eğitim Tarihi

savunma ihtiyacıdır. Özellikle şii Fatimilerin
Şiiliği yaymak için kurmuş oldukları Ezher
medresesine karşı, Sünni inancı ilmiye
temellerle öğretme ihtiyacı doğmuştur.
Selçuklular; Şii ve Batıni düşüncelerine karşı
ancak bu düşüncelerin yanlışlığını gösteren
karşı düşünceyle baş edebileceklerini gördüler.
Şii ve batıni propagandacılar Yunan felsefesi
ve sağlam mantık eğitimi aldıklarından
tartışmalarda Sünnilere karşı üstünlük
sağlıyorlardı. Bunun için de bağımsız ilmi
çalışmalar yapan kurumlara ihtiyaç duydular.
Bu ihtiyaç sonucu Nizamiye Medreseleri doğdu.
Medreselerin doğuşunun hikayesi de şöyle
anlatılır: Kazvinî’ye göre bir gün Alparslan,
Nizam’ül-mülk ile Nişabur’da, caminin
kapısında üstü başı perişan gençleri görünce,
bunların kim olduklarını ve niçin bu durumda
bulunduklarını sormuş. Vezir de ona “Bunlar,
dünya zevki bulunmayan ilim tâlibleridir”
cevabını vermiş. Bunun üzerine sultan, bunlara
bir yurt inşa edilmesini ve maaş bağlanmasını
emretmiştir.

Nizamiye Medresesi ile birlikte ilk kez eğitim
devlet kontrolüne ve desteğine alınmıştır. Bu
döneme kadar eğitim özel yerlerde, camilerde,
zengin insanları desteği ve alimlerin özel
gayretleriyle sürdürülürken, ilk kez devlet de
bu işe el atmış bulunmaktadır. Bu medresenin
açmış olduğu devlet destekli ilmi çalışmalar
geleneği daha sonra tüm İslam dünyasında
yayılmış ve büyük ilmi çalışmalar yapılmıştır.
Nizamiye Medreseleri ile birlikte Fatimilerin
fikir alanındaki saldırıları durdurulduğu gibi,
devletin ilim adamlarını maaşa bağlayarak
ilim adamlarının kimseye muhtaç olmalarını
engellemiş, ayrıca ilim adamlarını devletin
yanında tutmuştur. Medreselerin yaygınlık
kazanmasının diğer bir nedeni de devletin
ihtiyaç duyduğu devlet adamlarını, memurları
ve elit bir tabakayı yetiştirme ihtiyacıdır. Bu
okullarda yetişen kişilerin özellikle Türkler
arasında İslam’ın yerleşmesini sağlaması,
halkın ihtiyaç duyduğu dini değerleri öğretme

arzusu da önemlidir. Devlet, ilim öğrenmeye
meraklı fakir gençleri de burada eğitmiştir.
Okulların kapıları ilim öğrenmek isteyen
herkese açıktır.

Nizamiye medreseleri 1400 yıllarına kadar
varlığını sürdürmüş olsa bile 1157 yılında
Moğolların Bağdat’ı istila etmesinden sonra
eski önemini yitirmiştir.

Medresenin Bölümleri

1-	 Yurtlar: Öğrencilerin kaldığı yerlerdir.
İlk kez medreselerin yanında öğrencilerin
de kaldıkları yerler yapılmıştır. Bir anlamda
yatılı okulların ilk örneği olmuştur.

2-	 Kütüphane: Her medresenin zengin
bir kütüphanesi bulunmuştur. Kütüphanenin
kapıları tüm araştırmacılara açık olmuştur.

3-	 Hamam: İslamın temizliğe verdiği
önemi de göstermekte olup, medreselerin
yanında modern hamamlarda inşa edilmiştir.

61
Milli Şuur / Aralık 2011

Nizamiye Medreseleri

Eğitim Tarihi

4-	 İmaret (Yemekhane): Medreseleri
yatılı olarak düşünüldüğünden haliyle
öğrencilerin ve öğretmenlerin yemek
yiyecekleri yerlerde düşünülmüştür.

5-	 Daruşşifa (Hastane): Medresenin
yanında bir de hastane yapılmıştır. Bu
hastane de aynı zamanda tıp eğitimi de
verilmiştir. Bir anlamda tıp fakültesi özelliğini
de göstermektedir.

6-	 Eğitim Alanları: Eğitim verilen
mekanlardır. Eğitim aynı zamanda caminin
içindeki çeşitli bölümlerde verildiği gibi
mustakil alanlarda da eğitim verilmektedir.

Mimarisi

Mimaride yeni bir anlayış getirmiştir.
Camilerin yanında eğitim verilen yerlerde inşa
edilerek, İslam dünyasında yapılan camilerin
yanında külliyelerin inşa edilmesine ön ayak
olmuştur. O döneme kadar eğitim cami içinde
verilirken artık eğitim için mustakil yerler

ortaya çıkmıştır. Böylece cami, medrese,
imarethane, kütüphane ve yurtlardan oluşan
külliye (kampuslar) ortaya çıkmıştır.

Dört eyvanlı avlulu medreselerin
öncülerinden olan nizamiye medresesi, talebe
hücreleri, kütüphane, hamam, imaret ve
hastane ek binalarıyla donatılmıştır. Bunun
yanı sıra avlu yerine, büyük bir kubbeyle örtülü
merkezi bir mekanın bulunduğu medreseler de
ikinci temel medrese tipini oluşturmaktadır.

Medreselerin Yönetimi ve Geçimi

a)	 Medreselerin gelir kaynakları:
Nizamiye medresesinin tüm masrafı vakıf
ve devlet eliyle karşılanmıştır. Ekonomik
bağımsızlığını kazanan medreseler özerk bir
yapıya sahip olmuşlardır. Ekonomik alanda
bağımlı olmadıklarından medreselerde çok
geniş bir fikir ve düşünce özgürlüğü ortaya
çıkmıştır.

b)	 Mütevelli Heyeti: Medresenin
yönetimini ve özellikle vakıf gelirlerinin
takibini yapmaktadır. Medresenin her türlü
ihtiyacını bu heyet sağlamaktadır.

c)	 Burs: Nizamiye Medreselerinin
en önemli orijinalliği de eğitimin burslu
olmasıdır. Burada okuyan öğrencilere burs
verilmektedir. Böylece öğrencilerin sadece
eğitime odaklanmaları sağlanmıştır. Devlet,
burslar sayesinde fakir kişilerin de eğitim
almalarını sağlamış, eğitimde fırsat eşitliğini
ortaya koymuş, sıradan bir vatandaş
medreselerde eğitim görerek devletin üst
kademelerine kadar çıkabilme imkanına
sahip olmuştur. Medreselerde eğitim gören
insanların etnik kökenlerine bakılmadan
eşit bir şekilde imkanlar sunulmaktadır. Bu
durum, çeşitli İslam milletlerinin birbirleriyle
kaynaşmalarını sağlamıştır.

d)	 Medrese Yönetimi (Rektörlük):
Medresenin yönetimini bir müderris
sağlamaktadır. Müderrisi bugünkü rektör
olarak tanımlayabiliriz. Yukarıda da

62 62
Milli Şuur / Aralık 2011

Nizamiye MedreseleriNizamiye Medreseleri

Eğitim Tarihi

geçtiği gibi ilk müderris Ebu İshak olup,
daha sonra sırasıyla; İmam-ı Gazali, İbni
Şeddad, Firuzabadi, Radiyuddin Kazvini’dir.
Müderrisler, ilim adamları arasından vezirin
atanması ile göreve başlar. Müderrisler,
halk ve devlet nazarında büyük bir değere
sahiptirler. Bağdat Nizamiye Medresesinin
Müderrisi Şafi mezhebinden seçilirlerdi.
Müderrisler ölünceye kadar görevde
kalırlardı.

e)	 Öğretmenler: Medreselerin rektörü
müderrislerdir. Müderrislerin yardımcıları
Muid’dir. Muidler, aynı zamanda öğrencilere
rehberlik ve danışmanlık ederlerdi. Ayrıca
onların asistanlarına da Danişment denir.

f)	 Öğrenciler: Medreselerde öğrenci
olmanın belli bir yaşı yoktu. Eğitimde belli
bir aşamaya gelen her yaşta insan medreseye
başlayabilir. Medresede devam etmek için
başarılı olma esası vardır. Eğitim hayatında
başarsız olan öğrencinin kaydı silinir.
Nizamiye medreselerinde 6000 öğrenci
okuduğu rivayet edilmektedir.

Eğitim Programı

Nizamiye Medresesi önceleri şafi fıkhının
esaslarını öğretmekteydi. Fakat zamanla buna
Hanefi fıkhı da dahil edildi. Medreselerde dini
bilimlerin yanında tıp (daha çok şifahanelerde
uygulamalı olarak), felsefe, mantık, kelam,
riyaziyat (matematik) ve tarih de öğretilmiştir.
Bunun dışında Arap dili ile ilgili ilimler (sarf-
nahüv ve edebiyat) da verilmiştir.

Nizamiye Medreselerinde verilen eğitim bir
yüksek eğitim olup, günümüzdeki fakülteler
karşılığında kullanılır. Burada eğitim 4 yıl
olup, ders geçme sistemi esas alınmıştır. (Bazı
kaynaklar 3 ve bazı kaynaklarda 5 yıl olduğunu
söyleseler de hepsi de doğrudur. Çünkü buradaki
eğitim esnek olup, başarılı olan öğrencinin
daha önce bitirmesine olanak tanımaktadır.)
Eğitimde ezber yöntemi ön plana çıkmış olup,
her ilimle ilgili temel bir eserin ezberlenmesi
ilkesi benimsenmiştir. Fakat bütün bunlar katı

kurallar olmayıp, öğrencinin istidadına ve
yeteneğine kalmıştır. Eğitim aşamalarını daha
erken de bitirebilir, daha da geç bitirebilir.

Medreselerde ezberin yanı sıra konular
tartışılarak öğretilir. Öğrenciler ile hoca arasında
karşılıklı tartışmalarla konunun pekişmesi
ve öğrencinin araştırmaya itilmesi amaçlanır.
Nizamiye Medreselerinden bahseden bir çok
kişi eğitimde ders geçme sistemi kabul edildiğini
söylese de aslında eğitimde kitap geçme sistemi
uygulanmaktadır. Her kitap, bir dersi temsil
ettiğinden günümüzde yayın olarak kullanılan
ders ve kredi geçme sistemine benzemektedir.
Ama burada kitabını iyi öğrenmemiş olan üst
kitaba geçmemekte bu durum öğrencilerin
temel kaynaklara doğrudan ulaşmalarına yol
açmaktadır.

Nizamiye Medreselerinde uygulanan eğitim
sistemi tüm medreselerin kabul ettiği eğitim
sistemine dönüşmüştür. Nizamiye Medreseleri
ile eğitimde ilk kez ortaya çıkan konular
kampus, burs, yatılılık ve ders geçme (hatta
kitap okuma- yani belli kitapların bitirilmesi)
sistemidir. Ayrıca, eğitim hayatını bitiren
öğrencilere diploma (icazetname) verilmesi
uygulaması da burada ortaya çıkacaktır. Bu
anlamda medreseler birer eğitim kampüsü

63
Milli Şuur / Aralık 2011

olmuşlardır. Tüm eğitimin bir arada verildiği
kampus geleneği ilk kez bu örnekle ortaya
çıkmıştır.

Medreselerde uygulanan eğitim metodu
geleneksel İslami eğitim metodu olmuştur.
Bir yandan dini ilimler (Fıkıh, hadis, tefsir,
kur’an, feraid) diğer yandan sosyal ilimler
(tarih, edebiyat, arap dili ve grameri, hukuk,
felsefe, mantık) ile fen ilimleri (matematik, tıp,
geometri)’dir.

Medresenin eğitim dili Arapça’dır. Bu
medreselerde Farsça derslerinin de verilmesi
Türk devletlerinde Farsça’nın önem
kazanmasına yol açacaktır. Medreselerin
eğitim dilinin Arapça olması, Arapça’nın bir
ilim dili olarak yaygınlık kazanmasına yol
açmıştır. Arapçanın yanında Farsça ve Türkçe
de birer şerh dili olmuş, burayı bitirenler
bu dillere de hakim olmuşlardır. Bu durum
aynı zamanda Türk, Arap ve Farisilerin
birbirleriyle yakınlaşmalarına ve birbirlerini
daha iyi anlamalarına yol açmıştır. Ayrıca,
İslam medeniyetinin temel üç kavminin
yakınlaşmasını ve binlerce yıllık birikimlerin
birbirlerine aktarılmasını sağlamıştır. Bu
aktarım sonucu klasik İslam medeniyeti ortaya
çıkmıştır. İran’ın ana İslami damardan kopması
Safevilerin uyguladığı Şiilik politikası sonucu
olmuştur. İran ulusunun Şiileşmesi Safevilerin
çabalarının bir sonucudur. Bu durum, İran
ulusunun ana damardan kopmasına ve İslam
dünyasının bölünmesine yol açmıştır.

Nizamiye Medreselerinde bir çok önemli ilim
adamları yetişmiştir. Bunlardan bazıları da
şunlardır: Ömer Hayam, Sadi, Hakani’dir.

Nizamiye Medreseleri örneği Müslümanların
gelişmeye esnek olduğunu gösterdiği
gibi, çağın ihtiyaçlarına göre yeniden
örgütlenebilme kabiliyetine sahip olduğunu da
göstermektedir. Günümüzde eğitim alanında
bir çok sorunla karşılaşan dünyamız, geçmiş
mirasımızdan ders almasının vaktinin geldiğini
göstermektedir. Klasik üniversite eğitimi artık

yeterli gelmemekte olup, özellikli ülkemizde
her şehirde ve kasaba bir – iki üniversite
kurulmasına rağmen cehaletin kol gezmiş
olması ilginç bir paradokstur. Bilginin bu
kadar çoğalmasına rağmen cehaleti ortadan
kaldıramaması da ayrıca araştırılması gerekir.
Ayrıca, bilgi sahibi insanların en güçlü
bombalar yapmaları, doktorların hastalarını
sadece birer para olarak görmeleri de eğitimde
manevi unsuru ihmal etmenin sonucudur. Bilgi
veriyoruz. Ama irfan vermiyoruz. Öğretiyoruz
ama cehaleti ortadan kaldıramıyoruz. Çünkü biz
eğitimdeki sadece öğretim bölümünü uyguluyor,
eğitmiyoruz. Ya da üniversitelerimizin amacı
ilim vermek değil meslek öğretme olunca ilim
ihmal edilmiş olunuyor.

İşte bütün bu sorunlar doğrultusunda geçmiş
mirasımızın daha iyi incelenmesi gereği vardır.

Nizamiye Medreseleri

Eğitim Tarihi

64 64
Milli Şuur / Aralık 2011

Televizyonun Topluma Yansıması

İnsanoğlunun hayatı boyunca değişik
ihtiyaçları vardır. Bu ihtiyaçların başında

inanç, yemek, içmek, uyumak, gezmek,
giyinmek, evlenmek, eğlenmek, gelir vardır.
Anadolu halkı yoğun gündelik yaşam içerisinde
eğlenmeye özel bir yer ayırmıştır. Geceleri
bir araya gelen ahali hasbihal olduktan
sonra o ortamda espriler yaparlar ve çeşitli
mizaç yeteneklerini ortaya koyarlardı. Bu

mizaçlar zamanla topluma mal olurlardı. Köy
odalarında, kahvelerde, salonlarda; taklitler,
gölge oyunları, orta oyunlar bu muhabbet ve
sevginin sonucu olarak doğmuştur. Bu atmosfer
gönülleri fethederken Anadolu’ya siyah beyaz
bulutlar çöktü birden bire. Muhabbetlerin
ve ziyaretlerin sonuydu. Önce istenmese de
zamanla tüm evlerimizin başköşesine konuldu
televizyon.

Muharrem ÇELİK / Sanat Tarihçisi, Ressam

TOPLUMA
YANSIMASI

TELEVİZYONUN

65
Milli Şuur / Aralık 2011

Televizyonun Topluma Yansıması

Araştırma

İnsanoğlunu ciddi anlamda etkileyen
araçların başında kitle iletişim araçları gelir. Bu
araçların başında da kırk yıldan beri televizyon
durmaktadır. Siyah beyaz olarak yayına ilk
başlayan TRT oldu. Önceleri günümüzün bir
bölümünü almakla başladı işe. Gösterilerinden
haberi olan manevi değerlerine bağlı insanlar
evine almak istemedi. Çok direttiler ama salgın
hastalık gibi tüm insanlarımızı kendine bağladı.
Derken renklenip kanal sayısı arttı. Günümüzde
yüzlerce televizyona ulaştı. İnsanlar ilk etapta
gördükleri filmlere büyük sevgi bağladı.
Çünkü oyunlar güzel oynanıyordu. Çekimlere
Anadolu dâhil ediliyordu. Kimi zaman bir
melodi, kimi zaman bir ağıt, kimi zaman da
bir sevdayı konu alıyordu. Birden bire benzini
tükendi televizyonların. Artık konu olarak
dine saldırma, dindarlarla alay etmede çaresi
bulundu. Bunu yaparken de bizleri sözde
güldürdü Şaban tiplemeleri. Konu hep aynıydı.
Örtülü hademe, sahte hoca, güvenilmez sakallı
insan…

Bu konularda zamanla para etmedi. Batıyı
taklit etme rüzgârı esmeye başladı. Modern
hayat, Avrupa hayranlığı gibi… Bunlar da
tükendi. Artık televizyon ve sinema sektörü
doğu kültürlerine yöneldi. Kurtuluşu orada
zannetti. Töre, ağa, aşiret konulu filmlerle belirli
bir zaman daha geçirdi. Halkımız Reşo Ağa,
Maho Ağa, Sıla gibi dizilerle oyalandı. Yetmedi;
ruh dünyasına hitap eden küçük hikâyelerle
insanların kafasını karıştırmaya çalıştılar.

Son yıllarda gençliğin bunalıma sokulması
maneviyatların çökmesinin başında televizyon
ekranları gelmektedir. Peş peşe yayına giren
ve durmadan değerlerimize saldıran diziler
kültürel yozlaşmayla beraber insanın manevi
ortamdan uzaklaşmasına neden oldu. Bunu
büyük bir zafermiş gibi haber ekranları
gençlerimizi ve insanlarımızı yanlış üzerine
yanlışa teşvik etti. Annesini öldüren kızlar,
her gün cinayet haberleri, esrar, eroin, bali,
kundaklama örnekleri hem diziler hem
haberler sayesinde insanlarımızın arasında

bir kültürmüş gibi yerleşti. İlköğretimlerdeki
küçük öğrencilerimizin aileleriyle birlikte
izledikleri dizileri duyduğumuzda tüylerimiz
ürpermektedir. Gayri meşru ilişkilerin
meşrulaşması, kız erkek ilişkilerinin normal
gösterilmesi çoğu kez öğrencilerimize model
olmaktadır. Hatta bazı duyumlarımıza göre
öğrencilerin bu tür izledikleri olumsuzlukları
hayatlarına geçirdikleri, küçük yaşlarda cinsel
uyanmaya gittikleri görülmektedir.

Bu olumsuz gelişmeler Ortadoğu ülkelerine
de sıçramış bulunmaktadır. Onlar bizlerin
dizilerini ve programlarını izlemekte,
dizilerimizden gördüklerini ülkemizin bir
gerçeği olarak kabullenmekteler. Zamanla
çelişkiye düşseler bile beraberinde de
etkilenmektedirler. Bütün Türkiye’de
yaşayanları dizideki gibi hayal etmektedirler.
Bu algı onların sevgi ve muhabbetini kırıp,
değişik yargılara itmektedir. Bu oyunun bilinçli
olarak oynandığını düşünüyorum.

Televizyon ne yapmaya çalışıyor, nereye
gitmek istiyor. Hâsılı kimlere hizmet ediyor?
Neyin uğruna neyi satıyor. Artık tv sektörünün
ve yönetmenlerin ellerinde malzeme kalmadı

işi aileyi yıkma, tarihe saldırma, geçmişini
reddetme, anormalleri normal hale getirme
peşinde koşmaktadırlar.

Bir tarafta televizyon patronları konu
ararken bir tarafta da televizyon hayatımızın
daha ileri safhalarına yerleşme çabasındalar.
Artık çarşılarda dev ekran görseller, seyahat
otobüslerinde koltuk arkalarında televizyonlar,
cep telefonlarımızın ekranlarında bizleri yalnız
bırakmamaktalar. Bunun destekleyicileri de
aynı misyonla yollarına devam ediyor. İnternet
siteleri ve Cd’ler ahlaksızlığı yaymak için
elinden geleni yapmaktadır.

Burada bizlere büyük görev düşmektedir.
Bilinçli toplum, yanlışlara dur demesini
bilen, haklarını savunana bir toplum olmak
mecburiyetindeyiz. Altı yüz yıl dünyaya hüküm
sürmüş olan ecdadımızı sözde modern Avrupa
ahlakıyla tanıtılması kabul edilemez bir
davranıştır. Utanmadan gözümüzün içine baka

baka sözde bizi eğlendirme adına çektikleri
diziler bize ne kadar uygundur. Hem sanatsal
hem gerçekçilik hem de toplumsal değerlere
saygı açısından önem taşımayana bu dizilerin
tek amacı para kazanma adı altında tarihe ve
inanca saldırmaktır.

Burada RTÜK’ü göreve davet ediyoruz.
Kendileri bizim gibi inanmak zorunda değiller
ancak bizim inanç ve değerlerimize saygı
duymak zorundadırlar.

Burada inançlı halkımıza düşen görev
kendi medeniyetimizin görsellerini gündeme
taşımaktır. Kaliteli yapıtlarla gündeme oturmak
ve mücadele etmektir. Kişi kendisi yapamasa da
usta insanlara finansman sağlayarak yaptırmak
zorundadır. Bin dört yüz yıllık bir medeniyet
için bin dört yüz adet sinema yapıtı çok olmasa
gerek. Bu sektör ne kadar bozduysa, düzeltmeye
de muktedirdir.

Televizyonun Topluma Yansıması

Araştırma

ŞUURLU ÖĞRETMENLER DERNEĞİ

Önce Ahlak ve Maneviyat

“MADDİ VE MANEVİ KALKINMAMIZIN
TEMİNATI SALİH NESİLLER İÇİN”

Ziyabey Cad. 4. Sk.No : 2/1 BALGAT / ANKARA
TEL: 0 (312) 286 18 83 • FAX: 0 (312) 287 61 80

WEB: www.ogder.org • e-posta: info@ogder.org • suurluogretmenler@gmail.com

ZAMAN ÖĞ-DER’DE BÜTÜNLEŞME ZAMANI
TOPRAK AYAĞIMIZIN ALTINDAN KAYMADAN

ŞUURLU NESİLLER YETİŞTİRMEK İÇİN GÜÇ BİRLİĞİ VE İŞ BİRLİĞİ YAPALIM

HESAP NUMARALARI
ÜYE OLMADAN, KATKIDA BULUNMADAN OLMAZ.

TÜRKİYE FİNANS KATILIM BANKASI BALGAT ŞUBESİ / IBAN: TR 66 0020 6000 8200 2804 0000 01
KUVEYT TÜRK KATILIM BANKASI BALGAT ŞUBESİ / IBAN: TR 91 0020 5000 0005 4841 7000 01

POSTA ÇEKİ HESABI: ÖĞDER ŞUURLU ÖĞRETMENLER DERNEĞİ: 55 302 04

“Hamd Allah’a mahsustur. O’na hamdeder, O’ndan yardım isteriz. Allah kime hidayet ederse, artık onu
kimse saptıramaz. Sapıklığa düşürdüğünü de kimse hidayete erdiremez. Şahadet ederim ki; Allah’tan başka
ilâh yoktur. Tektir, eşi, ortağı, dengi ve benzeri yoktur. Yine şahadet ederim ki, Muhammed O’nun kulu ve

Resulüdür. “

“Ey insanlar! “Sözümü iyi dinleyiniz! Bilmiyorum, belki bu seneden sonra sizinle burada bir daha
buluşamayacağım.

“İnsanlar! “Bugünleriniz nasıl mukaddes bir gün ise, bu aylarınız nasıl mukaddes bir ay ise, bu şehriniz
(Mekke) nasıl mübarek bir şehir ise, canlarınız, mallarınız, namuslarınız da öyle mukaddestir, her türlü

tecavüzden korunmuştur.

“Ashabım! “Muhakkak Rabbinize kavuşacaksınız. O’da sizi yaptıklarınızdan dolayı sorguya çekecektir.
Sakin benden sonra eski sapıklıklara dönmeyiniz ve birbirinizin boynunu vurmayınız! Bu vasiyetimi, burada
bulunanlar, bulunmayanlara ulaştırsın. Olabilir ki, burada bulunan kimse bunları daha iyi anlayan birisine

ulaştırmış olur.

“Ashabım! “Kimin yanında bir emanet varsa, onu hemen sahibine versin. Biliniz ki, faizin her çeşidi
kaldırılmıştır. Allah böyle hükmetmiştir. İlk kaldırdığım faiz de Abdulmutallib’in oğlu (amcam) Abbas’ın

faizidir. Lakin anaparanız size aittir. Ne zulmediniz, ne de zulme uğrayınız.

“Ashabım!” “Dikkat ediniz, Cahiliyeden kalma bütün adetler kaldırılmıştır, ayağımın altındadır. Cahiliye
devrinde güdülen kan davaları da tamamen kaldırılmıştır. Kaldırdığım ilk kan davası Abdulmuttalib’in torunu

Iyas bin Rabia’nın kan davasıdır.

“Ey insanlar! “Muhakkak ki, Şeytan su toprağınızda kendisine tapınmaktan tamamen ümidini kesmiştir. Fakat
siz bunun dışında ufak tefek işlerinizde ona uyarsanız, bu da onu memnun edecektir. Dininizi korumak için

bunlardan da sakininiz.

“Ey insanlar! “Kadınların haklarını gözetmenizi ve bu hususta Allah’tan korkmanızı tavsiye ederim. Siz
kadınları, Allah’ın emaneti olarak aldınız ve onların namusunu kendinize Allah’ın emriyle helal kıldınız. Sizin

kadınlar üzerinde hakkınız, kadınların da sizin üzerinizde hakki vardır. Sizin kadınlar üzerindeki hakkınızı;
yatağınızı hiç kimseye çiğnetmemeleri, hoşlanmadığınız kimseleri izniniz olmadıkça evlerinize almamalarıdır.

Eğer gelmesine müsaade etmediğiniz bir kimseyi evinize alırlarsa, Allah, size onların yataklarında yalnız
bırakmanıza ve daha olmazsa hafifçe dövüp sakındırmanıza izin vermiştir. Kadınların da sizin üzerinizdeki

hakları, meşru örf ve âdete göre yiyecek ve giyeceklerini temin etmenizdir.

“Ey müminler! “Size iki emanet bırakıyorum, onlara sarılıp uydukça yolunuzu hiç şaşırmazsınız. O emanetler,
Allah’ın kitabi Kur-an-i Kerim ve Peygamberin (a.s.v) sünnetidir.

“Müminler! “Sözümü iyi dinleyiniz ve iyi belleyiniz! Müslüman Müslüman’ın kardeşidir ve böylece bütün
Müslümanlar kardeştirler. Bir Müslüman’a kardeşinin kanı da, malı da helal olmaz. Fakat malını gönül hoşluğu

ile vermişse o başkadır.

“Ey insanlar! ”Cenab-i Hakk her hak sahibine hakkini vermiştir. Her insanın mirastan hissesini ayırmıştır.
Mirasçıya vasiyet etmeye lüzum yoktur. Çocuk kimin döşeğinde doğmuşsa ona aittir. Zina eden kimse için
mahrumiyet vardır. Babasından başkasına ait soy iddia eden soysuz yahut efendisinden başkasına intisaba

kalkan köle, Allah’ın, meleklerinin ve bütün insanların lanetine uğrasın. Cenab-i Hakk, bu gibi insanların ne
tövbelerini, ne de adalet ve şahadetlerini kabul eder.

“Ey insanlar! “Rabbiniz birdir. Babanız da birdir. Hepiniz Âdem’in çocuklarısınız, Âdem ise topraktandır.
Arabın Arap olmayana, Arap olmayanın da Arap üzerine üstünlüğü olmadığı gibi; kırmızı tenlinin siyah üzerine,
siyahin da kırmızı tenli üzerinde bir üstünlüğü yoktur. Üstünlük ancak takvada, Allah’tan korkmaktadır. Allah

yanında en kıymetli olanınız O’ndan en çok korkanınızdır. “Azası kesik siyahî bir köle başınıza amir olarak
tayin edilse, sizi Allah’ın kitabi ile idare ederse, onu dinleyiniz ve itaat ediniz. “Suçlu kendi suçundan başkası

ile suçlanamaz. Baba, oğlunun suçu üzerine, oğlu da babasının suçu üzerine suçlanamaz.

“Dikkat ediniz! Su dört şeyi kesinlikle yapmayacaksınız: •Allah’a hiçbir şeyi ortak koşmayacaksınız. •Allah’ın
haram ve dokunulmaz kıldığı canı, haksız yere öldürmeyeceksiniz. •Zina etmeyeceksiniz. •Hırsızlık

yapmayacaksınız..

“İnsanlar Lâilahe illallah deyinceye kadar onlarla cihad etmek üzere emrolundum. Onlar bunu söyledikleri
zaman kanlarını ve mallarını korumuş olurlar. Hesapları ise Allah’a aittir.

“İnsanlar! ”Yarın beni sizden soracaklar, ne diyeceksiniz?”

Saheb-i Kiram birden söyle dediler:”Allah’ın elçiliğini ifa ettiniz, vazifenizi hakkıyla yerine getirdiniz, bize
vasiyet ve nasihatte bulundunuz, diye şahadet ederiz!”

Bunun üzerine Resul-ü Ekrem Efendimiz (s.a.v.) sehadet parmağını kaldırdı, sonra da cemaatin üzerine çevirip
indirdi ve söyle buyurdu:”Şahid ol, ya Rab! Şahid ol, ya Rab! Şahid ol, ya Rab!”

Bismillahirrahmanirrahim

(9 Zilhicce l0 H./8 Mart 632 M. Cuma)
Bu Hutbe: Peygamberimiz Hz. Muhammed (s.a.v.)’in Vedâ haccında, 9 Zilhicce Cuma günü zevâlden sonra Kasvâ adlı devesi üzerinde, Arafat Vâdisi’nin ortasında

124 bin Müslümanın şahsında bütün insanlığa hitabıdır..

PEYGAMBERİMİZ HZ. MUHAMMED (S.A.V.)’İN İNSANLIĞA HAK BEYANNAMESİ

VEDA HUTBESİ

70 70
Milli Şuur / Aralık 2011

Kur’an Okumak Manevi Bir Sofradır

Kur’an-ı Kerim’de:

“Zikri (Kur’an’ı) okuyanlara yemin
ederim ki…” buyuruluyor. Rabbimiz, Kur’an’ı
okuyanlara özel bir değer verdiği için onların
adına yemin ediyor. Diyebiliriz ki bu vasıf
yeryüzünün en büyük nimetidir. Kur’an,
İslâm’ın ilk ve en temel kaynağıdır. O, Allah’ın
indirdiği ve anlaşılıp hayata geçirilecek esasları

içerir. Kur’an okumak, Allah ile konuşmaktır.
Allah’ı anmanın en güzel şekli olan namaz
ibadeti Kur’an öğrenmeye bağlıdır. Kur’an’ı
öğrenmek ve bunu gelecek nesillere aktarmak
çok büyük bir görev ve sorumluluktur.

Müslümanlar tarih boyunca Kur’an okuma
eğitimine hep sahip çıkmışlardır. Milletimiz de
aynı şekilde buna büyük bir değer vermiştir.
Evlatları içinde en azından birini hafız olarak
yetiştirme arzusuyla da yanıp tutuşmuşlardır.
Kur’an’ı okuyan kişi Yaratıcı ile konuşuyor
olmanın doyumsuz hazzını yaşar. Rabbinin
kendisinin mutluluğu için hazırladığı kurtuluş
reçetesini elde etmenin sevincini duyar.

Hüseyin KAZAN / Eğitimci

KUR’AN OKUMAKr

71
Milli Şuur / Aralık 2011

Kur’an Okumak Manevi Bir Sofradır

Makale

Ülkemiz insanı karanlıklardan aydınlığa
çıkmak için hayatlarında bir hamle yapmak
zorundadır. Gün geçtikçe vahiy kültüründen
uzaklaşan bir nesil var çevremizde… Okullarda
din kültürü ve ahlak bilgisi derslerinin manevi
yapılandırmadan uzak oluşu, bilginin sığ olarak
aktarılması ve ibadet örgüsünden kayıtsız
oluşu öğrencilere etkin bir kazanım olarak geri
dönmemektedir. Özellikle vahyin kaynağı olan
Kur’an’ın orijinal olarak neslimiz tarafından
okunması ve onun manevi ziyafet sofrasında
yararlanılması, beslenilmesi gelişimimiz için
zorunludur. Okullarımızda hem metni hem
de anlamı seçmeli ders olarak okutulması,
şüphesiz birçok velimiz ve öğrencimiz
tarafından da hüsn-ü teveccüh görecektir.
İnşallah neslimizin Kur’an’a saygısı artacak
ve onu okumaktan dolayı da arındığını, huzur
bulduğunu hissedecektir.

Kur’an dersi almak sosyolojik bir
zorunluluktur. Tüm okullarımızda okutulması
gerekir. Bu konuda TBMM’ne, Başbakanlığa,
Cumhurbaşkanlığına ve Milli Eğitim
Bakanlığına dilekçe gönderilmelidir. Çeşitli
imza kampanyaları düzenlenmelidir. Sivil
toplum kuruluşlarınca özendirmek için
çeşitli yarışmalar düzenlenmelidir. Konunun
önemini vurgulamak için birçok önemli
teşekküller ziyaret edilmelidir. Kur’an’ın tüm
neslimize ders olması için bütün gücümüzle
gayret etmeliyiz. Halkımızdan siyasilere bu
konuyu götürmelerini istemeliyiz. Toplumda
Kur’an ahlakının oluşmasına çalışmalıyız.
Kur’anî terbiyenin oluşması, ahlaksızlıkların
engellenmesi için bu derse ihtiyacımız vardır.
Sosyal paylaşım sitelerinde de bu konuyu dile
getirmeliyiz.

Rabbimizin ilk emri “oku” dur. Kur’an’ı okumak
hepimize farzdır. Oysa yapılan araştırmalara
göre ülkemizde Kur’an okumasını bilenlerin
oranı % 6 olması epeyce bizi düşündürmelidir.
Halkımıza sorduğumuzda çocukken camiye
gittiğini ve ondan sonra da orada öğrendiği
Kur’an’ı unuttuğunu dile getirmiştir.

Günümüzde toplumların büyük bir sıkıntı
içinde bulunduğunu biliyoruz. Bunu aşmanın
yolu Kur’an’ı okumaktan geçiyor. İnsanlar
birçok konuda ihtilafa düşse de Kur’an
konusunda birlik oluşturulabilirler. Temelde,
Kur’an’ın okunması ve günlük yaşamda yerini
alması bizim davranışlarımızı etkileyecektir.
Tavırlarımızın Allah’ın emir ve tavsiye
ettiği sınırlar dâhilinde gerçekleştirmesini
sağlayacak olan bu manevi sofradan hepimiz
nasibimizi almalıyız.

“ “Rabbimizin ilk emri “oku” dur.
Kur’an’ı okumak hepimize
farzdır.

72 72
Milli Şuur / Aralık 2011

Makale

Kur’an Okumak Manevi Bir Sofradır

YA RAB!

Bizi Kur’an’a aç!

Kur’an’ı bize aç!

Aklımızı Kur’an’a aç!

Kur’an’ı aklımıza aç!

Kalbimizi Kur’an’a aç! Kur’an’ı kalbimize aç!

Kur’an’ın manalarını gönlümüze indir ya
Rabbi!

Kur’an’ı hayatımıza rehber et ya Rabbi!

Kur’an’ı aklımıza fikirdaş et ya Rabbi!

Kur’an’ı sevdamıza yol et ya Rabbi!

Kur’an’ı arzumuza nasip et ya Rabbi!

Kur’an’ı umudumuza sevinç et ya Rabbi!

Kur’an’ı geleceğimize ışık et ya Rabbi!

Kur’an’ı hâlimize tercüman et ya Rabbi!

Kur’an’ı bu topraklara huzur et ya Rabbi!

Kur’an’ı şu sokaklara görgü et ya Rabbi!

Kur’an’ı neslimizin hafızasına dikkat ver ya
Rabbi!

Kur’an’ı bizim hayatımıza kılavuz et ya Rabbi!

Ya Rabbi! Kur’ansız yaşamak, bilinçsiz ve
imansız yaşamaktır.

Kur’ansız yaşamak, anlamsız yaşamaktır.

Hayatımızın anlamı Kur’an’ın feyzini bizden
alma, ver ya Rabbi!

Anlamsız bir hayata mahkûm etme ya Rabbi!

Sensiz bir hayata mahkûm etme ya Rabbi!

Ya Rabbi! Nasıl tefekkür edeceğimizi göster
bize! “Ya Rabbi!

Bize Kur’an’ın konulduğu bir hayat ver!

Kur’an için adanmış bir hayat ver!

Kur’an’la anlam kazanmış bir hayat ver!

Kur’an’la ahlaklanmış bir hayat ver!

Kur’an’la formatlanmış bir tasavvur ver!

Ya Rabbi! bulanmışlığımızı ve
bunalmışlığımızı vahyin soluğuyla
soluklandır. Körelen kalplerimizi vahyin
nuru ile aydınlat.

Ya Rab! Vahyin aydınlığına davet eden seslere
karşı kulaklarımızı sağır etme!

Ya Rabbi, muhabbet ver!

Ya Rabbi, ülfet ver!

Ya Rabbi, hikmet ver!

Ya Rabbi, şevk ver!

Ya Rabbi, tuğyanın (azdırıcıların)
taraftarlarından etme!

Bizi yolundan ayırma!

ÂMİN...

Aydın FERŞADOĞLU

Cennete girmek için, mutlaka Müslüman olmak gereklidir. Ancak bu dünyada,
Adil bir düzen’in himayesinde, huzur ve emniyet içinde yaşamak için, sadece

“insan” olmak yeterlidir.

“

SÖZÜN GÜCÜ

Prof. Dr. Necmettin ERBAKAN

Sözün Gücü

“
Herhangi bir durumun oluşmasında ve gelişmesinde Müslümanların üç ayrı
safhada, takınacağı, üç ayrı tavır vardır:

 1- Önce emredilen ve yapılması gereken bir konuda, tâkatımızın sonuna kadar ceht,
gayret ve her türlü esbaba tevessül,

 2- Olayın meydana gelişi sırasında, korku ve telâşa kapılmadan Allah’a teslimiyet ve
tevekkül,

 3- Sonunda ise, takdire rıza ve ortaya çıkan neticenin hakkımızdaki en hayırlı durum
olduğunu kabul...” etmek gereklidir.

Hasan AYCIN
Çizer

Karikatür

HAZIRLAYAN: Nazif ŞAHİN
EğitimciBULMACA

