
1
Milli Şuur / Aralık 2012

Altı yıl önce Bismillah dedik ve yola
çıktık. Eğitimimizdeki aksaklıkları
yetkililere hatırlatmak için vurgu

yaptık. Eğitimcilerimizin yanında olmaya
hep devam ettik.Toplumun dünya ve ahiret
saadetine vesile olacak tebliğimizi yaptık ve
yapmaya da devam ediyoruz. İlhamımızı her
zamanki gibi Kuran’dan aldık. “İçinizden bir
topluluk bulunsun. O topluluk insanları hayra
davet etsin. Marufu (iyiliği) emretsinler.
Kötülüklerden men etsinler. İşte
bunlar felaha, kurtuluşa erenlerdir.”
(Âl-i İmran sûresi 104.)

Bu sayımızda Milli Eğitimin
kıblesini sorguladık. Okullarda
kıyafetin serbest edildiği
dönemde başörtüsü yasağın
devam ettiği bir gerçektir.
Göz yummakla serbest
yapmak aynı değildi. İnsan
haklarını hatırlattık. Çocukları
anlamaya çalışmak; kendimizi
çocuklarımızın yerine koymaya
vurgu yapıldı. Anadolu Gençlik
Derneği Genel Başkanı Okullarda
ibadeti ve gençliği anlattı.Çeşitli
derslerin müfredatını ve öze uygun olmasını
işledik.Kitaplardaki aksaklıkları aktardık.

Milli Eğitimin Milli olmasını dile getirdik.
Besmelesiz eğitimden hayır gelmez dedik.
Eğitimde doğru istikamette olmanın gerekliliği
aktarıldı. Doğruları eğip bükmeden, sadece
Allah’ın rızasını düşünerek, acaba birileri
kızar mı? demeden doğruları haykırdık. Şuur

Eğitiminde okulu ele aldık.Öğretmen
dedik, İslam tarihinde şehit edilen
öğretmenlerimizi; Biru maune
olayını hatırlattık. Dünya üzerinde

ezanın etkisini ve davetini inceleyen makaleyi
tercüme ile sunduk. Müslüman bilim adamlarını
gençliğimize aktarmanın önemine vurgu
yaptık. Her okuyucu için kendini ilgilendiren

ana bölümlerin olmasına dikkat ettik.

Tarih tekerrürdür.Bir imtihan
içindeyiz.Haktan yana olmak
veya olmamak konusunda hep
sınavdayız.

Dergimizin her safhasında
hizmeti bulunan tüm emeği

geçenlere teşekkür ediyoruz.
Onların sırf Allah rızasını

arzulayarak nasıl fedakarca dünya
için bedel beklemeden çalıştıklarına

şahidiz. Rabbimiz de şahittir. Yedinci yılda yeni
sayılarımızda görüşmek dileği ile.

editördeneditörden*Hüseyin YAVUZ / Eğitimci

6. Yılımızı
Tamamladık

“elhamdülillah”

*Editörümüz Tacettin Çetinkaya yoğunluğundan dolayı yazısını gönderememiştir.

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
Erdal BİLİR

EDİTÖR
Tacettin ÇETİNKAYA

YAYIN KURULU
Prof. Dr. Mete GÜNDOĞAN

Dr. Nuh SAVAŞ
Mustafa AYDIN
Şaban CENGİZ

Mecit DÖNMEZBİLEK
Müslim ENGİN

Mustafa ALKAN
Abdurrahman ERBAŞ

HUKUK DANIŞMANI
Prof. Dr. Mustafa KAMALAK

REKLAM
Mustafa DEMİR

DAĞITIM
Selim ATLIHAN

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 2012

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.

5

9

13

15

17

20

24

26

32

35

38

41

43

47

50

51

52

56

58

içindekiler

Ben Kimim?

Esma TUNÇ

13

20

Şakir TARIM

İlimlerin Kurucusu
Müslümanlardır

26

Salih TURHAN

Okullarda İbadet ve
Gençlik Üzerine

Yalanlarla Kirletilen
Beyinler ve İfsad
Edilen Nesiller

05

İsmail Hakkı AKKİRAZ

Zeynep MOLLAOĞLU

25

Yabancı Dil Mi?
Yabancılaşmak Mı?

Yalanlarla Kirletilen Beyinler ve İfsad Edilen Nesiller

38

Mustafa AYDIN

Milli Eğitimin Kıblesi
Varsa Neresidir?

İKS Sorun mu Çözer
Yoksa
Kendisi mi Sorun?

İbrahim DEMİRKAN

47

52

İbrahim PÜR

Ezan Sesi

Amerik̇a’yı Yeniḋen
Keşfetmeye Gerek
Yok

43

Hüseyin ÇAPUT

Durmuş KOÇ

35

Çocuklarımızı Ne
Kadar Anlıyoruz?

5
Milli Şuur / Aralık 2012

Yalanlarla Kirletilen Beyinler ve İfsad Edilen Nesiller

Başyazı

YALANLARLA
KİRLETİLEN BEYİNLER VE
İFSAD EDİLEN NESİLLER

İsmail Hakkı AKKİRAZ / ÖĞ-DER Genel Başkanı

Bismillahirrahmanirrahim

Âlemlerin Rabbi, iki cihan saade-
timiz için bizlere İslam’ı ihsan eden,

Allah(c.c)’a hamd, muallimimiz, liderimiz,
Peygamberimiz Hz. Muhammed Mustafa
(s.a.v)’ye salât ve selam ol-
sun.

Biz Müslü-
man bir
toplu-

muz. Konularımızı konuşurken veya yapaca-
ğımız değerlendirmelerde kendi bilgi kaynak-
larımıza itibar etmek durumundayız. İnsanlık
tarihi boyunca yaşanılan mücadelelenin bir
HAK-BATIL mücadelesi olduğu gerçeğini unu-

tamayız. Bu gerçeği unutursak ve
olayları kendi bilgi kay-

naklarımıza göre
değerlendirmez-

sek doğru
sonuç-

l a r

elde edemeyiz.

Tarih boyunca Batılılar İslam’a ve Müslüman-
lara karşı on dokuz (19) haçlı savaşı düzenle-
mişlerdir. Bu savaşların sebebi, kendilerince
meşru kabul edilen Hıristiyan ve Yahudi din
adamlarının kehanetleridir. Bir MESİH inanışı
istikametinde siyaset belirliyor ve bu siyasetin
gereği olarak da her türlü eylem planlarını ha-
zırlayıp bu planları uyguluyorlar.

Rönesans ile birlikte Irkçı Emperyalizmin
etkisine giren Avrupa Batıcılık diye tanımla-
nan bu yeni durumunu İslam coğrafyasına da
taşımak istiyordu. Batı yanlısı aydınların da

çabalarıyla 1839 yılında ilan edilen Tanzimat
Fermanı’yla Osmanlı’nın vücuduna bu Batıcılık
mikrobu zerk edilmiştir. Bu tarihten sora Os-
manlı ‘‘Hasta Adam’’ olarak ilan edilmiştir. Bu
süreç 1 Kasım 1922 tarihinde Osmanlı’nın yı-
kılışıyla son bulmuştur. Bu tarihten sonra yeni
bir sayfa açılmış, 24 Temmuz 1923 tarihinde
Lozan Antlaşması imzalanmıştır. Bu antlaşmay-
la birlikte yeni kurulan Türkiye Cumhuriyeti
Devleti temelden Batı’ya bağlı hale getirilmiştir.
Burada Lozan Müzakerelerine İnönü’nün mü-
şaviri sıfatıyla katılan Mısır Baş Haham’ı Hayım
Nahum’un oynadığı rolü bilmemiz günümüz
olaylarını doğru okumamız açısından önemli-

6
Milli Şuur / Aralık 2012

Yalanlarla Kirletilen Beyinler ve İfsad Edilen NesillerYalanlarla Kirletilen Beyinler ve İfsad Edilen Nesiller

Başyazı

dir.

Hayım Nahum Lozan’ın gizli mimarıdır. Na-
hum, Fransız Başbakanı Klamenso, İngiliz Baş-
bakanı Lord Curzon ile görüşmüş ve onları
geçici olarak Lozan’ı imzalamaya razı etmiştir.
Çünkü Irkçı Emperyalizm bu antlaşma ile he-
deflerinden sapmamış, bilakis Sevr’in uygulan-
ması için yeni bir zemin kazanmıştır. ABD’nin
hiçbir şart altında Lozan’ı imzalamamış olması
bundandır. Lozan Antlaşması’nın ne manaya
geldiğini bizzat Lord Curzon’un ağzından dinle-
yelim: “İşte asıl bu antlaşmadan sonra Türkler
bir daha eski güç ve heybetlerine kavuşamaya-
caklardır. Zira biz onları, maneviyat ve ruh cep-
helerinden öldürmüş bulunuyoruz.” Onlar bili-
yorlardı ki İslam’a bağlı bir Türkiye her zaman
Batı karşısında güç olmaya devam edecektir.
Yine bu gerçeği Lord Curzon’un şu sözleri te-
yit etmektedir. “Gerçek şu ki bu kitap (Kur’an)
Doğu ülkelerinde var oldukça, bizim oralarda

tutunmamız imkânsızdır.” Batı her zaman ar-
zuladığı dünyayı kurmanın önünde en büyük
engel olarak İslam’ı görmüştür ve görmeye de
devam etmektedir.

Batılılar savaşla yapamadıklarını masa başın-
da ve siyasetle yapmaya karar vermişlerdir. Lo-
zan Antlaşması’yla birlikte kazanılan bu mola
süresince Hayım Nahum doktrini yürütülerek
Türkiye yumuşak lokma yapılıp parçalanıp yu-
tulacak ve Büyük İsrail’e vilayet yapılacaktır.
Böylece İstiklal Savaşı’ndaki gibi ağır kayıplar
verilmeden hedefe sanal işgalle varılmış ola-
caktır. Nahum Doktrinine göre Türkiye’yi Yu-
muşak lokma yapmak için gerçekleştirilmek
istenen 7 hedef şudur.

• Türkiye insanının aç bırakılması,

• Türkiye insanının işsiz bırakılması,

• Türkiye’nin borca esir edilmesi,

• Halkın dininden ve inancından uzaklaştırıl-
ması,

• Türkiye’nin bölünmesi,

• Bölünüp parçalanıp yumuşak lokma yapıl-
ması,

• Bu lokmaların İsrail’e vilayet yapılması

Tanzimat’tan günümüze ülkemizde yürütü-
len icraatlara baktığımızda bu planın kesin et-
kisini görmekteyiz.

Lozan’ı Türkiye adına imzalayan İnönü’nün
hatıratlarında Harf Devrimi ile ilgili sarf ettiği
şu sözler yukarıda zikredilen hususların en kuv-
vetli delilidir: “…Devrimin temel gayelerinden
biri yeni nesillere geçmişin kapılarını kapamak,
Arap-İslam dünyası ile bağları koparmak ve di-
nin toplum üzerindeki etkisini zayıflatmaktı...
Yeni nesiller, eski yazıyı öğrenemeyecekler, yeni
yazı ile çıkan eserleri de biz denetleyecektik...
Din eserleri eski yazıyla yazılmış olduğundan
okunmayacak, dinin toplum üzerindeki etkisi
azalacaktı.” (İnönü, Hatıralar C.II s 223)

Mısır Baş Hahamı Hayım Nahum

7
Milli Şuur / Aralık 2012

Başyazı

Yalanlarla Kirletilen Beyinler ve İfsad Edilen Nesiller

NASIL İFSAD EDİLİYORUZ?

Bu plan gereğince beyinler yalanlarla kirletil-
mekte, nesiller hurafeler ve kehanetlerle ifsat
edilmektedir. Bu ifsat çalışmaları dört koldan
yapılmaktadır. Bunlar: 1- Fikir kirlenmesi, İs-
lam ve mefhumlarının unutturulması ve ifsat
için yeni mefhumların üretilmesi. 2- Terör, sa-
vaş, fitne ve kargaşa çıkarmak yoluyla toplumun
çökertilmesi. 3- Faiz ve haksız kazanca dayalı
iktisadi ve ekonomik düzen yoluyla milletlerin
borca esir edilerek köleleştirilmesi. 4- İşbir-
likçi medya, sermaye ve siyaset yoluyla ülkele-
rin küresel sermayenin yenidünya düzeninin
müstemlekesi haline getirilmesi çalışmalarıdır.

Bütün bunlar yukarıda zikrettiğimiz Hayım
Nahum Doktrini çerçevesinde yapılmaktadır.
Çünkü ırkçı emperyalizm ve Hıristiyan Batı’nın
hedeflerine ulaşması ancak bu planın başarıy-
la yürütülmesine bağlıdır. Lozan Antlaşması
imzalanırken garantiye alınan husus bu planın
yürütülmesi olmuştur. Türkiye bir bütün olarak
İslam ve müktesebatından koparılmış Batı’ya
ve Batı’nın müktesebatına bağlanmıştır. Os-
manlıca yani Türkçe ilim ve eğitim dili olmak-
tan çıkarılmış Latince ilim ve eğitim dili olarak
kabul edilmiştir. Latince’nin bütün dünyada ve
ülkemizde ilim ve eğitim dili olarak kabul edil-
mesi Avrupa’dan İslam’ın izlerinin silinmesi,
İslam âleminin de Kur’an ve Sünnet yolundan
uzaklaştırılması içindir. “Batı medeniyeti üstün
ve galip medeniyettir.” fikri bunun için üretil-
miştir. Bu fikrin hiçbir ilmi değeri yoktur.

Avrupa’nın karanlık çağları 5. yüzyıldan iti-
baren başlar. 711 yılında Tarık bin Ziyad’ın
Cebelitarık Boğazı’nı geçerek İspanya kıyı-

larına adımını atmasına kadar devam eder.
Emeviler, Vizigotların egemenliğindeki İber
Yarımadası’nda toprağı sulama tekniğinin
unutulduğunu görürler. Pirinç bir Müslüman
hediyesi olarak Avrupalı halkın kursağından
Endülüslü yıllarda inmeye başlar. Endülüs’te
Müslümanların varlığı 711 den 1492 yılına ka-
dar devam etmiştir. Tam 788 yıl İspanya’da kal-
mışlardır. Avrupa onlar sayesinde ilim ve fenle
tanışmıştır.

Ortaçağ’da Batılılara en meşhur haritaları
Müslümanlar çizmiştir. Müslümanların medarı
iftiharı olan El-İdris’inin (1100-1166) Sicilya
Kralı II. Roger için yapmış olduğu gümüş dünya
haritası bunun en canlı örneklerinden birisidir.

Sicilya’ya Müslümanlar 827 senesinde ayak-
bastılar ve 902 yılında tamamına hâkim oldu-
lar. Sicilya 250 sene siyasi, 500 sene de kültürel
olarak Müslüman hâkimiyetinde kalmıştır. Si-
cilya Müslümanları, Barbar Batı’ya İslam Me-
deniyetinin birikimini sunmanın yanında zirai
ve endüstriyel teknikleri de getirmişler, sulama
kanalları pamuk üretimi, şeker kamışı, pirinç,
portakal, ipek böceği yetiştiriciliği, tekstil sana-
yi, sırlı seramik yapımını öğretmişlerdir. Batı’yı
terbiye eden Müslümanlar olmuştur. Batılıların
bugün bu gerçeği gizliyor olmaları durumu de-
ğiştirmez.

Bizim evlatlarımıza okul kitaplarında dünya-
nın en meşhur gezginleri ve gemicileri ve kap-
tanları olarak Kristof Kolomb, Macellan, Vasko
de Gama, Bartholomew Diaz ve benzerleri su-
nulmaktadır. Sanki bunlardan başka dünyada o
dönemlerde başka bir gezgin ve gemici kaptanı
yoktur. Hâlbuki bu gerçek değildir.

Dünyanın en uzun mesafe kat etmiş gezgini
ünvanlı İbni Batuta, Hindistan’da akıl almaz
maceralara atılmış Seydi Ali Reis, haritalarını
uzaydan bakan bir gözle yapmayı nasıl başar-
dığı hala anlaşılmayan Piri Reis, 1421 yılında
Zenge Ho (Çinli Moğol asıllı Müslüman kâşif)
doğudan batıya doğru muazzam boyuttaki ge-
milerle (ki Kristof Kolomb’un gemileri bu ge-
miler karşısında maket gibi kalıyordu) gerçek-
leştirdiği büyük keşif yolculuğunu neden okul

8
Milli Şuur / Aralık 2012

Yalanlarla Kirletilen Beyinler ve İfsad Edilen Nesiller

kitaplarımız yazmıyor. Çocuklarımızdan bunlar
niçin gizleniyor?

Bugünkü Batı Medeniyetinin kökleri eski
Roma’ya, eski Roma, eski Yunan’a, eski Yunan
da eski Mısır’a, eski Mısır da Firavun’lara da-
yanmaktadır. Yunan mucizesi diye bilinen me-
deniyeti kuranlar bildiğimiz Yunanlılar değil,
siyah derili Afrikalılar yani Mısırlılar ve Fenike-
liler olmuştur.

Rönesans “Yeniden doğuş” bir aydınlanma
hareketi olarak takdim edilir. Gerçekte Rö-
nesans Avrupa’nın en karanlık çağıdır. Ancak
bizim okul kitaplarımızda bu mesele abartılı
bir şekilde sanki insanlığın karanlıktan aydın-
lığa ulaştığı en mükemmel olay olarak yansı-
tılır. Rönesans’ın önemli liderlerinden Martin
Luther’in modern şeytan hurafesinin Avru-
pa kültürüne girmesini sağlayan biri olması
önemlidir. Bundandır ki Rönesans önderlerinin
en büyük mücadelesi İbn Sina ile olmuştur. Ak-
ranları arasında “Son büyücü” olarak tanınan
ilahiyatçı ve simyacı Isaac Newton nasıl oluyor
da bizim nesillerimize mahir bir kimyacı olarak
aktarılıyor.

Kopernik ve Galile’nin gezegenlerin hareket-
leri ile ilgili teorilerini Nasirüddin Tusi’nin 13.
Yüzyıldaki Meraga’da yaptığı buluşuna dayan-
dırdıklarını niçin görmezlikten geliyoruz.

Hıristiyan dünyasının Sindirella, Kırmızı Baş-
lıklı Kız, Pamuk Prenses, Yedi Cüceler, Grimm
Kardeşler gibi büyücülük ve şeytanlık kokan
masallarını gençlerimizin saf ve temiz dimağ-
larına 100 temel eserle beraber niçin şırınga
ediyoruz. Bizim tarihimizde çocuklarımıza ak-
taracağımız hikâyelerimiz, kahramanlarımız
yok mudur?

ÇÖZÜM BATI’DA DEĞİL KUR’AN’DADIR

Bu kâinatı Allah yaratmıştır. Durum böyley-
ken bu gerçek gizleniyor ve Darwin’in ifsat
merkezli evrenin bir yaratma sonucu değil, bir
evrim sonunda oluştuğu teorisi gerçekmiş gibi
kabul edilerek beyinlerimize kazınmaya çalışı-
lıyor.

Bu örnekler gösteriyor ki oynanan oyun bü-
yüktür. Bu oyunu millet olarak görmemiz gere-
kir. Bir millet batının uydurduğu hurafeler ve
icat ettikleri yalanlarla ifsat edilerek tarih sah-
nesinden silinmek isteniyor. Bu millet İslam’dan
hangi zararları gördü ki onları İslam’dan uzak-
laştırıyor ve Batı’nın kucağına terk ediyoruz?	

Materyalist ve ateist Batı’nın bilim adamla-
rının Kuran’a önyargılı biçimde yaklaşmala-
rının Onu bilimsel bulmamalarının hiçbir de-
ğeri yoktur. Bu Allah’ın varlığına inanmayan,
Kuran’a ve Hz. Muhammed (s.a.v)’e itibar etme-
yenlerin içine düştükleri zavallılıktır, acizliktir.
Bir Müslüman’ın bu görüşlere iltifat etmesi
de düşünülemez. Kur’an insanları karanlıktan
aydınlığa taşıyan tek kitaptır. Rabbimiz buyu-
ruyor: “Elif, Lam, Ra. (Bu Kur’an), Rablerinin
izniyle insanları karanlıklardan aydınlığa, yani
her şeye galip (ve) övgüye layık olan Allah’ın
yoluna çıkarman için sana indirdiğimiz bir ki-
taptır.” (İbrahim: 1)

Kur’an, dünyada adil bir nizam kurmak gibi
bir görevi de yüklenmiş olan müminlere, siyasi
şuur verir. Dünyada etkin güç odaklarını tarif
eder. Müslümanlara kimin düşmanlık besleye-
ceğini bildirir. Dünyadaki bozgunculuğun ar-
dında kimlerin var olduğunu açıklar. Kuran bu
bilgileri, müminlere “rehberlik” etmek için ver-
mektedir. Yalanlarla kirletilen beyinler ancak
Kur’an’la temizlenir.

Önde yürüyen bayrağı “Önce Ahlak ve Mane-
viyat” olan Milli Görüş bu milletin tek kurtuluş
ilacıdır. Batının hurafeleriyle ifsat edilen nesil-
ler ancak Milli Görüş ile ıslah edilir vesselam.

Bu Allah’ın varlığına inanmayan,
Kuran’a ve Hz. Muhammed
(s.a.v)’e itibar etmeyenlerin içine
düştükleri zavallılıktır, acizliktir.

Başyazı

Eğitim sisteminde Kur’an-ı Kerim, Peygambe-
ri miz’in hayatı ve Temel Dini Bilgiler dersleri-
nin seçmeli ders olarak konulması, İmam Hatip
Liselerinin sayılarının artırılıp orta kısımları-
nın yeniden açılması gibi yetersiz de olsa bazı
olumlu gelişmeler olmuştur. Yetersiz diyorum
zira az çok Kur’an eğitimi veren ve alan herkes
bilir ki haftada sadece bir günde kırkar daki-
kalık iki ders saatinde ders verilip ondan son-
ra bir hafta ara verilerek kâmil manada Kur’an
eğitimi verilmesi mümkün değildir. Onun için
biz buna “hiç yoktan iyi” diyoruz.

Sisteme genel bir bakış yaptığımızda bu “hiç
yoktan iyi” gelişmelere rağmen muhteva iti-
bariyle hiçbir gelişme olmadığı, Talim ve Ter-
biyenin kıblesinde bir değişikliğe gidilmediği,
Mili Eğitim siyasetimize hala Batıcılığın hâkim
olduğu, AB kıstasları istikametinde Batılıların
istediği gibi bir nesil yetiştirme hedefinden dö-
nülmediği görülecektir. Okul kitaplarında “Bu

kâinatı kim yarattı?”sorusunun cevabı
yoktur.

Bu iddialarımızın doğruluğunu teyit
edecek müşahhas örnekler mevcuttur.
Din Kültürü ve Ahlak Bilgisi ders kitap-
larındaki çarpıklık ve yanlışlıkları daha
önce Milli Şuur dergimizde iki ayrı
makale olarak yazmıştım. Dolayısıyla
bunlardan tekrar bahsedecek deği-
lim. Çarpıklık ve yanlışlıklar bütün
ders kitaplarını adeta kuşatmış bu-
lunmaktadır. Bunlardan birincisi;
2012-2013 Öğretim yılı için okul-
ların açıldığı ilk hafta dağıtılan
“İlköğretim Türkçe 8 Ders kitabı
ve İlköğretim Türkçe 8 Çalışma”
kitabından arz edeceğim örnek-
lerdir.

İlköğretim Türkçe 8 Ders

Halil İbrahim KABAK / Eğitimci - Yazar

Din(i)Dar
Nesil İçin

İlk Ders Zeus
İkinci Ders

Aşk Mektubu

Milli Şuur / Aralık 2012
9

10
Milli Şuur / Aralık 2012

Din(i)Dar Nesil İçin İlk Ders Zeus İkinci Ders Aşk MektubuDin(i)Dar Nesil İçin İlk Ders Zeus İkinci Ders Aşk Mektubu

kitabının ilk konusu “Meraklı Pandora ve Ko-
nuşan Sandık” Bu parçada anlatılan olay ise
bir Yunan mitolojisi… Epimetheus ile karısı
Pandora’nın hikâyesi anlatılmakta. “Günlerden
bir gün Pandorayla Epimetheus yine sevinç içe-
risinde dans edip oyun oynarken Haber Tanrısı
Hermes’i gördüler. Hermes tanrıların, özellikle
de Tanrılar Tanrısı Zeus’un habercisiydi….” diye
devam ediyor.

Şu ifadelere bakınız! Hepsi şirk (Allah’a or-
taklar koşma) ve hepsi küfür (inkârcılık) olay
bununla bitmiyor. İlköğretim Türkçe 8 Çalışma
Kitabının 15. Sayfasında bu metnin analizini
yapmak üzere öğrencilere yöneltilen sorular
tam bir facia… Deniliyor ki:

“Hermes’in yerinde olsaydınız Pandora
ve Epimetheus’a karşı tepkiniz ne olurdu?
“Tanrılar Tanrısı Zeus’un yerinde olsaydınız
Pandora’yı sandığı açtığı için cezalandırır mıy-
dınız? Nasıl bir ceza verirdiniz?”

Bin yıldan fazla zamandan beri İslam’ın bay-
raktarlığını yapmış bir milletin çocuklarına
sorulan sorulara bakınız. Çocuktan kendisini
(Hâşâ) “Haber Tanrısı” yerine koyması isten-

mekte, bununla da yetinilmeyip (Hâşâ) “Tan-
rılar Tanrısı” diye ifade edilen Zeus’un yerine
koyması artı (Hâşâ) bir tanrı gibi birine nasıl
ceza kesebileceği düşündürülmektedir.

Kimdir bu Zeus? Zeus, eski Yunan mitolojisin-

de Olympos Dağı’nın tek sahibi, Gökyüzünün,
şimşek ve gök gürültülerinin tanrısı diye iddia
edilir… En bilinen özelliklerinden biri çapkın
oluşudur. Ölümlü ölümsüz herkese âşık olabilir.

İkinci örnek ise “Aşk Mektupları” Bu parça-
da da ne öğretmenlerinin ne de kendilerinin
bir türlü yazma alışkanlığı kazandıramadığı,
bir babanın oğluna Bedia adındaki hayali bir
kızın ağzından “Aşk Mektupları” yazıp, oğlunu
bu hayalî kıza âşık ederek onun yazı yazma ka-
biliyetini nasıl geliştirdiğini keyifle ve gururla
anlatan bir babanın hikâyesi anlatılmakta ve
yazılan mektuptan alıntı olarak şu ifadelere yer
verilmekte.

“Rasim Bey,

Ben sizi uzaktan uzağa seven bir genç kızım.
Çok güzel olduğumu korkmadan söyleyebili-
rim. Dünyada en büyük emelim, sizin tarafı-
nızdan sevilmek sizin zevceniz olmaktır. Fakat
yaşlarımız çok küçük olduğu için zannederim
birkaç yıl beklemek lazım gelecek… Şimdilik
kendimi size tanıtmayacağım. Mektuplarınızı
“………” adresine “post restant” olarak gönderi-
niz. Benim fevkalade mutaassıp bir beybabam
vardır ki çok nadiren sokağa çıkmama müsaade
eder. Mamafih, belki bir gün ayaküstü görüşebi-
liriz. Kendimi şimdiden sevgiliniz ve nişanlınız
addettiğim için sizinle görüşmeyi fena ve ayıp
bir şey saymıyorum. Evde yalnızlıktan çok ca-
nım sıkılıyor. Mektuplarınız benim için büyük
bir teselli olacaktır.”

Bu nokta acaba Talim ve Terbiye kurulu-
nun gözden kaçırdığı bir husus mu yoksa bir
ifsat projesinin uygulamaya konulması mı?
Bu sorunun cevabını bulmak için ders müfre-
datlarına şöyle bir göz attığımızda Milli Eği-
tim Bakanlığı’nın bizzat kendi yayını olan 8.
Sınıf İngilizce Ders Kitabında 10. Ünite sayfa
117’deki okuma parçasında geçen “Spot On”
isimli hikâyede bakın ne zehirli cümleler var.
Üçüncü örnek olarak da onu arz edelim. Parça-
nın tercümesi aşağıdaki gibidir.

“Sinderella üniversiteye başlar ve hoş geldin

İnceleme

Çocuktan kendisini (Hâşâ) “Haber
Tanrısı” yerine koyması isten-
mekte, bununla da yetinilmeyip
(Hâşâ) “Tanrılar Tanrısı” diye
ifade edilen Zeus’un yerine
koyması artı (Hâşâ) bir tanrı gibi
birine nasıl ceza kesebileceği
düşündürülmektedir.

Din(i)Dar Nesil İçin İlk Ders Zeus İkinci Ders Aşk Mektubu

partisine davet edilir. Partide Steven adında bir
oğlanla tanışır. Steven Sinderella’yı dansa davet
eder. Hava almak için dışarı çıktıklarında Sin-
dirella ertesi günkü sınavını hatırlayıp koşarak
ayrılır.

Sinderella çok güzel ve masum olduğu için
Steven ona âşık olur. Steven Sinderella’ya çık-
ma teklif eder Sinderella kabul eder ve bir süre
böyle devam eder. Steven Sinderella’yı evliliğe
ikna etmeye çalışır ama Sinderella üniversiteyi
bitirmeye daha ilgilidir.

Ayrıca Steven Sinderella’nın evde durması ve
çocuklarla ilgilenmesini istemektedir ama Sin-
derella kariyer yapmak istemektedir.

Sindirella danışmana gider ve danışman ona
“Sen zeki bir kız olduğun için doğru kararı ve-
rirsin. Evleneceğin adamın mı kariyerin mi
daha önemli olduğuna karar vermelisin.” der.
Sindirella kariyerin daha önemli olduğuna ka-
rar verir ve bundan sonra mutluca yaşar.”

Sözünü ettiğimiz bu yazılarda Müslüman
çocuklarına şirk ve ahlaksızlık zehri enjekte
edilmektedir. Bu enjekte edilen zehrin tesirleri
nasıl ortaya çıkar? Şu sorularla bunun cevabını
buluruz sanırım.

İlk konuşmaya başladığı günden itibaren ai-
lelerin “Allah bir” diye öğreterek Tevhit inancı
aşıladığı gencin zihnine “Tanrılar” şeklinde ço-
ğul ilah kavramı sokularak şirke düşürülmüş
olmuyor mu? Kendisi hâşâ bir tanrı yerine koy-
durulan ilk gençlik çağındaki çocuktaki tevhit
akidesi sarsılmayacak mı?

Kendisi hâşâ bir tanrı yerine koydurulan bu
gencimizde bunun doğal sonucu olarak kibir,
büyüklenme, kendini beğenmişlik, enaniyet,
meydana gelmeyeceğini düşünebilir misiniz?
İmanıyla beraber ahlakı da bu şekilde arıza-
landırılan bu gence tevazu, alçak gönüllülük,
diğerkâmlık vb. gibi fazilet ve erdemleri bir
daha nasıl kazandıracaksınız?

Kendisi hâşâ bir tanrı yerine koydurularak
birisi için bir ceza biçmesi istenen gençte şid-

det eğilimi meydana gelmeyeceği düşünülebilir
mi?

En bilinen özelliklerinden biri çapkınlık olan,
ölümlü ölümsüz herkese âşık olabilen hâşâ bir
tanrı yerine kendisi koydurulan bu gençte ar,
hayâ, namus duygusu ne hale gelir?

Türkçemizi öğretebileceğimiz kendi mede-
niyetimizi, Milli kültürümüzü anlatan metinler
bulma sıkıtımız mı var ki Türkçemiz Yunan mi-
tolojisiyle anlatılma ihtiyacı duyuluyor?

Okullarda öğrenciler arasındaki bıçaklama,
silahla yaralama hatta cinayete kadar varan
şiddet olaylarının yüzde yetmişten fazlasının
kız meselesi yüzünden çıktığı istatistiklerde
belirtilen bir tespittir. Aşk mektuplarıyla oku-
ma yazmanın geliştirilmesi son derece doğal
bir şeymiş gibi sunulması ve bir genç kızın
üniversiteye başlar başlamaz biriyle dans
etmesi, Steven’ın ona âşık olması vs. hovar-
dalığı, çapkınlığı ve bunlarla beraber gelen
şiddeti arttırmaz mı?

Sindirella masalında evlilik dışı ilişki
normalleştirilmiş. Zeka, benlik ve kariyer
tepeye konulup üstün tutulmuş, evlilik,
aile ve yuva kurma küçültülmüş. Yani
aile kurumuna Materyalist bir yaklaşım
ortaya konmuştur. Steven çok yakışık-
lı olduğu için partideki bütün kızların
onunla dans etmek istemeleri defalar-
ca vurgulanmıştır.

Masalın orijinalinde büyünün etkisi
geçtiği için kaçan Sinderella modern
versiyonunda sınav için kaçıyor ve
kariyer için bir aile kurmaktan vaz-
geçiyor.

Eskiden en mukaddes ve en sağ-
lam kurumumuz aile kurumu idi.
Bu gün aile kurumumuzun sağ-
lamlığından ve kutsiyetinden
bahsedecek halimiz kaldı mı?
Bunun en büyük sebebi nesille-
rimizin bu sakat ve bozuk yak-
laşımla yetiştirilmesidir.

İnceleme

Milli Şuur / Aralık 2012
11

12
Milli Şuur / Aralık 2012

Din(i)Dar Nesil İçin İlk Ders Zeus İkinci Ders Aşk Mektubu

	 Ayrıca 8. Sınıfların Fen ve Teknoloji
derslerinde Darwin Teorisi halen bilimsel bir
bilgi gibi sunulmaktadır. Yaklaşık yüz elli yıldan
fazla bir zamandır ilim ve teknolojide kat edilen
çok büyük mesafelere rağmen ispat edilemeyen
bir iddianın bilimselliğinden bahsetmek hangi
aklın gereğidir?

Türk Milleti Müslüman bir millettir. Hem de
İslam Medeniyetine bin yıl çok büyük ve de-
ğerli hizmetler veren bir millettir. Hayat ölçü-
sü Kur’an ve Sünnettir. Bu eğitim programla-
rı ile milletimizin imanlı evlatları ifsat edilir,
kalbindeki imanı sökülüp alınır. Böyle eğitim
programlarıyla ancak Sevan NİŞANYAN gibi
peygambere hakareti düşünce özgürlüğü zan-
neden sapık ve ilkel fikirli insanlar yetişir.

Bu eğitim programlarıyla, bin dört yüz küsur
yıl önce kâinatı şereflendirmiş olan İki Cihan
Güneşi Hz. Muhammed (S.A.V) tabi olup ona
ümmet olma şerefiyle bahtiyar olan müminlere
“gerici” diyen gerçek ve asıl gericilerin planları-
na hizmet edilmiş olur.

 Bu eğitim programlarıyla “Dindar nesil” ye-
tişmez. Yetişse yetişse Ömer Hayyam’ın bir şii-
rinde ifade ettiği

Bir elde kadeh, bir elde Kur’an,

Bir helaldir işimiz, bir haram,

Şu yarım yamalak dünyada

Ne tam kâfiriz ne tam Müslüman.

Denilecek “dinidar” bir nesil yetişir.

Sonuç olarak:

Buradan eğitim yöneticilerimize şöyle seslen-
mek istiyorum.

1. Mili Eğitim siyasetimize halen hâkim olan
Batıcılık zihniyetinden vazgeçilmeli, AB kıstas-
ları istikametinde batılıların istediği gibi bir
nesil yetiştirme hedefinden dönülmelidir. Bil-
meliyiz ki biz Batılıların bize dayattığı anlayışla
geleceğimizin teminatı nesiller yetiştiremeyiz.

2. Milli Eğitim Bakanlığı Talim ve Terbiye
Kurulunun 13.10.2010 tarih ve 174 sayılı
kararıyla 2011-2012 öğretim yılından iti-
baren beş yıl süreyle ders kitabı olarak ka-
bul edilen söz konusu Türkçe ders kitabı
ve çalışma kitabının derhal toplatılması
ve kararın iptal edilmesi gençliğimizin
ve milletimizin geleceği açısından çok
önemlidir ve zaruridir.

3. Ders müfredatlarının tamamının
yeniden gözden geçirilip gayri milli
ve gayri ahlaki konulardan arındı-
rılması aciliyet kesbetmiştir.

4. Bilim tarihimizde; dini ilim-
ler ve fen ilimleri alanında öncü
olmuş, eserleri Batı ilmine kay-
nak olmuş büyük üstatlarımız,
mucitlerimizin Batı modeli
eğitim anlayışıyla yetiştiril-
medikleri herkesin kabul
edeceği bir gerçektir. Batı-
nın eğitim modelini taklit
etmeye başladığımızdan
beri dünya çapında
kaç tane ilmi şahsiyet
yetiştirebildik? İlmi
sahada dünyadaki
öncü yerimizi tekrar
alabilmemiz için
şanlı tarihimizde
hangi kıstaslar
esas alınarak
eğitimler veril-
mişse yeniden
o kıstasla-
ra dönmeli
ders kitap-
larımızı da
ona göre
t a n z i m
etmeli-
yiz.

İnceleme

13
Milli Şuur / Aralık 2012

Ne yazsam, ne anlatsam ! Halbuki söyle-
yeceğim o kadar çok şey vardı ki. Boğa-
zımda bir düğüm, gözlerim dolu dolu …

Ne yazayım ki… Neresinden başlayayım ki!

Yıl 2012 aylardan Ekim. Kaç yıldır ağlıyorum

ben. Kaç yıldır bekliyorum. Ha şimdi çözüldü,
ha şimdi çözülecek diye. Yok kimsenin umrun-
da değilim. Değiliz. Kimse ne gözyaşlarımızı,
ne yaşadığımız travmayı görmek istiyor.
Herkes başını çeviriyor, hiç sorun yokmuş
gibi davranıyor. Ama var ! Bizim yürekler-
imiz kanıyor neden kulaklarınızı tıkıyor gö-
zlerinizi başka tarafa çeviriyorsunuz? Neden
çığlıklarımızı duymuyorsunuz? Duymazlıktan
geliyorsunuz?

Sütçü İmam Maraş’ta Fransızlara karşı şavaşı
bir Müslüman kadının başörtüsüne ilişildi diye

başlatmıştı. Bildiğim kadarıyla ilk mücadeleler
hep başörtüsüne ilişilince başlamış. Şimdiki biz
başörtülüler mi değersiziz, bize sahip çıkacak,
hakkımızı arayacak, onları duyacak kişiler mi
yok? Acaba Sütçü İmam kalksa şimdi mezarın-
dan bizi tanır mı? Bu zulmü görünce yeniden
işgal altındayız mı zanneder? “Şüheda fışkıracak
toprağı sıksan şüheda” diyen Akif kalksa meza-
rından işgaldeyiz mi zanneder? Ya o şühedaları
ile toprağı sulayan binlerce şehit? Benim ba-
şörtüme engel olunmasını nasıl karşılar acaba?
“Ben niçin şehit olmuştum?” der mi?

“Sakarya Adalet Girişimi” tam 371 haftadır
“BAŞÖRTÜSÜNE ÖZGÜRLÜK” eylemleri yapıyor.
Haberiniz var mı? Bu medya ne içindir? Üç kişi
“Kürtaj yasağına” karşı eylem yapar bütün ka-
nallar yarım saat yayınlar. Kaç kişinin 371 hafta-
dır (371:52=7 küsur yıl eder) her hafta yapılan
“Başörtüsüne özgürlük “eyleminden haberi var?
Neden gözler kör, kulaklar sağır?

Gaziantepli Sedanur’un dramına ne demeli?
Yavrum başını örttü diye tecrit ediliyor, azmet-
tirilip dayak attırılıyor. Ne diyeyim, ne söyleye-
yim? Bu yaşta bir insana yapılabilecek ne büyük
bir ayıp, ne büyük bir yara gönlünde! Sedanur’a
destek olabilmek, kendi sesimi duyurabilmek
için Bimer’e yazdım geçen gün. Duyar mı baş-

Esma TUNÇ / Eğitimci

Bizim yüreklerimiz kanıyor neden
kulaklarınızı tıkıyor gözlerinizi
başka tarafa çeviriyorsunuz?
Neden çığlıklarımızı
duymuyorsunuz? Duymazlıktan
geliyorsunuz?

BEN
KİMİM?

14
Milli Şuur / Aralık 2012

Şahsiyet… Ben Kimim?

Makale

bakan? Bilmem. Benim de bir katkım olsun iste-
dim, cesaretsizce.

28 Şubat’ta oluşturulan ikna odaları konusu
film oluyormuş. Bu dönemde okulu bırakmak
zorunda kalan kardeşlerimizden birkaç tanesi-
nin hayat hikayesini okumuştum. Bu çok başarılı
kızlar eğitim olarak kendinden düşük, ekonomik
durumu iyi olmayan kişilerle evlenmek duru-
munda kalmışlar ve çoluk çocuğuyla yaşadık-
ları mağduriyetler anlatılıyordu. Tıp fakültesini
bırakmak zorunda kalmış bir kızımızın işçi olan
eşinin sağlığının bozulmasıyla iki çocuğuna di-
kiş dikerek nasıl bakmaya çalıştığı anlatılıyordu.
İçim parçalanmıştı. Bir öğretmenimizi, Aysel So-
yalan Hanım’ı, okula hizmetli olarak görevlen-
dirmişlerdi. Ne çok hayatları yediler. İnsanların
psikolojileriyle nasıl oynadılar?

Kimler?

“Merve Kavakçı, başörtüsü mağdurlarının
simgesi… Bu gencecik kadına, iki küçük çocuğu
ile yapılan zulme ne demeli? Epey oldu bir prog-
ramda konuşturuyordu Merve Hanım’ı. Titriyor-
du konuşurken elleri, sesi. Nene Hatun kalk me-
zarından torunlarına zulmediliyor!

28 Şubat döneminde her hafta kılık kıyafet yö-
netmeliği gelirdi okullara imza karşılığı dolaşır-
dı.

Yalnızken ne derece dindar olduğunu anlatan
müdür herkesin içinde sizi “Çok mu üşüyorsun?
Ne bu öcü gibi olmuşsun.” diyerek rencide eder-
di. Daha sonraları torunu yaşındaki kızla olma-
dık dedikoduları çıkan bu adam zulmederdi size.

İyi niyetli başka bir idareci boynunu büküp:
“Hoca Hanım yaz tatili bile olsa sevk almak için
geldiğinizde başınızı açın. Okul çevrelerinde re-
sim çekilip soruşturma açılıyormuş.” derdi size.
Siz de hasta bile olsanız okula gidip sevk almaz-
dınız, hastalığınız kendiliğinden geçsin diye bek-
lerdiniz.

Büyük oğlumun okula ilk başladığı gün üzeri-
me nasıl sıçraya sıçraya “ANNE, ANNEEE BAŞIN
AÇILMIŞ, SAÇLARIN GÖRÜNÜYOR!” diye bağırı-
şını elleriyle başımı örtmeye uğraşısını hiç unu-
tamam. Ne çok yaraladı beni, O’nu. Alıştı sonra

yavrum. Anası hala alışamadı. O tatil bitip okul
yaklaşınca depresyon belirtileri gösteriyor hala.
Hala okul kapısında başını açıp çıkışında başını
kapatırken yüreği kanıyor. Ama kimse görmüyor.
Kimse bilmiyor. Herkesin gözü kör, herkesin ku-

lağı sağır. Bu satırları yazarken de çenesi titriyor,
gözlerinden yaş geliyor, burnu akıyor. Nedense…

Kalbimde bir ağırlık, gözlerimde yaş…

Okulda başımı örtemem, okulda namaz kıla-
cak yerim yok.

Ben insanım. İnanç özgürlüğüm var kanunlar-
la güvence altında, anayasayla güvence altında
ama bir yönetmelik hepsini dövüyor.

“YAŞASIN ÖZGÜRLÜKLER” Kimin için? Ben ki-
mim?

Bazen aynalara baktığımda kendimi tanıyamı-
yorum. Yaşı kırkı çoktan aşmış, üç çocuk anne-
si bir kadın; ayağında pantolon, üstünde tunik,
başında küçülmüş başörtüsü… Halbuki bu kadın
genç kızken pür tesettürdü. Geniş pardösüler
giyer, büyük başörtüler takardı. Ablası bir kere
bugünkü giysisinden daha kapalı bir giysiyi “Ba-
şörtülüler hep yapıyor.” diye önerdiğinde ne çok
kızmıştı.

28 Şubat… Ahhhh 28 Şubat! Bizi öcü yaptı.
Şimdi ne başörtülüler içinde tam bir başörtülü,
ne de başı açıklarla bir başı açığız bizler. Bazen
arkadaşlarla konuşuyoruz da eski halimizi iç ge-
çirerek hatırlıyoruz.

28 Şubatın ezip geçtikleriyiz bizler…

Hala okul kapısında başını açıp
çıkışında başını kapatırken yüreği
kanıyor. Ama kimse görmüyor.
Kimse bilmiyor. Herkesin gözü
kör, herkesin kulağı sağır.

15

Şahsiyet…

Milli Şuur / Aralık 2012

Şahsiyet…

Eğitim sistemimizde şekil yönünden güzel ge-
lişmeler olmuş ancak ruh ve mana bakımından
değişen bir şey olmamıştır. Tüm umut ve iyi
niyetlere rağmen görülüyor ki eskiden olduğu
gibi eğitim sistemine hala temelden ve derin-
den bir Batıcılık anlayışı hâkim olmaya devam
etmektedir. Avrupa Birliği hedefleri doğrul-
tusunda bin yıldan beri coğrafyamıza saldırıp
duran, milletimize büyük savaşlar, acılar ve
dramlar yaşatan Batılıların istediği mantıkla
büyüyen, direniş ruhunu kaybeden bir nesil
yetiştirilmeye çalışılmaktadır. Batı ülkelerinin
menfaatleri ve dünya hedefleri için herhangi
bir şekilde sorun çıkartmayacak, uysallaştırıl-
mış, koyunlaştırılmış ya da ehlileştirilmiş bir
nesil yetiştirilmeye çalışılmaktadır. Din kültürü
ve Ahlak Bilgisi ders kitaplarına baktığımız za-
man bunu rahatlıkla söyleyebiliyoruz.

Değişen Eğitim sistemine rağmen program
hep aynı batılı mantıkla hazırlandığı için Din

Kültürü dersi programları bile Avrupa Birliği
hedeflerine, dinler arası diyalogun amaçları-
na hizmet etmektedir. Nitekim 6. Sınıflar Din
Kültürü Kitabında 1. Ünitenin konusu : “Pey-
gamberlere ve İlahi Kitaplara İnanç”tır. Bu
ünitede peygamberlere gelen mesajların ortak
amacından bahsedilmiş ancak bunların hep-
sinin son peygamber Hz. Muhammet’te (SAV)
toplandığından bahsedilmemiştir. Sanki diğer
peygamberlere gelen mesajların şuanda ge-
çerliliği sürüyormuş izlenimini uyandırmakta-
dır. Bunun en önemli delili; ilahi kitap ve ilahi
kitaplara iman konusunda sayfa 24’te “Tevrat
Hz. Musa’ya verilen ilahi kitabın adıdır ve onun
konuştuğu dil olan İbraniceyle indirilmiştir. Gü-
nümüzde diğer dillere de çevrilmiştir.” Yine “İn-
cil Yüce Allah tarafından Hz. İsa’ya verilmiştir.
Bugün Hıristiyanların çoğunun kabul ettiği İn-
ciller dört tanedir. Bunlar Matta, Markos, Luka,
Yuhanna incileridir. Tevrat’ta sıklıkla dini kura-
lara vurgu yapılırken, İncil’de bu kurallara daha

İsmail OKUTAN / Eğitimci

HANGİ DİNİ Anlatıyor?Din
Kültürü
Ders Kitapları

16
Milli Şuur / Aralık 2012

Din Kültürü Ders Kitapları Hangi Dini Anlatıyor?

Eğitim

çok ahlaki boyutuna öncelik verilmiştir.” diye-
rek bu kitapların geçerli hak kitap olduğu izle-
nimi açık bir şekilde verilmiştir. Aynı sayfanın
devamında Kuran’ın son ilahi kitap olduğundan
bahsedilmiş ancak bu ibareler diğer dinlerin de
hak din olduğu izlenimi ortadan kaldırmamış-
tır.

7.Sınıflar Din Kültürü kitabının 4. Ünitesinde
“İslam Düşüncesinde Yorumlar” bölümünde
tassavufi yorumlar başlığı doğru olmakla bera-
ber, Yesevilik, Nakşibendilik kısa geçilip, Alevi-
lik ve Bektaşilik konusuna ayrıntılı yer verilmiş,
önemli ritüelleri anlatılmıştır.

Ancak Türkiye’de en büyük tasavvufi grubu
oluşturan Nakşiliğin ritüellerinden bahsedil-
memiştir. Kadirilik ve Yesevilik’ten ise çok az
bahsedilmiştir. Aynı ünitenin 105. sayfasında
cami, kilise ve sinagog bir arada gösterilerek
dinlerin eşitliğine vurgu yapılmış, din ve vic-
dan hürriyetinden bahsedilerek laiklik ilkesi-
nin Türk toplumu için ne kadar önemli olduğu
vurgulanmıştır. Oysaki laiklik Türk toplumu
için yeni bir olgudur ve batıdan getirilmiş bir
olgudur. Toplum hayatımızda da ciddi bir karşı-
lığı bulunmamaktadır. Din dersi kitabında buna
vurgu yapılması çok manidardır.

8. Sınıflar kitabında “Dinler ve Evrensel Öğ-
retileri” Ünitesinde, Günümüzde Yaşayan Din-
ler konusunda Hinduizm ve Budizm anlatılmış,
Yahudilik eleştirel bir yaklaşımla anlatılmadığı
gibi Kudüs’te bulunan Ağlama Duvarı’nın Ya-
hudiler için çok önemli olduğu vurgulanarak
ağlama duvarına meşruiyet kazandırılmıştır.
Kudüs’teki ağlama duvarına meşruiyet kazan-
dırmak Din kültürü dersinde işlenmesi son
derece yanlış olmuştur. İslam dini anlatılırken,
İslam’ın temel inanç esası tevhit denilmiş ve ar-
kasında Nisa suresi 136. Ayet koyularak burada
diğer kitaplara da imanın inanç esaslarından
olduğu vurgulanmış ancak bunun şu andaki
tahrif olmuş kitaplara mı, yoksa geldikleri dö-
nemdeki orijinal hallerine mi konusu muallâkta
bırakılmıştır.

Ezici çoğunluğu Müslüman olan ülkemizde
her şeyden önce okullarda çocuklarımıza inanç-
ları, dinleri konusunda temel bilgiler doğru ve
yeterli bir şekilde verilmelidir. Din sadece kuru
bilgiler topluluğundan ibaret olmadığından
aynı zamanda din eğitimine de yer verilmesi el-
zemdir. Kitaplarda seçilen resimlerde tesettür
kavramı hiç işlenmemektedir. İhtiyar babaanne
tesettürlü, anne tesettürden uzak kızı ise daha
da uzak. Okullara gönderilen eğitim CD’leri de
aynı sıkıntı açık olarak görülmektedir. Müfre-
dat ancak bilgi-davranış bütünlüğünü sağlaya-
cak şekilde geliştirilip yeniden düzenlendiği
zaman faydalı olabilir. Gerisi lafı güzaftır.

Müfredat ancak bilgi-davranış
bütünlüğünü sağlayacak şekilde
geliştirilip yeniden düzenlendiği
zaman faydalı olabilir.

17

Şahsiyet…

Milli Şuur / Aralık 2012

Şahsiyet…

Bu elîm olayın fitili, çok masumane ve iyi
niyetle yapılan bir ziyaretle ateşlenmiş-
tir;

Aylardan Safar ayı idi. Hicret’in dördüncü yılı
ve henüz Uhud Savaşı’nın üzerinden sadece
dört ay geçmişti ki bir gün Efendimize bir ziya-
retçi gelir. Gelen bu ziyaretçi, Ebû Berâ’dan baş-
kası değil idi. Bu şahıs, samimi bir insan, Resûl-i
Ekrem Efendimize ve Müslümanlara dost biriy-
di. Necidlilerin Reîsi idi. Bu zat, Rasulullah-ı
ziyarete gelirken yanında Efendimize hediye
etmek üzere iki at ve iki de deve getirmişti. An-
cak Resûl-i Ekrem Efendimiz, “Ben, müşrikle-
rin hediyesini kabul edemem. Eğer hediyenin
kabul edilmesini istiyorsan Müslüman olmalı-
sın!” diyerek onun, getirdiği hediyelerini nazik
bir şekilde reddetmiş ve böylece kendisini de
İslamiyet’e davet etmişti.	

Ebû Berâ o anda Müslüman olmadı, ama
İslâmiyet’e karşı gösterdiği alâkadan da vazgeç-

medi. Peygamber Efendimize, “Yâ Muhammed!
Beni dâvet ettiğin din, çok güzel ve pek şerefli
bir dindir. Kavmim benim sözümü dinler. Eğer
Sahabîlerinden birkaçını kavmimi İslamiyet’e
davet etmek ve onlara Kur’an öğretmek üzere
gönderecek olursan, ümit ederim ki dâvetini ka-
bul ederler.” dedi.

Ancak Rasûlü Ekrem (s.a.v.): “Necid halkının
onlara zarar vermelerinden korktuğunu ifade
ettiler. Ebu Berâ: “Ben onları himaye ederim.
Onlara kimse dokunmaya bile cesaret edemez.”
diyerek onlara bir şey olmayacağı taahhüdünü
verdi. Bunun üzerine Resulullah (s.a.v.) Ebû
Berâ’ nın yeğeni Âmir b. Tufeyl’ e bir mektup
yazdı. Âmir, amcası adına kavmini idare ediyor-
du. Daha sonra Resulullah (s.a.v.) Münzir b. Amr
başkanlığında Ashabından yetmiş kişilik bir
heyet gönderdi. Bunlar Ashâb-ı Suffe denilen,
Müslümanların seçkin, faziletli, ve önde gelen
kurrâlarından idiler. Bu Öğretmen grubu güzi-
de kişiler, aldıkları emir üzere yola çıkıp Maûne

Bi’r-i Maûne Faciası

 Eğitim - Öğretim Uğruna Şehit
					 Olan 69 Öğretmen
Dr. Nuh SAVAŞ / A. Ü. İlahiyat Fak. Öğrt. Üyesi

18
Milli Şuur / Aralık 2012

Şahsiyet…

Bi’r-i Maûne Faciası ‘‘Eğitim - Öğretim Uğruna Şehit Olan 69 Öğretmen’’

Öncülerimiz

Kuyusuna kadar devam ettiler. Maûne Kuyusu-
nu görünce orada konaklamaya karar verdiler.	

Bu kuyu, Âmiroğulları toprakları ile Süley-
moğulları taşlığı arasında bir mıntıkada bulu-
nuyordu. Kuyuyu gören Sahabe, çölde en elzem
ihtiyaçlarını buldukları için orada konaklayıp
dinlenmeyi uygun gördüler. Biraz dinlendikten
sonra, aralarındaki yaptıkları istişare sonucu,
Hz. Peygamber’in (s.a.v.) mektubunu, Ümmü
Süleym’in kardeşi Haram b. Mühân ile Allah ve
Rasulü’nün düşmanı Âmir b. Tufeyl’e gönderdi-
ler.

 Tufeyl, mektuba bile bakmadan, adamın biri-
ne işaret etti o da Harâm-ı arkasından mızrakla-
dı. Mızrak kendisini delip geçtiğinde kanı gören
Haram: “Kabe’nin Rabbine yemin ederim ki ka-
zandım, kazandım!” diye haykırmaya başlamıştı.
Fakat Allah düşmanı, bu sözlere bir anlam yükle-
yip ibret alacağı yerde, çok öfkelenmiş âdeta çıl-
dırmıştı. Bu zalim, vakit geçirmeden diğer Müs-
lümanlarla savaşmak için hemen Âmiroğullarını
harbe çağırmıştı. Ancak Âmiroğulları, Ebu
Berâ’nın himayesinden dolayı ona katılmadılar.
Bunun üzerine gözü dönmüş bu cânî, Süleymo-
ğullarını harbe davet etti. Bunun üzerine Usay-
ya, Ri’l ve Zekvân kabileleri onun davetine icabet
edip çatışmaya katılma kararı aldılar. Maalesef,
bu zalimâne ve hâince hazırlıkların karşısında
Rasulullah’ın Ashabı, hiçbir şeyden habersiz sa-
bah namazını kılmış ve istirahata çekilmişlerdi.
Üstelik Savaşa gitmedikleri için silahsızlardı da.

Onlar bu haldeyken, müşrikler gelip Hz.
Peygamber’in (s.a.v.) Ashabını, çepeçevre ku-
şattılar. Ashab, Kâ’b b. Zeyd b. Neccâr hariç, son
adamları da öldürülünceye kadar kahramanca
savaştılar ve kahramanca şehâdet şerbetini içti-
ler. Müşrikler Kâ’bı yaralı çok perişan bir halde

görünce, can çekiştiriyor diye ona dokunmadılar
ve şehitler arasında bırakıp döndüler. Ama Ka’b
(r.a.) ondan sonra Hendek Savaşında şehit edi-
linceye kadar yaşamıştır.	

Amr b. Ümeyye ed-Damrî ile Münzir b. Ukbe b.
Âmir, Müslümanların otlağına hayvanları otlat-
maya götürmüşlerdi. Olay yerinin üzerinde kuş-
ların dönüp dolaştığını görünce ters bir şeylerin
olduğunu sezip hemen hızlıca Maune Kuyusuna
doğru arkadaşlarının yanına koşmaya başlamış-
lardır ama geldiklerinde gözlerine inanamamış-
lar, çoktan iş işten geçmişti bile! Ka’b hariç arka-
daşlarının hepsi şehid edilmişti.

Bu elim manzarayı gören iki arkadaş, anında
kararlarını verdiler: Arkadaşları şehit düşer-
ken kendileri yaşayamazlardı! Hemen onlarda
şehâdete koşarak orada kalan müşriklerle çar-
pışmaya başladılar. Bu çarpışma esnasında Mün-
zir b. Muhammed de diğer arkadaşları gibi şehit
olurken, arkadaşı Amr b. Ümeyye ed- Damrî de
esir düştü.

Fakat Amr b. Ümeyye, Mudar kabilesinden
olduğunu bildirince, Âmir kakülünü kesip ve
annesinin bir adağını yerine getirmek üzere
onu kölelikten âzâd etti. Bunun üzerine Amr b.
Ümeyye de vakit geçirmeden oradan ayrılmış
ve Medine ye doğru yola koyuldu. Kanat vadi-
sinin başlangıcındaki Karkara denilen yere ge-
lince bir ağacın gölgesinde dinlenmek için otur-
du. KilâboğulIarından iki adam da gelip onunla
birlikte o gölgelikte mola vermişlerdi. Adamlar
uykuya dalınca, Amr arkadaşlarının intikamını
almak kasdiyle ansızın saldırarak ikisini de öl-
dürdü. Halbuki o ikisi, Hz. Peygamber’in (s.a.v.)
ahidnâmesini taşıyordular. Fakat Amr bunu bil-
miyordu. Hz. Peygamber’in (s.a.v.) yanına dön-
düğünde yaptığı şeyi anlatınca Allah Rasûlü
(s.a.v.): “Şüphesiz sen (haksız yere) iki adamı
öldürmüşsün, Onların diyetini mutlaka ödeyece-
ğim!” buyurdular.	

Bela geldi mi peş peşe geliyor. İşte bu olay,
Nadîroğulları gazvesine sebep olmuştur. Hz.
Peygamber (s.a.v.) bu iki şahsın diyetini verme-
ye yardım etmeleri için aralarındaki anlaşmaya
istinaden, Nadîrogullarına gitti. Onlar da “Evet”
cevabını vermişler, diyete katkıda bulunacak-

Öğretmen grubu güzide kişiler,
aldıkları emir üzere yola çıkıp
Maûne Kuyusuna kadar devam
ettiler. Maûne Kuyusunu görünce
orada konaklamaya karar
verdiler.

19
Milli Şuur / Aralık 2012

Bi’r-i Maûne Faciası ‘‘Eğitim - Öğretim Uğruna Şehit Olan 69 Öğretmen’’

Öncülerimiz

larına dâir taahhüdde bulunmuşlardı. Hz. Pey-
gamber (s.a.v.) Hz. Ebu Bekir, Hz. Ömer, Hz. Ali
ve ashabından bir grupla oturdukları bir sırada,
Yahudiler, toplanmış, bu konuyu görüşüyorlar-
dı. Bazıları: “Şu değirmen taşını Muhammed’in
üzerine fırlatıp onu öldürecek bir adam var mı?”
dediler. İçlerinden en şakîleri olan Amr b. Cihâş
-la’netullahi aleyhi- ortaya atıldı ben varım dedi.

Tabiî ki Allah, (c.c.) Rasûlunü yalnız bıraka-
cak değildi! Hemen Cebrail (a.s.) göndererek,
Yahudîler’in verdiği bu kötü kararı, Rasûlü’-
ne bildirmiştir. Hz. Peygamber (s.a.v.) hemen o
anda Medine’ye dönmek üzere yerinden kalkıp
hazırlandı ve bizzat kendisi de onlarla savaş-
mak üzere yola çıktı. Nadîroğullarını altı gün ku-
şatma altında tuttu. O süre içerisinde Medine’de
vekil olarak da İbn Ümmi Mektûm’u bırakmıştı.
Bu olay Rebî ül- Evvel ayında olmuştu.	

Yapılan gazveler ve Müslümanların galibiyeti
sonucu, NadîroğuIIarı, silah dışında develerinin
taşıyabileceği kadar mal almak ve memleketle-
rinden çıkmak şartıyla, teslim olmuşlardır. Hu-
yey b. Ahtab ile Sellâm b. Ebî Hukayk gibi ileri
gelenleri Hayber ‘e, bir grup da Şam’a gitmişler-
dir.

Söz konusu Yahudi gruplarının içerisinden,
sadece iki kişi Müslüman olmuştur. Yâmin b.
Amr ve Ebu Sa’d b. Vehb. Bu ikisi Müslüman
oldukları için mallarına ganimet olarak el kon-
mamış ve bu onlar mallarına sahip olmuşlardır.
Hz. Peygamber (a.s.) Nadîroğulları’nın malları-

nı özellikle ilk Muhâcirler arasında paylaştırdı.
Çünkü bu mallar, müslümanların savaşmaksızın
elde ettikleri ganimetlerdendi. Ancak fakirlik-

lerinden dolayı Ebu Dücâne ile Sehî b. Huneyf
adlı Ensâr dan olan iki kişiye de ganimetten pay
vermiştir.	

Haşr sûresi, bu gazve hakkında nazil olmuştur.
Bundan sonra Hz. Peygamber (s.a.v.) Yahudiler
ile dört savaş yapmıştır.

Bu savaşlar şunlardır:

• Kaynukaoğullarının gazası, Bedir’den sonra.

• Nadîroğullarının gazası, Uhud’dan sonra.	

• Kurayzaoğulları gazası, Hendek’ten sonra.	

• Hayber gazası, Hudeybiye anlaşmasından
sonra.	

Değerli öğretmen ve okuyucu kardeşlerim,
Gördüğümüz gibi, peygamber mesleği olan
öğretmenlik, kolay bir meslek değildir. Öğret-
menlik mesleği fedakarlık isteyen, azim isteyen,
gerekirse kellemizi isteyen, uğurunda ölünebi-
lecek kutsal ve onurlu bir meslektir. Onun için
külfete göre de nimetin olacağı aklımızdan çık-
masın! Bu olaylar bizim için birer direniş kay-
nağı olmalıdır. Her hangi bir problemle karşılaş-
tığımız zaman, Rasulullah ve O’nun Ashabının
çektikleri aklımıza gelmeli ve asla davamızdan
vazgeçmemeliyiz. Pes etmemeliyiz. Azimli ve
şuurlu olmalıyız. Allah, dâvâmızda yar ve yar-
dımcımız olsun. Allah’a emanet olun.

Gördüğümüz gibi, peygamber
mesleği olan öğretmenlik, kolay
bir meslek değildir.

20
Milli Şuur / Aralık 2012

İlim büyük bir güçtür. Bu gücü elinde bu-
lunduranlar hem varlığını devam ettirmiş-
ler, hem de dünyanın efendisi olmuşlardır.

Müslümanların dünyada hak ve adaleti tesis et-
mekle tanınmalarının sebebi budur.

Müslümanlar, Asr-ı Saadet’ten itibaren Mek-
ke, Medine, Şam, Basra, Kurtuba, Bağdat, İs-
tanbul, Semerkant, Buhara gibi şehirleri ilim
ve irfan merkezi haline getirdiler. İslam 781 yıl
İspanya’da hakim oldu; bu topraklar üzerinde
Endülüs İslam Devleti kuruldu. Endülüs kütüp-
haneleri dünyaca meşhurdu. Bir malumat ol-
sun diye ifade ediyorum: Endülüs’ün baş şehri

Kurtuba’nın halka açık kütüphanesinde bir
milyon yüz bin adet el yazma-

sı eser vardı. Bir çiftçi veya bir işçinin evindeki
kütüphanede ortalama üç bin civarında kitap

bulunurdu.

Müslümanlara ilim sevgisi ve aşkını veren
İslam’dır. İlmin kaynağı Allahü Teala’dır. O’nun
99 güzel isminden biri “El-Alim c.c.”, 14 sıfatından
biri “ilim”dir. “Her şeyi hakkıyla bilen, bilgisi her
şeyi kuşatan” anlamına gelmektedir. Müslüman-
lar, ilahi kaynaktan istifade ederek akıl, ira-
de, hissetme gibi beşeri cevherlerini

Şakir TARIM / Eğitimci - Araştırmacı - Yazar

Müslümanlara ilim sevgisi ve
aşkını veren İslam’dır.

İLİMLERİN KURUCUSU
MÜSLÜMANLARDIR

21
Milli Şuur / Aralık 2012

ge-
liştir-

mişlerdir.

Kur-an’ın ilk inen
ayeti “Oku!” (Alak, 1) emrini ve-

rirken; Başka bir ayet “Hiç bilenlerle bilmeyen-
ler eşit olur mu?” (Zümer, 9) sorusunu yöneltir.
Allah Rasülü (s.a.v) de “Kim ilim için yola çıkar-
sa, Allah ona cennet yolunu kolaylaştırır.” (Müs-
lim) buyurur.

İLİM İNSANI YÜKSELTİR

İnsan ve toplumlar ilimle yükselir ve şeref ka-
zanır. Hz. Ali (r.a.) “İlim gibi şeref yoktur” buyu-
rur. İlim insanın zihnini geliştirir, ufkunu açar.
Atalarımız, çocukları için Allah’tan “zihin açık-
lığı” vermesini isterlerdi.

Cehalet karanlığı ilimle aydınlanır. Problem-
ler ilimle çözülür. Sıkıntılar ilimle giderilir. İlim,
aydınlık bir dünyanın önünü açar. Müslümanlar
hep ilimle yükselmişler, ilimden uzaklaştıkça
aşağılık kompleksine düşmüş, düşmanlarına
özenmişlerdir.

“Marifet iltifata tabidir” diye bir söz var. İlim
adamları devlet

yöneticileri tarafından himaye gör-
müşse toplum ilim ve irfan açısından ihya
olmuş, huzur ve mutluluk zirveye çıkmıştır. Sel-
çuklu, Endülüs ve Osmanlı’da bunu görüyoruz.
Selçuklu veziri Nizam-ül Mülk’ün, Endülüs hü-
kümdarı Me’mun’un, Osmanlı’nın pek çok sul-
tanının ilmi ve ilim adamını teşvik eden uygula-
maları, o toplumların ilimlerin öncüsü olmasını
sağlamıştır.

İlim ve ilim adamının kıymeti bilinmezse top-
lum huzursuzluk girdabına sürüklenir, çöküşe
uğrar. Osmanlı’nın son zamanlarında ilme ön-
ceki dönemler kadar önem verilmez oldu. İlmin
seviye kaybetmesine paralel olarak sıkıntı ve
problemlerin ardı arkası kesilmedi. Aydınlar,
üstün gördükleri Batı’ya özenmeye başladı.
Toplumda aşağılık kompleksi hakim oldu.

Türkiye Cumhuriyeti vatandaşları da bu
kompleksten kurtulamadı. Devletin zirvesine
yükselmiş bir zat bile, “Bizim medeniyetimiz,
Batı medeniyetine yenildi” şeklinde talihsiz bir
söz söyleme noktasına geldi.

Hayır, İslam yenilmez. Ona uyulur ve o zaman
çözümün adresi olur. “İslam üstündür, ondan
üstün hiçbir şey yoktur.” Yenilenler, ilimden
uzaklaşan ve değerlerini kaybedenlerdir.

İLİMLERİN KURUCUSU BİZİZ

1969’da başlayan Milli Görüş Hareke-
ti, inanç, kimlik ve tarihini unutup

Batı’nın oyuncakları karşısında
afallayarak aşağılık

İlim ve ilim adamının kıymeti
bilinmezse toplum huzursuzluk

girdabına sürüklenir, çöküşe uğrar.

Erbakan Hoca, Anadolu’da verdiği
konferanslarda eski Yunanlıların
toplama, çıkarma, bölme, çarpma
işlemlerini yapacak sistemlerinin
bulunmadığını anlattı.

22
Milli Şuur / Aralık 2012

İlimlerin Kurucusu Müslümanlardır

Araştırma

duygusuna kapılmış toplumumuzun yeniden
özüne dönmesinin kapısını araladı. Erbakan
Hoca, “Sen hangi milletin evladısın, iyi düşün!”
diyerek toplumun ufkunu açmaya çalıştı.

Erbakan Hoca mücadeleye “İslam ve İlim”
konferanslarıyla başladı. Topluma önce kendi-
sini tanıtmak, onu aşağılık duygusundan kur-
tarmak gerekiyordu. Bu iş için şehirden şehire
koştu. Anadolu insanına, ilimlerin kurucuları-
nın Müslümanlar olduğunu, Batı’nın ise ilimleri
Müslümanlardan kopya ettiğini izah etti. Müs-
lümanlar, aldıkları ilmin kaynağını belirttikleri
halde, Batı bilginlerinin ilmin kaynağını açık-
lamadığını anlattı. Malın asıl sahibinin Müslü-
manlar olduğunu ispat etti. İşte bir örnek:

“Bugün kendi mekteplerimizde kendi buldu-
ğumuz ilimlerin adlarını onların (Avrupalıların)
anlamadan kullandıkları kelimelerle okutuyo-
ruz. Onun için sinüs, kosinüs tabirlerini kulla-
nıyoruz. Halbuki bunları bulanlar Müslüman-
lardır. Malın sahibi Müslümanlardır. Avrupalı
bizden bunu anlamadan almış, biz de anlama-
dan onlardan alıyoruz..” (Necmettin Erbakan,
İslam ve İlim Konferansı)

Erbakan Hoca, Anadolu’da verdiği konferans-
larda eski Yunanlıların toplama, çıkarma, böl-
me, çarpma işlemlerini yapacak sistemlerinin
bulunmadığını anlattı. Bunu yapmak için çubuk
kullandıklarını, çubukları uç uca ekleyerek he-
sap yapmaya çalıştıklarını ortaya koydu. Romen
rakamlarının da büyük sayıları yazmaya yetme-
diğini, sayıların bir noktada tükendiğini ifade
etti.

Müslümanların onlara, “Bizim ufkumuza sizin
basit kalıplarınız kifayet etmez. Biz yeni bir ra-
kam sistematiği getireceğiz.” deyip sonsuz sayı-
ları yazabilecek sıfırı (0) bularak “aşari-ondalık
sistem”i icat ettiklerini belirtti. Batı karşısında
aşağılık duygusuna kapılmış olanları da şu söz-
lerle uyardı:

“Müslümanlar, ‘her şeyi size veriyoruz, ama
sadece şu bizim ondalık sistemimizi verin’ de-
seler, ortada Avrupa’ya ait hiçbir şey kalmaz. Fa-
kat, Beyler geliyorlar, diyorlar ki bu sizin Müs-

lümanlık dediğiniz gericiliktir. Hay hay! Biz bu
gericiliğe razıyız, yalnız bizim mallarımızı bize
geri verin, çıkın bizim karşımıza da ‘ilericilik
diye biz artık ondalık sistem kullanmayacağız’
deyin. Yeni bir hesap metodunu getirin de göre-
lim sizi. Bu çeşit hesap metotlarını getirmiş ve
bu çeşit ilimleri olan Müslümanlardır. Ama biz
kendimizi tanımıyoruz.” (a. g. k.)

ARAŞTIRAN HAKİKATI GÖRÜYOR

Erbakan Hoca bu görüşlerinde yalnız değildir.
Hakikat aşığı her araştırıcı bu hakkı teslim edi-
yor. Almanya’nın kadın akademisyenlerinden
Dr. Sigrid Hunke, 1958’de bir doktora tezine
başladı. Tezinin konusu; “Batı’nın ilim adamları
ile, Müslüman ilim adamlarını karşılaştırmak”tı.
1960’ta tamamladığı tezini “Allahs Sonne Über-
dem Abendland-Unser Arabischen Erbe” ismiy-
le yayınladı. Bedir Yayınevi bu eseri tercüme
ettirerek “Avrupa’nın Üzerine Doğan İslam Gü-
neşi” ismiyle yayınlayarak Türkiye okuyucusu-

nun istifadesine sundu.

Bu kitapta, İslam alimlerinin Avrupa’ya nasıl
öncülük ettikleri örnekleriyle anlatılıyor. Daha
çok Endülüs alimlerinden seçilen örneklerde
o kadar çarpıcı karşılaştırmalar var ki. Mese-
la, Ortaçağ Avrupası’nda, tıp bilginleri kangren
olmuş bir uzvu tedavi için o uzvu kütük üze-
rine koyarak baltayla kesiyorlar. Halbuki aynı
dönemde Müslüman doktorlar daha teknik ve
bitki karışımlarından oluşturdukları tedavi yön-
temleri üzerinde çalışıyorlardı. Kitapta konuyla
ilgili İbni Sina’nın buluşları uzun uzun anlatılı-
yor, Er-Razi için ise, “Bütün devirlerin en büyük
hekimlerinden biri” ifadesine yer veriliyor. (Sh.
127)

Hıristiyanlar, 1492’de
İspanya’yı ele geçirdikten sonra,
Müslümanlara ait bir tek işaret
kalmasın, diye bütün kitapları
yaktılar.

23
Milli Şuur / Aralık 2012

Araştırma

İlimlerin Kurucusu Müslümanlardır

Akademik çalışmalarıyla tanınan İskoçyalı
Oryantalist Montgomery Watt (1909-2006),
“İslam Avrupa’da” başlıklı bir kitap yazdı. Bu ki-
tapta İslam’ın Avrupa’yı nasıl etkileyip bilgi ve
görgüler kazandırdığını örnekleriyle anlattı.

Hıristiyanlar, 1492’de İspanya’yı ele geçirdik-
ten sonra, Müslümanlara ait bir tek işaret kal-
masın, diye bütün kitapları yaktılar. Kimisini
ırmaklara attılar, kimisini de harman misali yı-
ğıp ateşe verdiler. Tarihler, el yazması kitapların
suya dokunarak mürekkeplerinin ırmağa ulaş-
ması sebebiyle haftalarca ırmakların mürekkep
renginde aktığını yazar.

Tanınmış Fransız Matematikçi Pierra Curin,
Batı’nın ulaştığı teknolojik gelişmelerde bile
Müslümanların hakkı olduğunu şu sözüyle an-
latır: “Endülüs’ten bize 24 kitap kaldı, bu sayede
uzaya gittik. Endülüs’teki İslam kütüphanelerini
yakıp yıkmasaydık, şimdi galaksilerde şehirler
kurup orada yaşıyor olacaktık.” (Prof. Dr. Mus-
tafa Temiz, Bilgi Toplumu, Seha Neşriyat, 1991,
Sh. 23)

 İLİMLERİ DAHA DA GELİŞTİRMELİYİZ

Cumhuriyet Dönemi’nde, ilimlerin kurucuları-
nın Müslümanlar olduğu ile ilgili ilk ciddi araş-

tırmayı İsmail Hakkı İzmirli (1868 - 1946) yap-
tı. Bu konudaki “İslam Mütefekkirleri ile Garb
Mütefekkirleri Arasında Mukayese” adlı eseri
1973’te Diyanet yayınları arasında çıkmıştı. Bu
çok kıymetli eserin her nedense daha sonra yeni
baskısı yapılmadı. Bu telif eser, İslam alimlerinin
ilme nasıl öncülük ettiklerini uzun uzun anlatır.

Bugün insanlık, kuvveti üstün tutan, maddeci,
şefkat ve merhamet yoksunu Batı Emperyalizmi
altında inim inim inliyor. Maneviyatı esas alan,
şefkat ve merhamet sahibi insanlar eliyle yürü-
yen ve Hakk’ı üstün tutan İslam Medeniyeti’nin
yeniden hakim olmasına ihtiyaç vardır.

Hindistan’ın meşhur alimlerinden Hasan en-
Nedvi’nin “Müslümanların Gerilemesiyle Dünya
Neler Kaybetti” adını taşıyan çok önemli bir ese-
ri var. Bu eserde, insanlığın İslam Medeniyeti’ne
duyduğu ihtiyaç tarihi örnekleri ile ispat ediliyor.

 Müslümanlar, tarihi görevlerinin ne olduğunu
öğrenmek için söz konusu eserleri okumaları ge-
rekiyor.

YAYINCILARA TEKLİF

Acı, kan ve gözyaşına boğulmuş dünyanın ye-
niden yaşanmaya değer bir hayata kavuşması
için şu üç önemli eserin cazip bir görsellikle ye-
niden öğrenciler ve Türkiye aydınlarının istifa-
desine sunulması gerekiyor:

1. İslam ve İlim (Prof. Dr. Necmettin Erbakan)

2. İslam Mütefekkirleri ile Garp Mütefekkirleri
Arasında Mukayese (İsmail Hakkı İzmirli)

3. Müslümanların Gerilemesiyle Dünya Neler
Kaybetti? (Hasan en-Nedvi) Bu kitap geçmişte
İFFSO tarafından Türkçe’ye çevrilip yayınlan-
mıştı. 	

Müslümanlar, tarihi görevlerinin
ne olduğunu öğrenmek için
söz konusu eserleri okumaları
gerekiyor.

24
Milli Şuur / Aralık 2012

Eğitim sistemimizin enine boyuna tartışıl-
dığı, eleştirildiği bugünlerde yeni yaban-
cı dil eğitimini masaya yatırmak yerinde

olacaktır. Milli eğitim bakanlığı yıllardır bir kena-
ra itilmiş yabancı dil eğitimi konusunda pek çok
yeni atılım öngördüğünü açıklamıştır. Türkiye
Ekonomi Politikaları Araştırma Vakfı (TEPAV)’ın
yaptığı bir araştırmaya göre İngilizce Yeterlilik
Endeksi’nde (İYE) 44 ülke arasında 43’üncü olan
Türkiye’nin yabancı dil eğitimi konusunda sınıfta
kaldığı gözler önüne serilmiştir. Bu yaraya neşter
vurmaya kararlı olan bakanlık çareyi kur siste-
minde aramaktadır.

Mevcut yabancı dil eğitiminin ağır gramere da-
yalı statik yapısı herkesçe malumdur. Öyle ki 12
yıllık eğitimi içinde 9 eğitim dönemi boyunca çe-
şitli yoğunluklarda İngilizce eğitimi alan öğrenci-
ler kendilerini bu dilde ifade etmekten yoksun-
dur. Dili öğrenmek bir yana öğrencilerimiz hala
bu dersi neden gördüklerini sorgulamaktadır.
Bunun sebebi elbette yalnızca öğrencinin ilgisiz-
liği ile açıklanamaz. İngilizce dersi denildiğinde
öğrencilerin aklına gramer gelmektedir. Bu yo-
ğun kurallar içinde boğulan öğrenci konuşması

gerektiğinde kah kuralı unuttuğundan
kah hata yapma korkusundan geri

durmaktadır.

Bu sorunların
s o n u n d a

f a r -

kına varan Milli Eğitim Bakanlığı konuya eğilmiş
görünüyor. İlkokulda yabancı dil eğitimi 4.
sınıftan 2. sınıfa çekildi.

5. sınıftan itibaren yoğunlaştırılmış ve kade-
melendirilmiş olarak gerçekleştirilecek. Öğren-
ci her yıl bir üst kademeye geçerek tekrardan
kurtulmuş olacak. Buraya kadarki kısım kulağa
hoş gelmekle birlikte birtakım soruları da bera-
berinde getiriyor. Öğrenci kuru geçemezse aynı
kuru bir alt sınıfla birlikte tekrar mı alacak, yoksa
başarısız olan öğrencilerle yeni bir sınıf mı oluş-
turulacak?

Diğer yandan uygulanması planlanan kur sis-
temi yabancı dil eğitimi alanındaki problemlerin
çözülmesinde yeterli değildir. Kur sisteminin
yanı sıra lise de uygulanacak okuma, yazma,
dinleme ve konuşma becerilerinin farklı derslere
ayrılması ortaokulda da uygulanmalı öğrencile-
rin yatkınlıkları ve eksiklikleri zamanında fark
edilmelidir. Yabancı dil dersi farklı alanlara bö-
lünerek öğrencinin uyarılmışlık düzeyi sürekli
arttırılmalıdır.

Öğrencinin uyarılmışlık düzeyinin hayati önem
taşıdığı yabancı dil dersinde öğretmenin tutu-
mu elbette temel faktördür. Öncelikle yukarıda
bahsettiğimiz okuma-yazma ve dinleme-konuş-
ma derslerini farklı öğretmenler yürütmeli ve
dersin durağan yapısı değiştirilmelidir. Bunları
söylerken öğretmenin yeterli alt yapıya sahip ol-
masının da şart olduğunun altının da
özellikle çizilmesi gerek-

mektedir.

Zeynep MOLLAOĞLU / Eğitimci-Mütercim
Yabancı Dil mi? Yabancılaşmak mı?

YABANCI DİL Mİ?
YABANCILAŞMAK MI?

25
Milli Şuur / Aralık 2012

Milli Eğitim

Nitekim kendisi konuşma becerisine sahip olma-
yan bir İngilizce öğretmeni konuşma dersinde
öğrencilerine ne verebilir? Eğitim sisteminin iyi-
leştirilmesi için ilk önce öğretmenlerin iyileştiril-
mesi şarttır. Çünkü sistemin uygulayıcısı nihayet
öğretmendir. Elbette eksik kadroların doldurul-
ması önemli; ancak öğretmendeki eksik gideril-
medikçe, nasılsa ‘’devlete kapağı attım’’ anlayışı
değişmedikçe alınan hiçbir kararın, yapılan hiç-
bir düzenlemenin faydası olması beklenemez.

Öğretmenin yeterliliğinin arttırılmasının ya-
nında kullanılacak materyalin de elden geçiril-
mesi zorunlu. Zira MEB yayınları yabancı dil ala-
nında oldukça sınırlı. Kelime dağarcığı açısından
çok zayıf olmakla birlikte öğrencilere ufuk aç-
mak bakımından da yetersiz. Okuma-yazma, din-
leme-konuşma alanları kitaplarda ayrı işleniyor
gözükse bile içeriğinin dolu olduğunu söylemek
mümkün değil.

Ayrıca bu kitaplar kendi ülkemizde basıldığı
halde bizim milli ve manevi değerlerimize bu
kadar uzak olmaları hayret vericidir. Bir Christ-
mas bayramını ya da Şükran Günü’nü rengarenk
resimlerle adeta öğrencilerimizin gözüne
sokan bu kitaplarda bir Rama-
zan coşkusu işlense
acaba İn-

gilizce lisanına bir zarar mı gelir? Ünlü düşünür-
ler anlatılırken bizim topraklarımızda yetişen
büyük insanlardan da bahsedilse öğrencilerin
özdeşim kurmaları daha kolay olmaz mı?

MEB yayınları böyleyken özel okulların ağırlık-
lı olarak kullandıkları yabancı menşeli yayınlar
da kullanılmadan önce içerikleri titizlikle ince-
lenmelidir. Bu kitaplarla pompalanan İngiliz ve
Amerikan kültürü eğitimcilerin özellikle dikkat
etmesi gereken bir husustur. Öğrencilerimize bir
yabancı dil edindirelim derken kendi kültürüne
ve değerlerine yabancı, batıya her açıdan hayran
gençler yetiştirmekten sakınmak durumunda
olduğumuzu unutmayalım. Görsellerde verilen
resimlerin bizim kültürümüze uzak oluşu bir ek-
sikliktir. İsimler, resimler, anlatım ve parçalar bizi
ne kadar temsil etmektedir? Yabancı dil eğitimi
toplumu asimile etmek için mi öğretilir? Ya da
bir başka deyişle aslımıza sadık kalarak başka
bir dil öğrenmemiz mümkün değil
midir?

Yabancı Dil mi? Yabancılaşmak mı?

Son olarak şunu tekrar etmek ye-
rinde olacaktır. Sistemler değişir, yön-
temler değişir ama öğretmenlik mes-
leğinin üzerindeki sorumluluk baki
kalır. Elbette uygulanan her yeni yön-
tem beraberinde yeni sorunlar getire-
cektir. Ancak bize her daim elimizden
gelenin en iyisini yapmak düşer, başka
türlüsü inancımıza yakışmaz.

12 yıllık eğitimi içinde 9
eğitim dönemi boyunca

çeşitli yoğunluklarda
İngilizce eğitimi alan

öğrenciler kendilerini
bu dilde ifade etmekten

yoksundur.

26
Milli Şuur / Aralık 2012

Salih TURHAN / Anadolu Gençlik Derneği Genel Başkanı

Okullarda İbadet ve
Gençlik Üzerine
Yirmi üç yılda ağır ağır inen ve kalplere tesir

eden Kur’an-ı Kerim’in toplumsal dönüşümü
sağlamasına eşlik eden iki okul vardır: Biri

Mekke’de Dar’ul Erkam, diğeri Medine’de Ashab-ı
Suffa. Bu iki okulun da müdavimlerinin çoğu
gençlerdir. Efendimiz (sav) de öteki peygam-
berlerin birçoğu da gençlik yıllarında vahyin
ilk yükünü omuzlarına almışlardır. İslam’ın
tebliğinden önce Mekke’de, can ve mal güven-
liğinin sağlanması, zayıf ve güçsüzlerin ko-
runması, zulmün önlenmesi gibi amaçlarla,
toplumda sözü geçen, saygın ve iyi niyetli
kişilerin önderliğinde kurulan erdemliler it-
tifakı ‘Hilful fudul’ e Efendimiz (sav) yirmili
yaşlarında katılmıştır. Aynı şekilde Hazreti
İbrahim’in yaşamı ve toplumu sorgulama-
sı, Hazreti Yusuf ’un rüyaları yorumlamaya
başlaması, Hazreti İsa’nın Yahudilerle mü-
cahedeye girişmesi, Hazreti Süleyman’ın
muhakeme gücünü harekete geçirmesi hep
gençlik çağlarında olmuştur. Dikkat çeken
bir diğer husus, ilk 40 Müslüman’ın 32’sinin
yirmili yaşlarda ya da yirmili yaşların altın-
daki genç erkek ve kızlardan oluşmasıdır.

Müşrik Mekke Devleti’nin totaliter yöneti-
mine karşı Dar’ul Erkam’da organize olan
gençler, iyiliklerin topluma hâkim olması-
nın temininde emre amade bir ruh kazan-
dılar. O gençlerde tüm baskılara, zorluklara
ve işkencelere karşı bir direniş bilinci oluştu. İnan-
dıkları temel değerlerin topluma egemen olması için

27
Milli Şuur / Aralık 2012

Okullarda İbadet ve Gençlik Üzerine

Gençlik

emperyalistlerden ‘’adalet temenni eder’’
duruma düştü. Elbette bunda toplumun

yarınları olan çocuklarımızın ve gençlerimi-
zin kötü yetiştirilmesinin payı yadsınamaz.

Gelinen noktada bireysel çıkarları, servet sahi-
bi olmayı, zevk düşkünlüğünü ve sekülerliği iç-

selleştirmiş bir neslin varlığı inkâr edilemez. An-
cak bu nedenle genç nesli suçlamak ise toplumsal

dönüşümlerin yasalarını görmezden gelmekle
olur. Vahyin özünün terk edildiği, şekilselciliğin

ön plana çıkarıldığı bir eğitim sürecinin devamında
İslam’ın şekline de tahammül edilemeyen ama Mısır,
Yunan ve Roma’nın sapkınlığından beslenen Batı’yı
taklit etmeyi en büyük erdem sayan ve şekilselcili-
ğin zirve yaptığı bir döneme gelindi. Çocuklarımız
ve gençlerimiz kendi değerlerinden, kendi keli-

melerinden, kendi inançlarından uzak olarak
yetiştirildi.

Batı etkisinde yaşanılan eğitim süreci, Ya-
hudilerin Roma’yla konsensüsü sonucu

ortaya çıkan Hıristiyanlıkta olduğu gibi

gerektiğinde canlarını vermeye hazırdı-
lar. Evlerini, ticaretlerini, miras payla-
rını, zulme ortak olan kendi yakınlarını
terk ederek inandıkları değerler uğruna
dünyaya dair ne varsa vazgeçebilecek-
lerini gösterdiler. Efendimizin (sav) en
büyük destekçisi oldular ve yine dünyaya
dair bir karşılık beklemeden itaat etmeyi
öğrendiler. Dar’ul Erkam işte bu nokta-
da bilinen anlamıyla bir okuldan da öte
gerçek bir yuva idi. Mekke’de vazgeçi-
lenlerin mükâfatı -bu beklenmeyen bir

karşılık idi- Medine’ye hicretin akabinde
geldi. İslam’ın öncü gençleri Efendimiz
(sav) önderliğinde Medine’de devlet ol-
dular. İtaat bilincinin öğrenildiği Dar’ul
Erkam’ın yerini bu süreçte Ashab-ı Suffa
aldı. Bu yeni okulda gençlere zulme karşı
kılıç kuşanma ve toplumu adaletle yönet-
me dersleri verildi. İslam’ın daveti iyi ye-
tişmiş gençlerin omuzlarında kısa sürede
Çin’e ve İspanya’ya kadar ulaştı.

Bin yıldan fazla yeryüzünde ‘’adaleti
tesis eden’’ ümmet son üç yüz yıldır ırkçı

İslam’ın camiye hapsedilmeye
çalışılmasıyla vahyin toplum

üzerindeki nüfuzu azaltılırken,
ibadet mefhumu da eğitim

sürecinin dışına atılarak gençlerin
kavram dünyasının uzağına itildi.

28
Milli Şuur / Aralık 2012

Gençlik

Okullarda İbadet ve Gençlik Üzerine

gençlerin İslam’ı da bir mabet dini şeklinde
algılamaları için yoğun bir dönüştürme çaba-
sından öteye değildi. İslam’ın camiye hapsedil-
meye çalışılmasıyla vahyin toplum üzerindeki
nüfuzu azaltılırken, ibadet mefhumu da eğitim
sürecinin dışına atılarak gençlerin kavram dün-
yasının uzağına itildi. Kullaşmanın aynı zaman-
da bir dönüştürme olduğu aşikârdır.

Her altı saniyede bir çocuğun açlık nedeniyle
öldüğü, bir milyar insanın aç bir şekilde geceyi
geçirmeyi beklediği bir gezegende adına Yeni
Dünya Düzeni denilen sömürü çarkının devam
etmesi ancak iğdiş edilmiş zihinlerle mümkün-
dü ve ırkçı emperyalist kadrolar kendileri için
potansiyel tehlike oluşturacağını düşündükleri
genç kitlenin yetiştirilmesini yakından takip et-
tiler. Mevcut sömürü düzeni, faize dayalı küre-
sel ekonomik sisteme karşı söz söyleyebilecek
tek inanç sisteminin İslam olduğunun farkın-
daydı ve halkı Müslüman olan ülkelerde okutu-
lacak müfredatı bizzat ortaya koydu. İşbirlikçi
kadrolar eliyle yeni nesillerin elinden kelimeler
çalındı, kavramların içi boşaltıldı ya da tam ter-
si anlamlar yüklenildi. İşte ibadet mefhumu da
bu süreçte kavram kargaşasından nasibini aldı.

İnancımıza göre kavramlarımızın dayanağı
Kur’an-ı Kerim ve Sünnet-i Seniyye’dir. Neyin
ibadet olduğuna ya da neyin ibadet olmadığına
karar verecek merci de Allah ve Resulü’dür.

Ahzap suresinde de buyrulduğu üzere Allah

ve Resulü bir konuda hüküm verdikleri zaman
erkek ve kadın, genç ve yaşlı, öğrenci ve öğret-
men, asker ve sivil tüm Müslümanlara düşen
görev itaat etmektir. İslam barış dinidir ve en
önemli barış insanın rabbiyle barışmasıdır. Bir
Müslümanın Allah’la savaşması düşünülemez.
Allah’la barış kulluğu sadece O’nun için yap-
maktır ve kullara kul olmayı reddetmektir. Bu
tevhid inancının gereğidir. Bizim her zaman
söylediğimiz önce ahlak ve maneviyat prensibi-
nin temelinde de bu inanç yatmaktadır. Ahlak
kişinin Allah ile barışık olmasıdır. Kula kulluğu
reddetmesidir. Kimden gelirde gelsin zulme
karşı durmasıdır. Yakınları aleyhine bile olsa
adaleti gözetmesidir. Maneviyat ise böyle bir
ahlaki duruş sergilendiğinde başımıza gelecek
olan her türlü sıkıntıya karşı yolumuzdan, de-
ğerlerimizden, inancımızdan vazgeçmeme ka-
rarlılığının yüreklerimizdeki karşılığıdır.

İman İslam’ın tüm insanlara teklifidir. Bu
teklife iştirakle insan Müslüman olur. Vahye ve
Peygambere (sav) gönülden inanan bir müs-
lümana düşen görev inancına uygun bir hayat
sürmektir. İslam inancının kriterleriyle ters
düşmeyen her düşünceyi, sözü ve davranışı
sadece ve sadece âlemlerin rabbini hoşnut et-

mek için ortaya koyduğumuzda bunların ta-
mamı ibadettir. Sınıfta, dolmuşta, tramvayda
insanlara selam vermekte; bir parkta bankta
otururken güvercinlere yem atmakta; gece-
leyin şehrin ışıklarından uzak bir ortamda
gökyüzüne bakıp düşünmekte; tüm insanlara
faydalı olabilmek amacıyla ders çalışmakta; er-
tesi gün mücahedede daha dinç olabilmek ga-
yesiyle uyumakta eğer rabbimizin hoşnutluğu

Müslümanın yaşamı ibadetler
ve diğer davranışlar şeklinde
ayırması mümkün değildir.
Bilakis ibadet vasfı taşımayan tüm
davranışlar rabbimizin hoşnut
olmayacağı fiiler sınıfına girer.

29
Milli Şuur / Aralık 2012

Gençlik

Okullarda İbadet ve Gençlik Üzerine

için yapılıyorsa ibadettir. Yani ibadet mefhumu
mükellef bir kişinin son nefesine kadar yaşamı-
nın her anını kapsar. Tüm yaşamı bir ibadete
dönüştürmek İslam’ın müslümanlara teklifidir.
En’am suresinde de buyrulduğu gibi bizim ha-
yatımız, namazımız, tüm salih davranışlarımız
ve ölümümüz Allah içindir. Efendimiz (sav) de
‘’hayat iman ve cihaddır’’ buyurarak bu gerçeği
bir nevi formülleştirmişlerdir. Bu böyle olunca
da tüm yeryüzü Müslümanlar için bir mabettir.
Bir müslümanın yaşamı ibadetler ve diğer dav-
ranışlar şeklinde ayırması mümkün değildir.
Bilakis ibadet vasfı taşımayan tüm davranışlar
rabbimizin hoşnut olmayacağı fiiler sınıfına gi-
rer.

Her insan yaratılış itibariyle özgür ve hak sa-
hibi olarak dünyaya gelir. İçinde bulundukları
toplumlarda da özgür ve hak sahibi olarak ya-
şamak ister. Hangi inançtan olursa olsun başka-
larına karşı şiddete başvurmayan her insanın,
herhangi bir toplumda yaşama hakkı, ailesinin
ve neslinin korunması hakkı, mülkiyet hakkı,
akıl ve ruh sağlığının korunması hakkı ile dü-
şünce ve ifade hakkı teminat altında olmalıdır.
Bu hakların gasp edilmesi kim tarafından işle-
nirse işlensin bir zulümdür. Bir toplumda ya-
şayan her hangi bir insanın düşünce ve ifade
hakkının olduğuna karar verebilmemiz için de
dört temel umdeye o kişinin sahip olup olma-
dığına bakmamız gerekir. Öncelikle kişi inandı-
ğı değerleri öğrenebilmelidir. (Tedrisat hakkı).
İkinci olarak kişi inandığı değerler etrafında
örgütlenebilmelidir.(Teşkilat hakkı). Üçüncü
olarak kişi inandığı değerleri öğretebilmelidir.
(Tebliğ hakkı). Dördüncü olarak da kişi inandı-
ğı değerleri yaşayabilmelidir. (Tatbikat hakkı).
Bu hakların beraberinde bir kaos oluşturma-
ması için de kişilerin şiddete başvurmasına
katiyen müsaade edilmez. Şimdi bir insana sen
inanabilirsin ama inandıkların bir kısmını ya da
tamamını öğrenemezsin, öğretemezsin, hayatı-
na tatbik edemezsin ve inandığın değerler etra-
fında örgütlenemezsin demek bir hak gaspıdır.
Yine aynı şekilde kişinin zamanının büyük bir
kısmını geçirdiği bir mekânda kimseye fiili bir

zararı dokunmayan bir inancını yaşamasına en-
gel olmak da bir hak gaspıdır.

İyiyi kötüden, doğruyu yanlıştan, faydalıyı
zararlıdan ve adaleti zulümden ayırt ede-
bilecek potansiyele sahip her Müslüman
inancımıza göre mükelleftir. Mükellef bir
Müslüman’ın kendine, insanlara, doğaya ve
Rabbine karşı sorumlulukları vardır. İslam’a
girişin anahtarı olan Kelime-i Şehadet bu
sorumlulukları yerine getirmeye dair Allah ile
yapılmış bir sözleşmedir. İnsan ömrü boyunca
bu sözleşmeye sadık kalabilme kararlılığıyla
sınanmaktadır. Bu sözleşmeyi günde beş kez
hatırlatan bir yükümlülüğümüz vardır ki
bu hepimizin bildiği namazdır. Her rekâtta
okuduğumuz Fatiha Suresi ile ibadetin yani
yaşamın yalnız O’nun için olduğunu ve her
türlü musibet karşısında sığınılacak yardım
istenilecek tek kapının O olduğunu kendimize
hatırlatırız. Salih bir şekilde kılınan namaz,
içinde yaşadığı toplumun Hazreti Şuayb Pe-
ygambere yönelttiği soruda olduğu gibi inanan

30
Milli Şuur / Aralık 2012

Okullarda İbadet ve Gençlik Üzerine

Gençlik

bir insanı kötülükler karşısında müdahaleci bir
tutum takınmaya sevk eder. Yoksulu doyurmayı,
yetimleri kucaklamayı, sahip olduklarımızı
komşularımızla paylaşmayı, servete düşkün

olmamayı, altın ve gümüşü biriktirmemeyi,
insanların ayağına takılması muhtemel bir taşı
yoldan kaldırmayı emreden namaz aynı zaman-
da çirkin ve fena işler karşı Müslüman’ın zırhı
olur. Namaz bu niyetle kılındığında namazdır.
Namazın terki ise zaten niyetin de bozulması
demektir ki bu durum başlı başına bir kötülük-
tür. Müslüman olduğunu beyan eden her insana
mükellef olduğu yaştan itibaren namaz farzdır.

Organik bir maddenin üzerine lugol çözeltisi
damlatıldığında oluşan mavi-siyah renk ortam-
da nişastanın varlığını gösterir. Burada lugol
çözeltisi bir ayıraçtır, indikatördür. Kişilerin ne
niyette olduğunu bizim kesin olarak bilmemiz
mümkün olmasa da ezana icabet kişinin ima-
nındandır. Yani namaz inancın bir indikatörü-
dür.

Namaz ibadetinin yerine getirilmesi için de
fıkhen temiz ortamlara ihtiyaç vardır. İnsan
deniz kenarında kumun üzerinde, pamuk tarla-
sında toprağın üzerinde, parkta bahçede çayır
çimenin üzerinde namaz kılabilir. Hastane, ter-
sane, dershane, okul, fabrika, otogar, dinlenme
tesisi gibi tuvalete ve diğer tüm kullanım alan-
larına aynı ayakkabılarla gidilen mekânlarda
namaz kılmak için mescitlere ihtiyaç vardır ve
bunun temin edilmesi bir Müslüman’ın namaz
kılabilmesi için zaruridir. Bir Müslüman’ın me-
saisi de eğitimi de namaza engel olamaz. Müs-
lüman bir toplumda teneffüs saatlerine ya da
mesai boşluklarına namaz sıkıştırmak eziyettir,
işkencedir. Bilakis Bakara suresinde de buyrul-
duğu gibi ‘’namazı dosdoğru kılmak’’ mesainin

ve teneffüslerin namaz vakitlerine göre ayarla-
masıdır. Böyle bir düzenlenmenin ne ‘Pisagor
Teoremi’ni ne de ‘Yerçekimi Kanunu’nu öğren-
meye engel teşkil etmeyeceği aşikârdır.

Biz çocuklarımızı inandığımız değerler doğ-
rultusunda yetiştirmek istiyoruz ve bu değer-
leri öğrenmelerinin hiçbir fen bilimini, mühen-
dislik bilimini, matematik bilimini öğrenmeye
engel teşkil edecek bir yanı yoktur.

Ülkemizde okula başlama yaşı Efendimizin
(sav) ‘’Çocuklarınızı yedi yaşında namaza baş-
latın. On yaşına gelince kız ve erkek çocukla-
rın yataklarını ayırın. Fakat mutlaka namaza
devam etmelerine itina gösterin.’’ emirlerinde
de buyurdukları yaş dilimiyle mündemiçtir.
Namazın bir takım jimnastik hareketleri ol-
madığı veçhile burada emredilen çocuğun aynı
zamanda Kelam-ı Kadim mesajıyla tanışması-
nın sağlanmasıdır. Her rekâtında Fatiha suresi
olan Namaz aynı zamanda Müslüman’ın günde
beş vakit Kur’an-Kerim ile buluşmasıdır. Bunun
için de ilkokula başlayan bir çocuğun mutlaka
Kelam-ı Kadim’i anlayabilmesini sağlayacak bir
eğitimden geçirilmesi gerekir. Elbette bu süre-
cin de ‘’Türkiye, Kuzeyinde Karadeniz, Batısın-
da Ege, Güneyinde Akdeniz olmak üzere üç ta-
rafı denizlerle çevrili bir yarım adadır.’’ bilimsel
gerçeğiyle çelişen bir yönü olmayacaktır.

Şimdi kalkıp da sadece üniversite yerleşke-
lerine yönelik bir mescit talebini dile getirmek
ya da kızlarımız üniversitelere tesettüre uygun
girebilsinler demek veyahut ortaokullardaki
seçmeli Kur’an-ı Kerim derslerinde kızlarımız
başörtüsü takabilsin demek doğru bir yaklaşım
değildir. Hamd olsun biz Müslümanız. Allah’a
ve Resulüne inanıyoruz. Böyle bir inanca sahip
bizim en doğal temel hakkımızdır. Bu inancın
gereğini yaşamak yine bizim en doğal hakkı-
mızdır.

Azınlıkların temel hak ve hürriyetleri elbette
korunmalıdır ancak hiçbir Müslüman da bu ba-
hane edilerek alakasız bir biçimde temel hak ve
hürriyetlerinden yoksun bırakılmamalıdır. Bir

Okullarda İbadet ve Gençlik Üzerine

Müslüman bir toplumda teneffüs
saatlerine ya da mesai boşluklarına
namaz sıkıştırmak eziyettir,
işkencedir.

31
Milli Şuur / Aralık 2012

Okullarda İbadet ve Gençlik Üzerine

Gençlik

Müslüman’ın mükellef olduğu tüm zaman ve
mekânlarda vakti giren namazı kılması en doğal
hakkıdır. Özellikle de İslam’a ait aidiyet ve far-
kındalık duygusunun oluşacağı yaşlarda çocuk-
ların ve gençlerin namazdan, tesettürden mah-
rum edilmesinin hiçbir bilimsel izahı yoktur.
Tek bir Müslüman öğrencinin bile devam ettiği
her okulda mutlaka mescit olmalıdır, mutlaka
abdesthane olmalıdır ve teneffüsler mutlaka o
öğrencinin Namazı vaktinde kılabilmesine uy-
gun olarak düzenlenmelidir. Bu arada tesettür
sadece seçmeli Kur’an-ı Kerim dersinde Kur’an
okurken ya da öğrenirken veyahut seçmeli si-
yer dersinde Efendimizin (sav) hayatı işlenir-
ken uyulması gereken bir emir değildir. Mükel-
lef olmuş Müslüman bir kız çocuğunun nerede
nasıl örtünmesi gerektiği çok net bir biçimde
bellidir. Kimse böyle bir tercihe engel olamaz.
Hayat Bilgisi dersinde de, Fen Bilgisi dersinde
de bu emre uymak isteyen uyabilmelidir. Eğitim
süreci adına insanlara kılık kıyafet dayatmaya
ve insanları inandıkları gibi yaşamaktan mah-
rum etmeye kimsenin hakkı yoktur.

Avrupa’nın birçok ülkesinde, Rusya’da il-
köğretimde başörtüsünün serbest olması,
İngiltere’de kolejlerde sabahları toplu ibadetin
mecbur tutulması bizim bu konuyla ilgili kısta-
sımız değildir. İnanç özgürlüğü en temel hak-
lardan biridir ve üç beş ülke emsal gösterile-

rek bahşedilemez ya da Fransa’daki başörtüsü
yasağı örnek alınıp da parmak hesabıyla gasp
edilemez.

İslam kendinden olmayanı imhaya yönelik bir
inanç değildir. Bilakis savaşta bile hukuku gö-
zetmeyi ve düşmanlara karşı öfkelenmeyi değil
adaleti emreden bir dindir. Bu inancın temel
değerleri aileden başlayarak okulda ve üniver-
sitede eğitimin her safhasında çocuklarımıza
ve gençlerimize aktarılmalıdır. Bu inanca sahip
bir genç dinamizmini ve enerjisini sadece ken-
disiyle aynı düşüncede olanların ya da kan bağı
bulunanların yararına değil bilakis hangi dü-
şünceden olursa olsun tüm insanların yararına
kullanacaktır. Komşusunun Rum, Ermeni ya da
Rus olup olmadığına değil aç yatıp yatmadığına
bakacaktır. Kendinin, anne babasının, yakınla-
rının bile aleyhine olsa adaletten yana olacak-
tır. Yaşamın merkezine hedonizmi ve egoizmi
yerleştirmeyecek, bilakis acılara ortak olmayı
ve elindekini paylaşmayı dert edinecektir. Bes-
lediği kuş ölünce, o kuşun sahibi çocuğa taziye
için ziyarete giden bir Peygamberin ümmeti-
nin çocukları yan kesicilik, hırsızlık, yaralama,
gasp, mala ve ırza tecavüz yapar hale gelmişse;
fuhuş ya da tefecilik yoluyla para kazanmaktan
ar duymuyorsa; işkence ya da yargısız infazı
meslek edinmişse mutlaka okullar kendilerine
çekidüzen vermelidirler.

32
Milli Şuur / Aralık 2012

Son yıllarda Toplam Kalite Yönetimi an-
layışının tüm kurum ve kuruluşlardaki
uygulama çalışmalarından etkilenilerek,

okullarda yürütülen eğitim faaliyetlerinde de
Toplam Kalite Yönetimi anlayışı oluşturulmaya
çalışılıyor. Eğitimin niteliğini arttırma
amaçlı olarak ortaya konulan bu
anlayıştan yararlanmakta
fayda var.

Toplam Kalite Yö-
netimi yalnızca bir
teknik değil; bir
düşünce biçimi,
bir felsefe, bir
anlayıştır. Temel
felsefe, ilk se-
ferinde hatasız
üretimle müşte-
ri beklentilerinin
tamamen karşı-
lanmasıdır. En pa-
halı maliyet telafi ma-
liyetidir. Tam öğrenme,
sıfır hata önemlidir.İsraf-
tan kaçınmak gerekir. Sürekli
gelişme ve iyileştirme içinde olun-
ması gerekir (Durmak düşmektir). Müşteri
ihtiyaçları esastır.

En önemli özelliği, kalitenin sağlanmasındaki
sorumluluğu sadece birkaç kişinin omuzlarına
yüklemeyip sistemdeki herkesin paylaşması-
dır. Bunun için ekip ruhu çok önemlidir. Başta
müdür, yönetici, lider olmak üzere herkesin
önce bunu en azından beyninde, kalbinde, gön-

lünde kabul etmesi gerekir. Zamanla yapılacak
çalışmalar ve verilecek eğitimlerle ilerlemeler
kaydedilir. Sonunda hem sistemde çalışanların,
hem de sistemden yararlananların mutlu olma-
ları hedeflenir.

Üst yönetim kalite kültürü oluş-
turur. Bu herkes tarafından

benimsenir ve sürekli
gelişim için gönüllü

katılım özendirilir.
Kesintisiz eğitim

ve bilgilendirme
gerekir. Amaçlara
ulaşabilmek için
önce bu eğiti-
mi verecek olan
e ğ i t i m c i l e r i n
eğitimi dikkatli-
ce ele alınır. Okul,

öğrenen bir or-
ganizasyon olarak

kabul edilir. Daha çok
eğitim, yeniden eğitim

ve sürekli eğitime dikkat
edilir.

Bir öğrencinin kendisini en iyi biçim-
de nasıl yetiştireceğine, bir öğretmenin bu ko-
nuda öğrencisine nasıl yardımcı olabileceğine
odaklanan bir sürece geçiş yapılmalıdır. Öğ-
retmenin öğretme sorumluluğunun yanı sıra,
öğrenciye de öğrenme sorumluluğu veren bir
sistemdir. Öğrencinin kendi yeteneklerini orta-
ya koymasını ve kullanmasını sağlar. Zamanla
kendine güveninin artması, eğitim olayına sa-

Ramazan AKSOY / Eğitimci - Yazar

 TOPLAM

KALİTE YÖNETİMİ

 Eğitimde Toplam Kalite Yönetimi

ŞUURLU EĞİTİM (7)

33
Milli Şuur / Aralık 2012

 Eğitimde Toplam Kalite Yönetimi

Şuur Eğitimi

hip çıkması ve pasif durumdan kurtulup araş-
tıran, çaba gösteren, ilgili, etkileşime açık, aktif
bir katılımcı olması hedeflenir.

Eğitim süreci bir sistem olarak girdiler, çık-
tılar, çıktıların ölçülmesi ve üretim olarak ba-
samaklandırılır. Bilginin tespiti, bilgiye ulaşım,
bilginin elde edilmesi ve iletilmesi bu sürecin
basamakları olarak sıralanır. Bizim kültürü-
müzde bu basamaklardan sonra bilginin iç-
selleştirilerek yaşama aktarılması da vardır.
Yaşanmayacak bilginin elde edilmesi için ça-
balamaya da gerek yoktur. Bilginin tek taraflı
olarak öğretmen tarafından öğrenciye yüklen-
mesi, depolanması, yığılması değildir amaçla-
nan. Yüklenen, depolanan, yığılan bilgilerin ne
kadarının öğrencinin hafızasında kaldığını öl-
çen başarı göstergelerinden de vazgeçilmelidir.
Gerekçeleri belli olmayan programın (müfre-
datın) belli bir zaman diliminde yetiştirilmeye/
bitirilmeye çalışılması da terk edilmelidir.

Eğitim sürecinde amaca ve hedeflere ulaşıl-
dığını ölçebileceğimiz standartlar geliştirmek
çok zordur. Süreç eksenli bir ölçme daha doğ-
rudur. Bir üst okulun sınavını kazanmayı hedef-
leyen, sınav sonuçlarına endeksli bir ölçüm eği-
timin niteliğini olumsuz etkileyecektir. Yapılan
araştırma sayısı ve niteliği, basılan ve yayılan
yayımlar, projeler ve hepsinden de önemlisi öğ-
rencinin mutluluğu ve huzuru daha sağlıklı bir
ölçümün göstergesi olacaktır. Hedefe ne kadar
uzak kalındığının tespiti değil, hedefe ulaşabil-
mek için daha neler yapılabileceğinin tespitidir
kontrol. Güven iyidir fakat kontrol daha iyidir.

Gerçeklere göre yönetim (reel politik) sağlan-
malıdır. Kalite için para önemlidir, fakat paraya
mutlaka ihtiyaç olmadığını da bilmek gerekir.
Motivasyonu arttırmak, zamanı kısaltmak için
paranın dışında da araçlar vardır. Kaynak isra-
fına neden olabilecek yanlış kararlara tolerans/
müsamaha/hoşgörü çok azaltılmalıdır. Hatır-
gönül ilişkisi, iltimas, rüşvet, adam kayırma
olmamalıdır. İnsanın saygın bir konumu olma-

lı ve hata yapma korkusundan arınmalıdır. İlk
seferde en doğru üretim hedeflenmeli ve telâfi
maliyetinin en yüksek maliyet olduğu unutul-
mamalıdır.

Bir okulda görülebilecek düşük verim ve
başarısızlık, büyük ihtimalle ne okulun öğret-
menlerinin işlerini yapmamalarından ne de
öğrencilerin kalitesizliğinden kaynaklanır. Ge-
nellikle okul sisteminin kendisinden kaynakla-
nan olumsuzluklardandır. Sistem içindeki tüm
elemanların sürekli eğitilmeleri ve bilgilendi-
rilmeleri gerekir. İnsanlar kendilerini eğitmeye
özendirilmelidir.

Eğitimin bu dünyadaki amaçlarına:

İnsanı insan yapan erdemlerin ve ahlaki de-
ğerlerin kazanılması,

İnsanın dünyayı ve kendi hayatını anlamlan-
dırması ve uyumu,

Daha yaşanabilir bir dünya oluşturma çabası
ile ulaşılabilir. Toplumun bireyleri bir yandan
teknik bilgilerle donanırken, bir yandan da
davranışlarının niteliği mükemmelleştiğinde
amaçlara ulaşıldığı anlaşılacaktır.

Bir okulda Toplam Kalite Yönetim Sistemine
geçebilmek için aşağıdaki yöntem önerilebilir:

A. OKULUN MEVCUT DURUMUNUN BELİR-
LENMESİ

1. Amaç, ilke, misyon, vizyon, strateji ve po-
litikaların belirlenmesi. Önceden belirlenmişse
gözden geçirilmesi.

2. Öğrenci, öğretmen, idareci, diğer iş gören-
ler, veli, üst öğretim kurumları ve toplumun
(potansiyel müşteri) beklentilerinin belirlen-
mesi ve değerlendirilmesi.

3. Örgütlenme yapısı,hiyerarşik düzen ve yö-
netim şeklinin kesinleşmesi.

4. Çalışanların görev ve görev alanı tanımla-

34
Milli Şuur / Aralık 2012

Şahsiyet… Eğitimde Toplam Kalite Yönetimi

Şuur Eğitimi

masının herkes için ayrı ayrı yapılması.

5. Öğrenciye tanıtılacak ve kazandırılacak er-
demler ve değerlerin belirlenmesi. Nasıl kazan-
dırılacağına dair değerlendirmeler yapılması.

6. Sorunlar ve aksaklıkların tespiti için çevre
analizi yapılması. Yapılmışsa değerlendirilmesi
(güçlü yanlar, zayıf yanlar, fırsatlar, tehditler)

B. OKUL YÖNETİM SİSTEMİNİN GELİŞTİ-
RİLMESİ

1. Birey, aile, toplum, iş hayatı, okul ve üst
okul için, kalite kriterlerinin ve öğrenciye ka-
zandırılacak özelliklerin belirlenmesi.

2. Kalite iyileştirme çember ve gruplarının
oluşturulması.

3. Davranış kazanmada eğitim süreçlerinin ve
öğrenci–öğretmen–veli işbirliğinin sağlanması.

4. Örgüt alt yapısının geliştirilmesi.

a. Okul Gelişim Yönetim Ekibi (OGYE)

b. Araştırma Geliştirme Ekibi (ARGE)

c. Branş Kalite Koordinasyon Ekibi (Zümre
Başkanları Kurulu)

5. Kalite ölçme ve değerlendirme alt sistemi
(Ölçme Değerlendirme Birimi)

6. Motivasyon alt sistemi (Rehberlik ve Reha-
bilitasyon Birimi)

Düşün, planla, değerlendir, uygula ve kontrol
et döngüsü içinde sürekli bir gelişim için çalı-
şılmalıdır. Okul öğrenen bir organizasyon hali-
ne getirilmelidir. Basit ve daha ziyade yatay bir
örgütlenme oluşturulmalıdır. Pilot uygulama
alanları belirlenip örnek uygulamalar yapılma-
lıdır. Okulda var olan kalite kültürü ile Toplam
Kalite Yönetimi için öngörülen kalite kültürü
arasındaki fark belirlenip giderilmelidir. Her
şeyi daha ileriye götürmenin mümkün olduğu-
nun, mükemmellik tanımının da aslında sürekli

gelişme ve olgunluk için çabalamak olduğunun
bilinmesi gerekir. Zaman ve şartların değişme-
siyle ortaya çıkan değişiklikler ve yeni durum-
lar da gelişim çabası gerektirir.

Başta insan olmak üzere, hiçbir şeyin israf
edilmemesi gerektiğinin bilincinde olunmalıdır.
Sorunları gizlemek ve görmemezlikten gelmek
çok tehlikeli yeni sorunlara ve kötü sonuçlara
neden olabilir. Bu hususta dikkatli olunması ge-
rekir.

Okul öğrenen bir organizasyon
haline getirilmelidir. Basit ve
daha ziyade yatay bir örgütlenme
oluşturulmalıdır.

PLANLA

DÜŞÜN

DEĞERLENDİR

UYGULA

KONTROL

35

Şahsiyet…

Milli Şuur / Aralık 2012

Şahsiyet…

Geleceğimizin güvencesi, yarınlarımızın
mirasçısı neslimizin devamını sağla-
yacak olan çocuklarımızı en iyi şekilde

yetiştirmek, geleceğe en iyi şekilde hazırlamak
anne babaların, eğiticilerin ve toplumun başlıca
görevlerindendir.

Onlara nerede, nasıl, ne şekilde davranacağı-
mızı bilmeli; onların duygu ve düşüncelerini bir
ağaç budar gibi budamamalıyız. İlgi ve şefkat
ile onları kucaklamalı, umutlarına umut katma-
lı, güvenini tazelemeli, onları başarıdan başa-
rıya götürmek için gerekli her şeyi yapmalıyız.
Ürkek, korkak, çekingen olarak pasifize etme-
meliyiz. Metanetli, cesaretli, gayretli ve kendine
güven sağlayarak yetiştirmeliyiz.

‘’O çocuktur bilmez’’, ‘’O çocuktur anlamaz’’
‘’Senden adam olmaz’’ gibi aşağılayıcı, küçük
düşürücü, onur kırıcı sözlerden kesinlikle ka-
çınmalıyız. Yanlış teşhis, yanlış tahlil olumlu ne-
tice veremez. Yerli yersiz sözlerden her zaman
kaçınmalıyız. Onlara yerinde, zamanında nasıl
davranacağımızı bilmeli, aşırı iltifattan, yanlış
davranışlardan daima uzak durmalıyız. ‘’Ötele-
meden, itelemeden, ürkütmeden, sarsmadan”
kucak açıp bağrımıza basmalıyız. Onlara öğüt-

lerden çok davranışlarımızın daha etkili oldu-
ğunu örnek yaşayışımızla göstermeliyiz.

İlgiden, sevgiden, özgüvenden yoksun bir
çocuğun daima kaygılı, endişeli, ürkek, güçsüz
ve korku içinde olduğunun bilincinde olmalı-
yız. Ruhen ve bedenen huzurlu, mutlu, umutlu
olan çocukların hayat boyu başarıdan başarı-
ya koştuğunu gözden kaçırmamalıyız. Onların
sırlı hazinelerle dopdolu olduğunu bilmeli, her
zeminde onlarla güzel iletişim kurmalı, düşün-
celerini değerlendirmeli, sözlerini dinlemeli,
doğru ve güzel bulduğumuz davranışlarını tak-
dir etmeliyiz. Kendimizi hiçbir zaman ‘’sütten
çıkmış ak kaşık’’ kabul etmemeli, kendi yanlış-
larımızı çocuklarımıza yüklememeli, ilgi alaka-
mızı zamanlı ve zamansız kesmemeliyiz. Ço-
cuklarımızı anlamak demek kızmak, bağırmak,
çağırmak, surat asmak, cezalandırmak, dövmek
demek değildir. Çocuklarımızı anlamak demek
sevmek, şefkat göstermek, değer vermek, duy-
gularına ortak olmak, dertlerini dinlemek, se-
vinç ve hüznünü paylaşmak, empati kurmak
demektir. Büyüklüğümüzü küçüklerin bile ka-
bul etmeyeceği yanlışlarla küçültmemeliyiz.
Bu yavrularımızın bizlerden aldığı olumlu ve
olumsuz davranışları bizim seviyemize geldik-

Durmuş KOÇ / Eğitimci-Şair-Yazar

ÇOCUKLARIMIZI
NE KADAR ANLIYORUZ?

36
Milli Şuur / Aralık 2012

Şahsiyet…

Çocuklarımızı Ne Kadar Anlıyoruz?

Pedagoji

lerinde başkalarına da yansıtacaklarını asla ak-
lımızdan çıkarmamalıyız. Eğitirken eritmemeli,
ihya ederken imha etmemeli, yardım ederken
de göz çıkarmamalıyız. İnsan daima sevdiğini
örnek alır. Çocuklar gülen yüzden, tatlı sözden
daha iyi örnek alır. Azar, alay, korkutma, incit-
me, küçük görme çocuğun dünyasını alt üst
eder. Tarifi mümkün olmayan tahribatlar yapar.
Kendimize dost değil düşman kazanmış olu-
ruz. Toplumu kontrol edecek aranan insanları
yetiştirmenin yolu sevgi, şefkat, güzel örnek ol-
mak ve çok güzel bir eğitim ve öğretimden ge-
çer. Aksi takdirde hem birey, hem aile, hem de
toplum için, içinden çıkılmaz problemlere kapı
açılmış olur.
‘’Sen zaten başaramazsın.’’

‘’Seni asla dinlemem.’’

‘’Falancının çocuğuna bak da gör.’’ gibi sözler
onların hiç hoşuna gitmeyen sözlerdir.

‘’Çocukların oyunu oyun değil, onların en cid-
di uğraşıdır.’’ Diyor Montaigne çocuklar baka-
rak, dinleyerek, okuyarak, araştırarak deneme
yanılma yoluyla öğrenir. Onlara bunları yapmak
için imkân ve fırsat vermeliyiz. Onları ne gökle-

re çıkartmalı ve nede yerin dibine sokmalıyız.
Yirmi birinci yüzyıldayız. Dünya kaos içinde
yüzmektedir. Savaşlar, sömürüler, yalanlar, çıl-
gınlıklar, cinayetler, felaketler hat safhadadır.
Bunca bilimsel ve teknolojik ilerlemeye rağmen
çağın insanı mutsuz ve umutsuzdur. Buluşlar,
teknolojik ilerlemeler, bilimsel gerçekler insan-
lığın huzur ve mutluluğu için kullanılmalıdır.
Yeryüzünü kan gölüne çevirecek ve bütün in-
sanlığa zarar verecek her türlü yanlışlıklardan
kaçınılmalıdır.

Gözlerden kaçırdığımız bazı gerçekler, bilerek
bilmeyerek yaptığımız birçok yanlışlar kimi za-
man bizi onlardan onları da bizlerden koparır.

Sanıyorum toplumlar ektiklerini biçmekte-
dirler. Zaten bu yapılanların yanlış olduğunun
meyvesini günümüzde görmekteyiz. Onlara
öfkeli anında kızmak, azarlamak öfkesini azalt-
maz; aksine bastırılmış bu duygular ileriye
dönük öfke patlamasına sebep olur. Usulsüz
terbiye edilen çocuk ile hiç terbiye edilmemiş
çocuk arasında büyük bir fark yoktur. Yanlış
eğitme de hiç eğitmemeden kötüdür. Her iki-

sinin de ferde ve topluma büyük zararı vardır.
Göze kaçan çöpü çıkarmak yerine gözü çıkar-
mak bir değildir. Çöpü gözde bırakmak ise hiç
akıllı iş değildir. Çünkü ihmal zarara sebep olur,
ıslah(düzeltme) hayra vesile olur. Yanlış eğiti-
len laf anlamaz söz dinlemez bir nesil geçmişi-
ne sahip çıkamaz, geleceğine de emin adımlarla

Televizyon hazretleriyle
ilgilendiğimiz kadar ne yazık ki
çocuklarımızla ilgilenmiyoruz.
Yok sayma, umursamama,
değer vermeme bir insana
yapılan en büyük kötülüktür.
Onlara ‘’Yavrum! Seni her şartta
her durumda ve her koşulda
seviyorum.’’ diyebilmeliyiz.

37
Milli Şuur / Aralık 2012

Çocuklarımızı Ne Kadar Anlıyoruz?

Pedagoji

gidemez. İletişim çağında yaşıyoruz ancak ço-
cuklarımıza gereği gibi iletişimde kuramıyoruz.
Televizyon hazretleriyle ilgilendiğimiz kadar ne
yazık ki çocuklarımızla ilgilenmiyoruz. Yok say-
ma, umursamama, değer vermeme bir insana
yapılan en büyük kötülüktür. Onlara ‘’Yavrum!
Seni her şartta her durumda ve her koşulda se-
viyorum.’’ diyebilmeliyiz.

‘’Anlat yavrum ne derdin var?’’

‘’Ne anlatayım, beni hiç anlamıyorsun ki!’’ de-
dirtmemeliyiz.

Ancak bunlar çocuklarımızın hatalarını hiç
cezalandırmayacağımız anlamına gelmemeli-
dir. Çocuklarımızı öyle yetiştirmeli, öyle büyüt-
meliyiz ki onlar azarlanmaktan, dayaktan değil,
anne ve babasının sevgisini, şefkatini ve ilgisini
kaybetmekten korkmalıdırlar. İlgisiz, katı, ko-
ruyucu, mükemmeliyetçi, tutarsız anne ve baba
tutumu yanlış olan tutumlardır. Tecrübeleri-
miz, öğrendiklerimiz, gözlemlerimiz, duygusal
zekâmız bizim iletişim kalitemizi gösterir.

İnsanın okuduğu, öğrendiği, gördüğü her şey
zihninde yoğruluyor, pişiyor, damıtılıyor ve bil-

giye dönüşüyor. Çocuğun öğrendikleriyle dav-
ranışları arasında sürekli bir ilişki olduğunu hiç
unutmamalıyız. Çocuklarımızın bize sordukları
soruları da kulak ardı etmekten kaçınmalıyız.
Sorular, çocuğu hayata hazırlayan pencere ve
kapılardır. Çocuk daima yaşadığı hayata anlam
verme peşindedir. Anlamlandırdığı hayat onun
için çok önemli ve çok kıymetlidir. Ekip biçilme-
yen boş tarlada mahsul olmadığı gibi boş gönül
ve boş zihinlerde de hayır yoktur. Çocuklarımı-
zın gönüllerine sevgi gülleri ekelim zihinlerini
ilim incileriyle dolduralım. Asla umutlarını kır-
mayalım. Tutunacak dalı, tadacak balı olalım.
Onları eğitirken eritmeyelim. Geleceklerini
girdaba kendi elimizle düşürmeyelim. Mutlu
yarınlara umutlu geleceklere coşan sel misali
hep birlikte yürüyelim. Onlara değer vererek
ilgi ve sevgi göstererek bağrımıza basalım. Böy-
lece yüreklerini, gönüllerini fethedelim. Koşa
koşa hep birlikte hedefe gidelim. Onları daima
gözbebeğimiz gibi koruyarak cesaretlendire-
lim. Bütün gücümüzü kullanarak insanlık adına
onları en güzel şekilde yetiştirelim. Hem kendi-
mizi, hem onları, hem de geleceğimizi tehlikeye
atmayalım.

Eğitim nedir?

Eğitimin gayesi nedir?

Eğitim niçin önemlidir?

“Hiçbir anne ve baba, çocuğuna güzel bir ter-
biyeden daha iyi bir miras bırakamaz.”

 HZ. MUHAMMED (SAV)

Terbiye, eğitim anlamına geldiği gibi
Osmanlıca’da ise: “Allah’ın emirlerine
itaat ederek ruhen ve bedenen yüksel-

meye ve yükseltmeye çalışmak. Kemale erme-
ğe, nizam ve emirleri dinlemeğe çalışmak. Allah
rızası yolunda gitmeyi öğrenmek” anlamıyla
daha geniş bir anlam yüklenmiştir.

Eğitim ise “ Eğitim bireye istenilen davranış
biçiminin kazandırılması…” şeklinde ifade edil-
mektedir.

Terbiye ve eğitim “yetişmiş insan gücü elde
etmek için yapılan bir faaliyettir”, denilebilir.
Yetişmiş insan gücü için nasıl öğretileceği el-
bette önemlidir; ama belki de daha önemlisi ne
öğretileceğidir.

Öyleyse, “Yetişmiş insan gücü” ne anlam ifade
ediyor ve buna kim/kimler karar veriyor?

Sayın M. Eğitim Bakanı Ömer DİNÇER’i dik-
katlice dinledim ama “Nasıl bir insan yetiş-
tirmeliyiz?” sorusuna hiç dokunmadı. “Nasıl
öğreteceğiz ?” konusunda duyulan kaygı “Ne
öğreteceğiz?” konusunda neden duyulmuyor?
Aynı şeyleri 8 yıl öğreterek elde edemediğimiz
iyi netice, 12 yıl aynı şeyleri öğreterek elde edi-
lebilir mi sorusunu aklımıza getiriyor ve doğal
olarak da bu durumdan endişe duyuyoruz.

Öğretmen yetiştirme konusunda değişimden
bahsediyor sayın bakan.

MİLLİ EĞİTİMİN KIBLESİ
VARSA NERESİDİR?
Mustafa AYDIN / Eğitimci

38
Milli Şuur / Aralık 2012

Milli Eğitimimiz 27 Aralık 1947’de imzalanan
ve “Fulbright Antlaşması” olarak anılan ”Türki-
ye ve ABD Hükümetleri Arasında Eğitim Komis-
yonu Kurulması Hakkındaki Anlaşma’nın sonu-
cu olarak ve Dünya Bankası fonları ile finanse
edilip projelendirilerek geliştirilmektedir, zira
anlaşma yürürlüktedir, uzmanlar görevdedir.
Sorarım sizlere Dünya Bankası tarafından fi-
nanse edilen proje nasıl milli olabilir?

Burada iki durum insanın dikkatini çekiyor:

•“Nasıl bir insan?” isteniyor sorusu sorulma-
mış. (M. Akif ERSOY’un Asım’ın nesli ya da Tev-
fik Fikret’in “Haluk”u)

•Ya da milletten gizlenerek Ilımlı İslam Pro-
jesinin en önemli ayağı olarak Protestan Müs-
lüman mı?

Eğitimin kazandırdıklarının faydası ne kadar
süre ile sınırlıdır? Bu soruya cevap verilmeden

sistem tartışmalarının faydası olamayacağı
açıktır. Fayda sadece dünya hayatı olarak

düşünülürse Ahiret yok sayılmıştır. Ma-
teryalizm/maddecilik ve Sekülerizm/
dünyacılık, insanlığa huzur, barış ve sa-

adet getirmemiştir/getiremeyecektir.
Çünkü fıtrata-yaratılışa aykırıdır. Daha

açık ifadeyle insanî bir eğitim değildir.
Bir insanın öğrenim hayatının büyük ve

önemli bölümü sadece 50-100 yıl bir
fayda için öngörülürken ebedi hayat

için bir eğitim öngörülmemesi, onun
yok sayılması büyük bir eksikliktir,

ahiret hayatını yok saymaktır. Eğiti-
min içerisinden ahiret bilgisini çı-

kardığınızda sonucun fela-
ket olacağı aşikârdır.

Sayın başbakan
b i r

konuşmasında “Dindar gençlik yetiştireceğiz.”
demişti de sayın bakanı dinleyince “Hangi di-
nin gençliği !” anlatılmak isteniyor, pek anlaya-
madık. Şöyle ki:

 Meşhur bir hikâyedir: “ Kilise çanın yanına
şarap koymuşlar, buraya konan bir karga şarap-
tan doyasıya içince hem kilise haçına pislemiş,
hem de sızıp kalmış oracıkta. Papaz çan çalma-
ya geldiğinde sarhoş kargayı görüyor ve elline
alarak kendi kendine söylenmeye başlıyor:

-Ey karga, Eğer sen Müslüman olsaydın bu
şaraptan içmezdin. Çünkü Müslümanlar içki iç-

mezler. Eğer Hıristiyan olsaydın şu Haça pisle-
mezdin. O halde sen kimsin? Hangi dindensin?
Bre karga? ”

Bir yandan “Dindar gençlik yetiştireceğiz” de-
nirken; öbür yandan hükümetin yayınladığı bir
genelgeyle, “…cihad, hicret, mücahid, mümin,
münafık, şehit, tevhid...” İslam’ın temel kav-
ramları bile yasaklanırken hangi dinin dindarı-
nı yetiştireceksiniz, endişe duyuyoruz.

Burada farklı algılamalardan/yanılgılardan
yararlanılarak göz boyayıcılığı yapılmakta,
adeta Firavun’un sihirbazları gibi necip milleti-

Makale

Milli Eğitimin Kıblesi Varsa Neresidir?

39
Milli Şuur / Aralık 2012

40
Milli Şuur / Aralık 2012

Şahsiyet… Milli Eğitimin Kıblesi Varsa Neresidir?

mizin saf ve temiz duyguları istismar edilmek-
tedir. “Din Kültürü ve Ahlak Bilgisi” dersi buna
neden olmaktadır. Anayasa ile zorunlu hale ge-
tirilen bu dersi halkımız dolayısı ile velilerimiz
“İslam Dini öğretiliyor” diye algılamakta, devlet
laiklik adına “Dinlere eşit mesafede durayım”
diye, dinlerin bilgisinin verildiği bir kültür der-
si olarak algılamakta ki Danıştay’ın kararı ile
durum bu şekilde tespit edilmiştir. Öğrenci;
derslerden bir ders ve diğer derslere tutumu
gibi davranarak, diğer derslerden biri olarak
algılamakta, Öğretmen ise; üç farklı şekilde
algılayıp bunun neticesinde de üç farklı tutum
sergileyebilmektedir.

Zira dini hayatın giderek zayıfladığı bir ül-
kede temel dini kavramlara da yasak koymak,
insanları sadece dini evrenlerinde değil; genel
olarak gündelik hayatlarında da lal (dilsiz),
hafızasız, köksüz hale getirmenin başka yolu-
dur.” İslam bu şekilde zayıflatılırken “Dindar
gençlik yetiştireceğiz” kafalarda soru işaretleri
bırakmaktadır.

Hazırlanan din dersi müfredatına göre “İs-
lam” kavramının ancak 8’inci sınıfta öğretile-
cek kavramlar listesinde yer aldığı görülüyor.
Bu durum “İslam” kavramıyla ilgili bir eğitimin
bulunmadığı anlamına geliyor. Diğer yandan
“Budizm, Hıristiyanlık, Hinduizm ve Yahudi-
lik” kavramlarının da 8’inci sınıfta öğretilecek
kavramlar listesinde yer aldığını görüyoruz.
Burada amaç çocuklarımız tüm dinleri öğrene-
ceklermiş, buna göre de din tercihini objektif
olarak yapacaklarmış. Peki, din dersinin amacı
çocuklarımıza kendi dinlerini, yani İslam’ı öğ-
retmek değil mi?

 Kaldı ki “Danıştay’ın verdiği bir kararla” din
dersi diye bilinen dersin bir kültür dersi olduğu
açıkça ortaya koyulmaktadır. Ve bu anlamda in-
sanımıza sunulan bu dersin İslam’ı öğrenmeye-
öğretmeye ve Müslüman bir birey yetiştirmeye
yönelik olmadığı aşikârdır.

Yabancı dil dersinin 2. Sınıflarda okutulması

uygun görülürken, (din kültürü dersi eğer İslam
kastediliyorsa ki anlaşılır değil) 4. Sınıftan itiba-
ren okutulması ne anlama gelmektedir: “İslam
öğretimi yabancı dil öğretimi kadar bir anlam
ifade etmemektedir” şeklinde algılanmaz mı?

Yine bir konunun eksik ve yanlış öğretilme-
si hiç öğretilmemesinden daha tehlikelidir. O
nedenle yolun başında sadece iş yapılmak için
değil doğrusunu yapmak ve kınayıcının kına-
masına aldırmadan tam ve doğru işi doğru şe-
kilde yaparak hareket etmek insanımıza ve tüm
insanlığa fayda vereceğini ilgililerimize bir kere
daha hatırlatmanın bir görev olduğuna inanı-
yoruz.

Kaynaklar:

*Osmanlıca Sözlük

**Türk Eğitim Sistemi S. 20 - Mustafa FIRAT

*** İkili Antlaşmaların İç Yüzü ve Amerikan Emper-
yalizmi ve CIA - Haydar TUNÇKANAT

**** http://arsiv.sabah.com.tr/2005/01/13/
gnd106.html

***** Ali Bulaç, “Dinin dilini zayıflatmak” başlıklı 7
Mart 2005 tarihli Zaman gazetesinin 17. sayfasındaki
yazısını şu paragrafla noktalıyordu: “Genelge kapsa-
mında yasaklanan kelimeler, İslâmî literatürün belli
başlı terimleri, yani anahtar kavramlar. Büyük bir
kısmı Kur’ân’da geçiyor. Dini hayatın giderek zayıfla-
dığı bir ülkede temel dini kavramlara da yasak koy-
mak, insanları sadece dini evrenlerinde değil, genel
olarak gündelik hayatlarında da lal (dilsiz), hafızasız,
köksüz hale getirmenin başka yoludur.”

****** http://m.posta.com.tr/NewsDetail.
aspx?ArticleID=100464

… kitapların genel olarak mezheplerüstü yaklaşım
esas alınarak hazırlandığının altını çizen Danıştay 8.
Dairesi kararında, şu ifadelere yer verildi:

 “Söz konusu karar sonucunda din kültürü ve ah-
lak bilgisi dersinin yeni müfredatı ile din dersi niteliği
taşımadığı, içerik olarak din kültürü ve ahlak bilgisi
öğretimi olarak kabul edilmesi gerektiği açık olup…

Makale

41

Şahsiyet…

Milli Şuur / Aralık 2012

Şahsiyet…

Türkiye dışında kavramların, ideolojile-
rin, görüşlerin böylesine yozlaştığı, an-
lam karmaşası yaşadığı başka bir ülke

var mı bilmiyorum.

Lao Tsu (Laozi)’ye isnat edilen “Bilmediğini
bilmek en iyisidir. Bilmeyip de bildiğini sanmak
tehlikeli bir hastalıktır.” sözü en çok Türkiye’de-
ki görüş (!) sahiplerine yakışıyor. Ne sağcıyım
diyen sağcılığı, ne solcuyum diyen solculuğu, ne
ateistim diyen ateizmi doğru dürüst biliyor.

Avrupa’da münferit ateistliğin yanında özel-
likle 19. yüzyılda kitlesel ateizm de yaşandı. 19.

yüzyıl bilindiği gibi sosyaliz-
min de altın çağıydı ve o dö-
nemde ateizm moda-fikir ola-
rak kabul görüyordu. F. Engels
“Blankici Mültecilerin Progra-
mı” adlı yazısında “Şükür ki, bu
günlerde tanrı tanımaz olmak
çok kolay.” diyordu. Cemil Meriç
de bir sohbetinde “Marks hazır bir
materyalizm mirasına kondu.” tes-
pitinde bulunur. (Cemil Meriç, Sos-
yoloji Notları ve Konferansları)

Birol DUMAN / Yazar

Bilmeyip de BİLDİĞİNİ
SANAN
Hastalar (Ateistler)

“Bilmediğini
bilmek en

iyisidir.
Bilmeyip

de bildiğini
sanmak

tehlikeli bir
hastalıktır.”

ATHEISM

42
Milli Şuur / Aralık 2012

Şahsiyet… Makale

Bilmeyip de BİLDİĞİNİ SANAN Hastalar (Ateistler)

Marks tanrıtanımazlık konusunda Feuerbach’ı
arkasına alır ve onun teorilerini bilimsel görüş
olarak sunmaya çalışır. Din aleyhine kendine
özgü deliller bulmaktan yoksun olan Marks
kendisini takip edenleri ilk maddenin yaratıcısı
veya hareket ettiricisi hakkında tartışmaya gir-
memeleri konusunda uyarır. Şöyle der Marks:
“Gözünü sadece bir yön üzerine, babamı kim
dünyaya getirdi diye kendine sorular sormakta
devam ettiğin sonsuz dizi üzerine dikmemeli-
sin.” (Karl Marks, 1844 El Yazmaları)

Ateistler dini veya semavi dinlerin Tanrısını
inkar etme noktasında inananlara karşı çok
acze düşmüşlerdir. Bir devletin lideri olan ve
ateizmi yayma noktasında tüm devlet imkan-
larını seferber eden Lenin bile bu acziyetini
birçok kez ifade etmiştir. Dinle mücadele et-
mek için bir bakanlık bile kuran Lenin 12 Mart
1922 tarihli makalesinde şöyle diyor: “Bu işle
görevli bakanlıklarımız ya da hiç değilse devlet
kurumlarımız var. Ama çalışma son derece coş-
kusuz ve yetersiz olarak sürdürülüyor. Coşkun-
suzluğumuz, uyuşukluğumuz ve yetersizliğimiz
bazen her türden çalımlı gerekçelerle, örneğin
18. Yüzyılın eski tanrıtanımaz yazının modası
geçmiş, bilime aykırı, bön vb. olduğu gerekçe-
leriyle mazur gösteriliyor.” (Lenin, Sosyalizm ve
Din)

Türkiye’de ateizm çok yaygın olmasa da özel-
likle Cumhuriyet sonrasında moda-fikir olarak
küçük bir zümre tarafınan benimsenmiştir. Fa-
kat hiçbir zaman felsefi bir tabana dayandırıla-
mamıştır. Birçok konuda olduğu gibi Türkiye’de
ateizm düşüncesinde de bir ithallik söz konu-
sudur.

Cumhuriyetin ilk yıllarında yetişen ateistler,
ateizmi kendi tercihleriyle değil, bizzat reji-
min uyguladığı eğitim ve propaganda politi-
kasıyla benimsemişlerdir. Türkiye’deki sosya-
lizmin filozof ve şairlerinden Can Yücel 1992
Aralık sayısında İzlenim Dergisinin kendisine
yönelttiği: “Allah’ı iyice araştırdıktan sonra mı
reddettiniz?” sorusuna şöyle cevap veriyor:
“Ben, baştan beri ateistim. Nedeni de yetişti-
ğim dönemin özelliğinden kaynaklanıyor. 1926
doğumluyum. Tam Cumhuriyetin antiklerikal

(dinsizliğin devlet eliyle yayılma politikası) bir
bakıma da ateist genel politikasının en ateşli
olduğu zamanlarda geçti benim çocukluğum
ve gençliğim.” Aynı dergide Çetin Altan da şöyle
diyor: “Türkiye’de özellikle benim kuşağımdaki
insanlar inançsız olarak yetiştirildi. Yani kendi
tercihleriyle inançsız olmadılar. Kendi iradeleri
sonucu yaptıkları bir seçim değil de kendi do-
natımsızlıkları veya o yönde herhangi bir orta-
mın bulunmayışından ötürü bir ateizm.”

Nitekim herhangi bir ateiste “Müslümanlar
nasıl bir Allah’a inanıyorlar sence?” diye sor-
sanız, saçma sapan tarifler yapacaklar. Çünkü
müslümanların nasıl bir Allah’a inandıklarını
dahi bilmiyorlar. İnandığımız Allah’ın zatı ve sı-
fatları hakkında doğru dürüst bir bilgiye sahip
değiller. Bilmediği bir şeyi inkar eden insan ne
kadar ciddiye alınabilir?

Abdurrahman Dilipak bir kitabında mealen
şunları aktarmıştı: “Amerika’da bir öğretmen
öğrencilere ‘İçinizde ateist var mı?’ diye sor-
muş. bir Fransız öğrenci el kaldırmış. Öğretmen
ona neden ateist olduğunu sormuş. Öğrenci de
ona Avrupa’da yaşanan dini süreci anlatmış.
Hıristiyan din adamlarının yanlışlıklarını, bili-
me karşı savaşlarını, teslis inanacını, engizis-
yon mahkemelerini, endülajansları, aforozları,
iskenceleri vs. anlatmış ve bu yüzden ateist
olduğunu söylemiş. Daha sonra bir Türk öğ-
renci kalkmış, öğretmen ona ‘Sen neden ateist
oldun?’ diye sormuş. O da Fransız öğrencinin
belirttiği nedenlerden dolayı ateist olduğunu
belirtmiş. Öğretmen Türk öğrenciye İslam’daki
din ve tanrı anlayışının Hıristiyanlığınkinden
farklı olduğunu söylemiş.”

Hüseyin Hatemi bir röportajında ateistleri iki
gruba ayırıyor ve “Ya garazından dolayı ateist
olanlar, ya da marazından dolayı ateist olanlar
vardır.” diyor. Az da olsa küçük bir kesim tıpkı
Şeytan gibi Allah’ın varlığını belki gözüyle gö-
rür gibi biliyor ama inadından, isyankarlığın-
dan işin künhünün cahili olduğundan inkar
ediyor. Türkiye’deki ateistlerin çok büyük bir
oranı bilmeyip de bildiğini sanan maraz (hasta)
kısmına giriyor.

43
Milli Şuur / Aralık 2012

Hüseyin ÇAPUT / Eğitimci

Son dönemlerde sıkça eğitimin sürekli artan problemle-
rinden bahsediyoruz. Bu kadar beyin fırtınasına, büt-
çeden en büyük payın eğitime ayrılmasına, sürekli

okul binaları yapılmasına bunca çabaya bunca emeğe rağ-
men üniversite sınavında sıfır çeken öğrencilerin sayısı
her geçen gün artıyor; eğitim-öğretim kalitesizleşiyor;
okulda öğrenciden kaynaklı şiddet her geçen gün artı-
yor. Ekabire göre suçlu belli: ÖĞRETMENLER

“Tanrılar Tanrısı Zeus’un yerinde olsaydınız
Pandora’yı sandığı açtığı için cezalandırır mıydınız?
Nasıl bir ceza verirdiniz?”

Bu ayrı bir konu ama şunu da söylemeden geçe-
meyeceğim:

Bir varlığın vücuda gelmesi için ona bağlı tüm
şartların hazır olması (ki sadece bir şart bir öğe
onu var etmeye yetmez; Allah’ın iradesinden ha-
riç) gerekir; vücuda gelmemesi için bir şartın ol-
maması yeterlidir. Bir fidanı ağaç yapmak için su
lazım, güneş lazım her şeyden önce Allah’ın onu
ağaç yapmayı dilemesi lazım. Fidanın ağaç olma-
ması içinse suyun olmaması biiznillah yeterli.

Eğitimde başarı için öğretmen gayreti lazım,
veli bilinci lazım, bina lazım vs. Tek başına öğret-
men bütün eğitim yükünü yüklenemez. Ekabirin
bu hususta tutumu başarısızlığını örtmek için
günah keçisi aramasıdır. Şartları hazırlamadan
bahçıvana ağaç yetiştir demek ne kadar saçma ise
sistemin tek aksayanı öğretmendir deyip sürekli o
kanala yüklenmek de o kadar saçma.

Gelelim asıl mevzumuza: Eğitimde kaliteyi yaka-
lamak, yetiştirdiği bireylerle küreselleşen dünyada
yetişmiş insan boyutunda rekabet gücü kazanabil-
mek için ne yapmalı?

Bir büyük düşünür Bediüzzaman Said Nursi’nin 22.
Lem’a da dediği:

“Hayat-ı içtimaiye-i beşeriyede bir çığır açan, eğer
kâinattaki kanun-u fıtrata muvafık hareket etmezse, ha-
yırlı işlerde ve terakkîde muvaffak olamaz. Bütün hare-
keti şer ve tahrip hesabına geçer. Madem kanun-u fıtrata
tatbik-i harekete mecburiyet var;………”

Bu sözü yanlış yorumlamıyorsam, başarı için Allah’ın in-
sanı yaratırken insana bahşettiği tabiatına aykırı hareket

AMERİKA’YI
YENİDEN
KEŞFETMEYE
GEREK YOK

44
Milli Şuur / Aralık 2012

Şahsiyet…

Amerik̇a’yı Yeniḋen Keşfetmeye Gerek Yok

Eğitim

eden maksadının aksi ile tokat yer. Fıtrat ilahi
bir hediyedir. Fıtrata uygunluk, bir başka ila-
hi bir mevhibe semavi dinlere – bu zamanda
İslamiyet’e uygunlukla ancak mümkün olur.
Her ikisinin de kaynakları aynı; ilahidir. Bugün-
kü eğitim anlayışının sorgulanması gereken en
büyük zaafı budur.

Öğrettiklerimiz ne kadar ilahi kaynaklı?

Öğrettiklerimiz ne kadar fıtrata uygun?

Filozofların beşeri akıllarıyla, dar görüşleriy-
le ortaya çıkan Avrupa felsefesi bütün eğitim
hayatımızın içindeyken acaba fıtrata uygunluk-
tan bahsedilebilir mi?

Öğrencilerimize suyun kaldırma kuvveti var-
dır demek mi daha doğru fizik derslerinde, yok-
sa tek ve mutlak kudret sahibi Allah’tır, kuvvet
Allah’tadır. Vücuda gelen her şeyin zahiri se-
bepleri birer vesiledir. Suyun kaldırma kuvveti
yoktur. Allah suya kaldırmayı ilham etmiştir;
balarısına ilham ettiği gibi demek mi daha doğ-
rudur?

Kainatta hükümferma Allah’ın güzel fiillerini
insanların gözünde adileştiren, basitleştiren;
Allah’ı unutturan bugünkü bilimsel ifadelerle
mi genç beyinler yetiştirilmelidir?

Tavuk yumurtanın üstüne 21 gün oturmaktan
doğan hararetle civciv meydana gelir ifadesi o

muhteşem sanatı ülfet perdesi altına atıp ba-
sitleştirmektir. Hararetin birkaç damla sudan
tüy, et kemik gibi yapıca birbirinden tamamen
birbirinden farklı nesneler yapmak gibi bir ma-
hareti mi var?

Sindirim sistemi, kan dolaşımı sistemi, sinir
sistemi gibi sayamayacağımız çoklukta ve mü-
kemmellikte sistemler meydana getirmek gibi
bir ilmi mi var?

Değil yapmaktan; oluşum safhalarını dahi
açıklayabilmekten aciz olduğumuz birkaç dam-
la suyun müthiş bir canlıya dönüşümünü hara-
retle olur diyoruz güya her şeyi çözmüş oluyo-
ruz. Adileştiriyoruz. Basitleştiriyoruz.

“Taştan, kumdan Selimiye’yi yapan Koca Si-
nan,

Asırlardır eserlerine hayran nice insan

Oysa bir damla sudan seni yaratan ey Sinan,

Allah’a niye hayran kalmaz ki bu garip insan?
“

 Öğrenciye asıl hayran kalınacak şeyleri öğ-
retmeliyiz.

Her şeyi basitleştirirsek, Allah’ın sıfatlarını,
fiillerini batıl mabutlara dağıtırsak Allah’ın bü-
tün isimlerinin azami tecellisi olan haşri nasıl

45
Milli Şuur / Aralık 2012

Eğitim

Ameri̇ka’yı Yeniḋen Keşfetmeye Gerek Yok

izah edeceğiz gençlere? Neleri delil olarak ge-
tireceğiz.

Haşri öğretemezsek -herkesin başına bir po-
lis dikemeyeceğimize göre- aklı, kalbi nursuz
ilimle dolu, hiçbir kural, kaide tanımayan insan-
ların vicdanına bir yasakçıyı koyamazsak asayi-
şi nasıl sağlayacağız? Talanı, vurgunu,şiddeti,
tembelliği nasıl silip atacağız?

Bütün bilimler, bilimlerin konuları iki şekilde
izah edilebilir:

1)	 Semavi, ilahi.

2)	 Beşeri, arzi.

İkincisini iki yüzyıla yakın bir zamandır uygu-
luyoruz. Netice ortada:

Bir öncesini bile aratan yeni nesiller.

Birincisinin uygulandığı dönemlerde ise Asr-ı
Saadet’i, Selçuklu’yu, Osmanlı’yı, Abbasileri

gördük. Düşmanına bile kalitesini kabul ettiren
medeniyetler gördük.

Eğitimde kalite için eğitim sistemi topyekûn
revize edilmeli.

Her şeyin merkezine Kur’an ve sünnet ışığın-
da; modern bilimi iman, İslamiyet potasında
eriten bir izah tarzı geliştirilmeli. Genç beyinler
fiziği, matematiği öğrenirken Allah’ı, haşri, ada-
leti kısaca gerçek manasıyla topyekûn hayatı
öğrenmeli beraberinde. Ancak bu şekilde öğre-
nilenler kalıcı olur, hayata akseder.

Madem her şey sebeptir; gerçekte sonucu
halk eden Allah’tır. Bilimde O’nu öğreterek rı-
zasına mazhar olup kaliteli bir eğitim-öğretim
sonucunu O’ndan bekleyebiliriz.

Eğitimde kalite için eğitim sistemi
topyekûn revize edilmeli.

46
Milli Şuur / Aralık 2012

Şahsiyet…

47
Milli Şuur / Aralık 2012

Bilindiği gibi İlköğretim Kurumları Stan-
dartları (İKS) daha çok ‘Öğrenci öğret-
mene not verecek veliler müdürleri de-

ğerlendirecek ,olur mu böyle şey’ tartışmalarıyla
gündeme gelmişti.

İKS ile ilgili memnuniyet ve şikayetleri değer-
lendirmek üzere MEB adına alan taraması ya-
pan YPMC firması(Firmayla ilgili geniş bilgi için
bkz. http://www.yapimci.com/) benimle de
bir görüşme yaptı.

Röportaj şeklinde geçen görüşmenin ses kayıt-
ları da var fakat ben YPMC’nin benim anlattık-
larımdan yola çıkarak hazırladıkları kısa, öz ve
özet metne şerhler düşerek sizlerle paylaşmak
istedim. YPMC’nin benim görüşlerimden yola çı-
karak hazırladığı bu metinde yer alan parantez
içindeki ifadeleri sonradan kendim ekledim.

Aslında çok daha radikal şeyler söylediğim hal-
de İKS ile ilgisi olmadığı için galiba nazarı itibare
alınmamış.

MEB’in özel sektörle böyle bir iş yapması tüm
bunlar birilerine para kazandırmak için mi yapı-
lıyor sorusunu da akla getirmiyor değil.

Fakat devlet eliyle sorulan sorular da devlete
verilen cevaplar da ne zaman samimi olmuştur
ki?

BİLMEYENLER İÇİN KISACA İKS

Millî Eğitim Bakanlığına bağlı ilköğretim okul-
ları ile ilçe, il ve merkezi düzeyde, okulda çocuğa
yönelik sunulan her türlü hizmete ilişkin verile-
rin toplanmasına ve gerekli planlamaların yapıl-
masına kaynak oluşturacak bir iç denetim ve öz

İKS SORUN MU ÇÖZER YOKSA
KENDİSİ Mİ SORUN? İbrahim DEMİRKAN / Eğitimci

48
Milli Şuur / Aralık 2012

Şahsiyet…

İKS Sorun mu Çözer Yoksa Kendisi mi Sorun

Eğitim

değerlendirme sistemidir. İlköğretimde kaliteyi
arttırmayı hedeflemekte olan Çocuk Dostu Okul
Projesi kapsamında 2003 ve 2006 yıllarında
hazırlanan kılavuzlarda Çocuk Dostu Okul stan-
dartları ve göstergeleri ortaya konulmuş ve bu
standartlar ülke genelinde 326 pilot okulda uy-
gulanmıştır. Bu standartların ve göstergelerin
revize edilerek tüm ilköğretim okullarına yay-
gınlaştırılması amacıyla katılımcı bir anlayışla
dinamik bir yapı arz eden İlköğretim Kurumları
Standartları (İKS) geliştirilmiştir. İKS, okullarımı-
zın belirlenen alanlardaki mevcut durumlarının
tespit edilmesi, olması gereken durum ile farkın
ortaya konulması ve devamında okullarımızın
taşıması gereken özelliklerine ulaştırılması ama-
cıyla gerek duyulan geliştirici faaliyetlere kaynak
oluşturabilmesi amacıyla yapılan bir çalışmadır.
İlköğretim Kurumları Standartları okullarımızda
çocuk dostu öğrenme ortamlarının oluşturula-
bilmesi ve yapılan tüm faaliyetlerin çocukların
yüksek yararı gözetilerek yürütülmesi için çocuk
hakları sözleşmesinin Okul Liderliği ve Yönetime
Katılım, Eğitim Öğretime Erişim, Etkili Eğitim
Öğretim, Sağlık, Güvenlik ve Koruma, Eğitim Öğ-
retim Süreçlerinde Toplumsal Cinsiyete Duyarlı-
lık esaslarına dayanılarak hazırlanmıştır.

GÖRÜŞME SONRASI İKS HAKKINDAKİ Fİ-
KİRLERİMİZ

Öğrenci ve velinin öğretmeni değerlendirme-
sine olanak sağlaması sistemin güçlü ve faydalı
yönlerinden biridir. Ancak öğrenci henüz kendini
öğrenirken, eğitimi tamamlanmamış çocuğun öğ-
retmeni değerlendirmesi sorunludur. Öğrencinin
öğretmeni değerlendirmesi konusunda sorular
dikkatli ve titiz bir şekilde hazırlanmış olmalıdır.

İKS güzel bir düşünce aslında Türkiye Cum-
huriyeti kurulurken, cumhuriyet misyonuna
göre, sözde muhakeme edebilen ve düşünebi-
len bireyler yetiştirmeye olanak sağlamak için
yola çıkmış gibi görünse de o yolla beyanatlar
verilmiş olsa da neticede eğitim sisteminin is-
tediği insan tipinin iradesini ve aklını cumhuru

idare edenlerin eline bırakmış, misyoner ruh-
lu vatandaşlar yetiştirmek istediğini ve bunu
arzuladığını da biliyoruz.(Neticede kastım İKS
sisteminin halkın kendi kendini kontrolü öğre-
teceği, eğitim başta olmak üzere hayata ait her
şeyde devlet bilir o yapar mantığından uzak-
laştırabileceğini gördüğüm için)

Sistem, bölgesel ve bireysel olarak öğretme-
nin yapacağı yanlış işten kendini çekebilir an-
cak kanun ve tüzüklerde olmayan, öğrencinin
hayrına yapılacak bir girişimi de engelleyebilir.

(Buna görüşmede verdiğim ama burada veril-
memiş bir örnek açıklayıcı olabilir. Kırıkkale’de
babasının sanayide dükkanlarda çalıştırdığı
bir çocuk 15 gün olan devamsızlık sınırını aş-
tığı için o yıllarda okuldan uzaklaştırılıyor ve
gelecek yıl sınıf tekrarı yaptırılıyordu. 6 yada 7.
Sınıfta ki bu çocuğun sınıf öğretmeni olarak 15
günü aşsada babası tarafından hemen sanayi-
de çıraklığa gönderileceğini bildiğim için gön-
lüm elvermedi ve o çocuğu sanayide atölyelerin
içinde kaybetmek istemedim. Bu yüzdende de-
vamsızlık sınırını aşmış olsada idare ettim)

Yedinci ve sekizinci sınıftaki çocuklar, ailede
yetişme biçimi ve öğretmenin açıklamalarının
kendi geliştirdiği düşüncelere ters olması duru-
munda sıkıntı meydana getirebilir ve soruları
sağlıklı cevaplandıramayabilir.

Çocuklara yöneltilecek sorular, çocukların
ideolojik duruşları ve kendilerine göre biçim-
lendirdikleri düşüncelerini göz önünde bulun-
durarak, onların tarafsız kalmasını sağlayacak
biçimde hazırlanmalıdır.

Okul idarecilerinin yeterli ödenek almama-
sı sonucu olarak velilerden para istemesi gibi
bir ihtiyaç ortaya çıkmaktadır. Veli ise bunu
olumsuz değerlendirirken formlarda da okul
idarecisinin olumsuz olduğu yönünde cevap
verebilir. (Bakan engelledim dese de bunun en-
gellenemeyeceği açık tek çözüm yolu ödenek-
lerin artırılarak okulları rahatlatmaktır başka

49
Milli Şuur / Aralık 2012

İKS Sorun mu Çözer Yoksa Kendisi mi Sorun

Araştırma

çaresi yok. Bunu şikayet konusu yapabilirler)

Güçlü: Eğitimin amacı, kişiyi muhakeme ede-
bilen, düşünebilen, farklılıkların farkına varabi-
len bireyler olmasını sağladığı için İKS bu sü-
reçte çok faydalı olacaktır. Çünkü katılımcı bir
yönü vardır.

Güçlü: Denetlemeyi hızlandırır. İnsanlar so-
nuçların sanal ortamda görüleceğini bildiği için
yapacakları hataları önleyebilirler.

Sistemi kullanacak velilerin sosyo-ekonomik
ve kültürel seviyeleri çok önemlidir.

Sistemi kullanmaları açısından velilerin cesa-
retlendirilmesi lazımdır. Eğitimden anlamasa
da eğitim sürecini değerlendirebilir.(Yumurt-
lamasam da iyi yumurtadan anlarım özdeyişi
gibi)

Eğitimde amaç bir kişinin ahlaklı, dürüst ol-
ması ve değerlerine sahip çıkmasıdır. İKS de ye-
tişecek bireylerin bu nitelikte olmasına aracılık
eder.

Zayıf Yön: Bireysel değerlendirmede objektif-
ten uzak olması ise sistemin zayıf yönlerinden
biridir.

Velilerin verileri manuel girmesine olanak

sağlanmalıdır; her veli bilgisayar ve internet
ortamına sahip değildir. Bazı okullarda çocuk-
lar veli adına anketi doldurmaktadır; bazı okul-
larda da öğretmenler.

İKS zamanla daha iyi oturacaktır.

İKS ile elde edilen verilere %100 güvenmeyip
ikinci bir kontrolün yapılması gerekmektedir.
(Velilerin yerine doldurulan anketlerde objek-
tif olunmayacağı için)

İKS otokontrol sağlamaktadır ve otokontrole
yol açan her şey iyidir.

İKS aracılığı ile eğitimde özeleştiri yapılabile-
cek; merkezi dikkatli olmaya sevk edecektir.

Uygulama:

Lehte ve aleyhte bir tepki gelmemiştir. Aleyh-
te bir tepki gelmemiş olması işlerin yolunda
gittiğini göstermektedir.

Türkiye gibi nüfusu çok olan ülkeler için gü-
zel bir sistemdir. En iyi eğitim yüz yüze olan; en
iyi kontrol ise kişinin oto kontrolüdür. İKS de
bunu sağlayacak gibi gözükmektedir.

SİSTEM, SORUNU GÖSTEREN BİR SİSTEMDİR
ANCAK SORUNU ÇÖZEBİLECEK BİR SİSTEM
GİBİ DURMAMAKTADIR.

50
Milli Şuur / Aralık 2012

Eğitimin temel işlevi, her bireyi kendi otan-
tik özelliklerini koruyarak geliştirmek;
kendine, ülkesine ve tarihine yabancılaş-

tırmadan fıtrata uygun insani değerleri kazandır-
mak ve onu fıtratına aykırı her türlü egemenlik-
lerden özgürleştirmektir. Sanayileşme süreciyle
kapitalist sistemin taleplerine göre işleyen eğitim
sistemleri bu işlevlerini yitirerek, meslek adamı
yetiştirmeye yönelmiş ve şahsiyetli bireyler ye-
tiştirmeyi göz ardı etmiştir. Bunun neticesinde de
eğitimde istenen insan kalitesi bir türlü yakalana-
mamıştır. Bütün eğitim sistemleri ve eğitime taraf
olan sivil toplum örgütleri kendilerine: “Nasıl Bir
İnsan?” , “Nasıl Bir Toplum?” , “Nasıl Bir Okul?” ,
“Nasıl Bir Eğitim?” sorularını sormak ve cevap
aramak zorundadır.

Yaratılanı yaratandan ötürü sevecek, yüce, aş-
kın ve bağımsız bir Yunus sevgisiyle yetişen; “Ne
olursan ol yine gel.” diyebilecek kadar engin bir
Mevlana hoşgörüsüne sahip; “İnsanı yaşat ki dev-
let yaşasın.” diyebilecek kadar insanı her şeyin
üstünde tutabilen Edibali devlet anlayışına sahip;
hayatı bir bütün olarak kavrayabilecek, hayata
anlam katabilecek, bireysel amaçlarıyla içinde ya-
şadığı toplumun amaçlarını bütünleştirebilecek;
daha adil, daha insani ve daha erdemli bir toplu-
mun inşasında aktif bir rol üstlenebilecek yeterli-
likte donatılmış bilgi ve hikmet; ilim ve irfan sahi-
bi BİR İNSAN.

Kendisi için sevip istediğini, başkaları için de
sevip isteyebilecek kadar erdemli ; zenginliklerini

paylaştıkça çoğaldığına inanacak kadar cömert;
Kim vardır? diye sorulunca fert fert, “Ben va-
rım!” cevabını verebilecek kadar sorumlu; tarihi
gelenek ve inanç birikiminden beslenen;çağını
okuyup anlayabilen ve yaratılış misyonu doğ-
rultusunda daha adil ve insani bir dünyanın
ihtiyaç duyduğu değerleri üretip geliştirmekle
kalmayıp;söz konusu değerleri,sadece kendi in-
sanının refah ve mutluluğu için değil,bütün bir
insanlık alemine hizmete sunabilen, en üst düzey-
de sosyal sorumluluk bilincine sahip bireylerden
oluşan bir TOPLUM.

Toplumun inanç ve kültür değerleriyle
bütünleşmiş;bireysel sorumluluk, işbirliği, pay-
laşma, eleştirel düşünme, farklılıklara saygı
gibi değerler çevresinde tasarlanmış; değer-
lere dayalı eğitim anlayışının hakim olduğu ;
güvenli,koruyucu,gözetici, özgürleştirici, reka-
betle işbirliği,gelenekle değişme arasındaki den-
geyi sağlayabilen,eylem ve faaliyetlerin ger-
çekleştirildiği, insanı öğüten,makineleştiren
değil,şahsiyetini inşa eden;“testmatik” gibi sade-
ce soru çözebilen değil,toplumunun sorunlarını
da çözebilen insanlar yetiştiren bir OKUL

Duygusallığı ve bireyin gelişim özelliklerini göz
önünde bulundurarak; farklılığı tehdit olarak de-
ğil, zenginliğe dönüştürebilen; tarihinden ders
almasını bilen bireyler yetiştiren; bilgi yüklemek
yerine,beden zihin ve ruh arasındaki dengeyi
ve çağın getirmiş olduğu problemlerin farkın-
da olmayı sağlayabilecek, kendisinin geleceğini
toplumunun geleceğiyle özdeşleştirmiş bireyler
yetiştirme duyarlılığına sahip; gelecek merkezli
düşünen ve üreten insanlar yetiştirebilecek bir
EĞİTİM.

Özlenen insan,toplum,okul ve eğitim modelleri-
ne ulaşmanın yolu,öncelikle bu kavramlara yük-
lediğimiz manalarda gizli sanırım.

Yunus Yağmur / Eğitimci

Eğitimimizin
Nasılları

51

Şahsiyet…

Milli Şuur / Aralık 2012

Şahsiyet…

Yunus Yağmur / Eğitimci

	

Orhan Gazi’ye hitaben

“Ey oğul! Her işten önce din işlerine dikkat et. Zira farizaya
(farzlara) dikkat, din ve devletin güçlenmesine sebeptir. Din işlerini;

dikkatli olmayan, itikadı bozuk ve doğru yoldan ayrılmaya yönelen, büyük
günahlardan kaçınmayan, helale-harama dikkat etmeyen sefihlere ve ayrıca
tecrübesiz kişilere bırakma, devlet idaresinde bu gibi kişilere iş verme!”

										 1326 Söğüt

										 OSMAN GAZİ

“ Beni evhamlı sanıyorlardı Hayır!
Ben sadece gafil değildim, o kadar.”

										 II. ABDÜLHAMİD

Aydın FERŞADOĞLU

Sözün Gücü

EZAN SESİ
İbadete Çağrı

Konusunda Mülahazalar

İbadet için çağrı göre-
vi gören ezanın İslam
kültürünün yayılma-

sında büyük bir önemi
vardır. Müslümanlar her
gün yaptıkları ibadet
için bu çağrıyı beş defa
duyarlar. Genel olarak
camilerin minarelerin-
den verilen sesle duyu-
rulur. Ezan, Müslüman-
ları sosyal bir olay için
bir araya getirmek mak-
sadıyla kullanılır. Ayrıca
yeni doğan bir bebeğin
kulağına ezan okunur ve
bunun İslami halk sağlık
kültüründe tıbbi olarak
etkilerinin olduğuna
inanılmaktadır. Etnik
müzikle uğraşan kişiler

ezan konusuna çok fazla
eğilmemişlerdir. Faruqi
(1981) ezanı iki tür ola-
rak tanımlamıştır: basit
tarzda okunan ve daha
çok kırsal bölgelerde
icra edilen tür olan Layti
ezan ve şehirlerde oku-
nan ve daha gösterişli
bir tarzda sunulan sul-
tani ezan. Sultani ezanın
Osmanlı sultanlarıyla
bir ilgisi olduğu düşü-
nülmektedir. Türkiyeli
Müslümanların okudu-
ğu ezan hala çok etkileyi-
ci ve gösterişli olarak bu
tarzda sunulmaktadır.

Ezan Peygamber efen-
dimizin (SAV) sünneti-

nin bir parçasıdır. Ezanın
kökeni hakkında İslami
sözel tarihte çok sayı-
da hikaye bulunmakta-
dır. Ashab-ı Kiram M.S.
622 yılında Mekke’den
Medine’ye hicret ettik-
ten sonra Müslümanları
ibadet için nasıl bir araya
getireceklerini tartışı-
yorlardı. Bir kişi Hıristi-
yanlar gibi çan çalmayı,
bir başkası Yahudiler gibi
düdük sesiyle toplamayı,
bazıları davul çalmayı,
bazıları da ateş yakmayı
önerdiler. Ancak hiçbirisi
üzerinde ortak bir görüş
oluşmadı ve tartışma
devam etti. Bir gece bir
Müslüman rüyasında in-

Milli Şuur / Aralık 2012
52

Prof. Yusef PROGLER

Tercüme: İbrahim PÜR
Eğitimci - Gazi Üni. Öğretim Görevlisi

Faruqi (1981)
ezanı iki

tür olarak
tanımlamıştır:

basit tarzda
okunan ve

daha çok kırsal
bölgelerde

icra edilen tür
olan Layti ezan

ve şehirlerde
okunan ve

daha gösterişli
bir tarzda

sunulan
sultani ezan.

Milli Şuur / Aralık 2012
53

Tercüme

Ezan Sesi: İbadete Çağrı Konusunda Mülahazalar

Eğer Allah’ın temsilcileriysek
ve ezan okumuyorsak,
tüm mahlukata karşı
sorumluluğumuzu yerine
getirmiyoruz demektir.

sanları ibadete insan sesiyle çağırdığını gördü.
Bu durum Peygamber efendimize (SAV) anla-
tıldığında, bu rüyadan haberdar olduğunu ve
Cebrail (AS)’ın ezanın sözlerini kendisine öğ-
rettiğini buyurdu ve bu andan itibaren ezan bu
şekliyle okunmaya başladı.

Birkaç istisnasıyla ezan metni İslam dünya-
sının tümünde Arapça okunmaktadır. Farklı dil
faktörleri ritmi ve tınıyı etkilemesine rağmen,
sabit bir melodi şekli yoktur. Arapça hece ölçülü
bir dildir. Ses olarak tek bir sesli harf ile sessiz
harfin bile anlam olarak birbirinden uzatma ile
ayrılabildiği bir dildir. Bu uzatmalar Arapça di-
linde uzun ve kısa türden hece sıralamalarına
neden olan ritmik şekiller oluşturmasını sağ-
lamaktadır. Uzun sesli harfler daha çok ezanın
son hecelerinde bulunmaktadır. Buradaki uzat-
malar ezan dinlemeyi bir zevk haline getiren
uzatmalardır. Ezanın tınısı Arapça’daki değişik
seslerin telaffuzundan etkilenmektedir. Bunla-
rın bazıları genizden ve gırtlaktan farklı şekilde
çıkan seslerdir. Bazı harfler de gırtlaktan gelen
duraklamalara, kelimeler arasında kesintilere
neden olan vurgu eklemeye yaramaktadır. Ge-
nel olarak ezanın okunuşu Kur’an’ın okunma
biçimine benzer (Lois Faruqi 1983, 4; Lois Faru-
qi 1988, Nelson 1985), ancak Kur’an’daki tecvit
kuralları, ezan da çok bağlayıcı değildir.

Kozmoloji (Kainat Bilimi)

Müslümanlar hayatın bir bütün olduğuna ve
bütün yaratılanların da bir duyguya sahip oldu-
ğuna inanırlar. Ağaçların ve taşların bile Allah’ı
tespih ettiği söylenir. Bazı Müslümanlar ezanı,
Navaho yerlilerinin söylediği ilahi tarzı şarkı-
lara benzetirler. Çünkü Navaholar şarkılarında
dünyayı bir bütün olarak düşünmektedir. Bu
benzetmeyi yapan kişilerden birisi olan Harun
bu konuda şöyle konuşuyor:

Yalnız olduğunuzda, ibadeti ezan yoluyla ev-
renselleştirme şansınız bulunmaktadır. Bu du-
rum özellikle ormanlarda daha belirgindir. Or-
manda ezan okuduğunuzda, ormandaki bütün
mahlukatın yanınıza gelip, sanki size katıldığını
hissedersiniz. Navaho dininde, insanlar bunu

bir tedavi yöntemi, doğum yöntemi ve şarkı söy-
leme biçimi olarak uygularlar. Bu tarzda ilahile-
ri ve şarkıları bulunmaktadır. Dünyayı bir bütün
olarak görmek için bu tür şarkılara yönelirler
ve bu şarkılar Yaratıcının dünyayı yarattığı za-
manı temsil etmektedir. Bu ilahiler onlara göre
yaratılışın sürekli yenilendiğini sembolize eder.
Bu durum Müslümanlardaki gecenin gündüze
dönüştüğü sabah ezanıyla ibadete çağırmasına
benzemektedir. Ezan okuduğumuzda yeni bir
günün yaratılış seremonisini kutlamaktayız. Na-
vaholar da ilahileriyle Yaratıcıyı temsil etmek-
tedir. Yüce yaratıcının da yaptığı şey budur ve
Allah’ın yeryüzündeki halifeleri olarak bizler de
aynı şeyi yapmamız gerekir. Eğer Allah’ın temsil-
cileriysek ve ezan okumuyorsak, tüm mahluka-
ta karşı sorumluluğumuzu yerine getirmiyoruz

demektir. Kuşlar ezan okuyamazlar; dolayısıyla
bizim okumamızı beklemektedirler. Aynı şekil-
de ağaçlar, taşlar, hatta cinler bile bunu bekle-
mektedir. Yalnızca insanoğlu ezan okuyabilmek-
te ve bu da insanları tüm mahlukatın ibadetinin
merkezine yerleştirmektedir.

Tarz

Ezan denilince akla Abdul Basit ve Bilal ge-
lir. Abdul Basit Abdüssamed 1980 yılında vefat
eden ünlü bir Kur’an tilavetçisiydi. Onun yaşa-
dığı dönemde Kahire, Arap Dünyasının kayıt ve
yayın merkeziydi. Kasetleri tüm dünyaya yayıldı
ve Kur’an okuma tarzı Fas’tan Malezya’ya kadar
Kur’an okuyanları etkiledi. Okuduğu ezan kasete
kaydedilerek camilerde yaygın olarak kullanıldı.
Bilal İbn Rabah ise Ashab-ı Kiram’dan idi. İslam
öncesi Arabistan’da yaşayan Afrika kökenli bir
köleydi. Müslümanlar tarafından azadı sağlandı
ve daha sonra da Peygamber efendimizin en be-
ğendiği müezzini oldu.

Ezan Sesi: İbadete Çağrı Konusunda Mülahazalar

Tercüme

İslami düşüncede farklı ekollerin farklı ezan
okuma tarzları vardır. Suudi Arabistan’daki Vah-
habiler Kur’an ve Ezanı, makamla okumayı ya-
saklamışlardır. Cemile, Suudi Arabistan’da yaşa-
dığı yıllardaki ezan tecrübesini şöyle anlatıyor:

1970’li yıllarda Suudi Arabistan’da yaşar-
ken sabah namazını hatırlıyorum. Yaşadığım
en ürpertici anlardı. Bazen sabah erken saatte
uyanırdım ya da o saate kadar uyumamış olur-
dum. Ürperdiğim için sabah namazından önce
uyumaya çalışırdım. Ortalıkta tam bir sessizlik
anı ve sadece ezan sesi duyuyorsunuz, arka-
sından bir başka ezan, bir başkası daha. Ürpe-
rirdim çünkü, tek aklıma gelen mezardaki ceza
anıydı. Bize okulda insanların öldükten ve gö-

müldükten sonra mezarda karşılaşacağı şeyler
anlatılırdı. Ezanı duyduğum zaman Kur’an’daki
“Allah’ın azabı şiddetlidir” gibi ceza ayetleri ak-
lıma gelirdi. Ancak Filistin’e gittiğimde kendimi
çok daha huzurlu hissettim. Önce Kur’an okuya-
rak başlarlardı ve biz de henüz namaz vaktinin
gelmediğini bilirdik. Daha sonra kasetten Abdül
Basit’i dinlerdik. Bu tarz ezan bana Kur’an’daki
“Allah bağışlayan ve merhamet edendir” ya da
“Allah inananları sever.” gibi ayetleri hatırlatı-
yordu. Ceza ayetlerini değil. Her ikisi de aynı
şeyleri söylüyorlar ancak Suudilerin tarzı itici
bir tarzdı.

Ses ve tarzın ötesinde Müslümanlar ezanın
fonksiyonlarını da hatırlarlar. Örneğin Hamide,
şöyle söylüyor:

Ezan dinlemenin iki aşaması vardır. Yalnızca
müziksel yönünü dinleyebilirsiniz ya da muhte-
vayı yani anlatmak istediği kelimeleri dinleyebi-
lirsiniz. Burada iki farklı şey vardır ve bu ikisini

birbiriyle ilintili olarak düşünürseniz ne olur
bilmiyorum. Bu melodi Batılıları büyülemekte-
dir ve onlarda bir dönüşüme neden olmaktadır.
Araplar gibi kelimelerin anlamlarını bilenler
için ise durum farklıdır. Biz söylenen sözleri bi-
liyoruz; ancak bizde bir de bir müezzini diğeri-
ne tercih etme gibi bir durum da vardır. Çünkü
ezanın müzik tarafı da bulunmaktadır. Bazen
ben hiç kelimelere dikkat etmem, sadece sesi
dinlerim.

Teknoloji

Ezanın mekanik olarak duyurulması konusu
da tartışmalara neden olmaktadır. Ezanın ho-
parlörlerle okunması Malezyalıların, Malezyalı

olmayan ya da Müslüman olmayan kesimlerin-
de bir üstünlük unsuru olarak kullanılması an-
lamına gelebilmektedir. Ya da Suriye hükümeti-
nin, benim de 1991 yılında Şam civarında şahit
olduğum gibi, Şii kesimin türbelerine yakın yer-
lerde Sünni tarzdaki ezanı çok sesli bir biçimde
okunmasının bir başka anlamı bulunmaktadır.
Tam tersine, 1995 yılında konuştuğum Filistin-
lilere göre, buradaki Müslümanlar hoparlörlü
ezanı İsrail baskına karşı sembolik bir başkal-
dırı olarak kullanmakta ve İsrail ordusu da sık
sık camilerdeki elektronik sistemleri karıştırma
yoluna gitmektedir.

Amerikan Dinamikleri

Kamusal bir duyuru görevi bulunan ezan,
Amerika’daki Müslüman hayatında daha fazla
yer almaya başladığı için farklı farklı algılama-
lara neden olmaktadır. Birbirine yakın yaşayan
topluluklarda ezanın harici olarak okunması
çok sıkıntıya neden olmamaktadır. Diğer taraf-

Milli Şuur / Aralık 2012
54

 Ezan Sesi: İbadete Çağrı Konusunda Mülahazalar

Tercüme

tan Arap Müslüman nüfusunun yoğun olduğu
bir yer olan Michigan Dearborn’da 1979 yılında
komşular, rahatsız oldukları için hoparlörden
okunan ezanın yasaklanması için mahkeme-
ye başvurdular. Buradaki Müslümanlar bunun
inanç özgürlüğünü engellemek anlamına gele-
ceğini iddia ettiler ve sonunda mahkeme uzun
duruşmalar sonucunda ezanın camiden okuna-
bileceğini ancak kilise çanlarında olduğu gibi
gürültü düzeylerinin belli seviyelere indirilmesi
gerektiğine hükmetti. (Moore 1995)

New York City bölgesinde belki de Ameri-
ka Birleşik Devletleri’nin en yoğun cami sayısı
bulunmakta ve bir çoğu hoparlörden ezan oku-
maktadır. Usame Brooklyn’deki bir Müslüman
topluluğunu şu şekilde hatırlıyor:

Afrika kökenli Amerikalı toplulukların ezan
okunan camilerinin bulunduğu en az beş şehir
hatırlıyorum. Özellikle Brooklyn’de ziyaret et-
tiğim bir camiyi hiç unutamam. Ezan her vakit
için okunuyordu ve Brooklyn gibi her türlü çıl-
gınlığın yaşandığı bir yerde, şehir ortamında
böyle bir camiye rastladığım için ben orada takı-
lıp kalmıştım. Ortalıkta başıboş dolaşan insan-
ların bulunduğu, her yerde suçun işlendiği bir
yerde ezan sesi duyuyorsunuz. Bu benim için
çok önemli bir durumdu ve beni tam kalbimden
vurmuştu.

Bu bağlamda iki hikaye öne çıkmaktadır. Birisi
Meryem Cemile’nin hikayesidir. Meryem Cemile
1960’lı yıllarda Müslüman olan bir Amerikalıdır
ve Müslümanlar arasında iyi tanınan bir yazar-
dır. Her zaman ezan sesinin ve Kur’an’ın onu
İslam’a nasıl çektiğini anlatır. Diğeri ise Apol-
lo astronotu olan Neil Armstrong’un doğrulu-
ğu tartışılan, ezan sesiyle karşılaşması olayıdır.
Osman bu iki hikayeyi kendi bakış açısıyla şöyle
anlatıyor:

Bir Amerikan Yahudisi olan ve İslam’ı 1961
yılında kabul eden Meryem Cemile Arapça mü-
zik dinlerdi ve bir gün bir ezan sesi duydu. Daha
sonra caminin önüne gidip oturarak sürekli
ezan dinlemeye başladı. Yine bir gün Kur’an se-
sini de duydu. Arapça müzik dinlediği için, bu

ses onu cezbetmişti. Ayrıca, Ay’da ezan sesi duy-
duğu söylenen Neil Armstrong’un hikayesi anla-
tılıyordu. Armstrong bu tuhaf sesin ne olduğunu
merak ediyordu ve dünyaya geri döndüğünde,
ezan sesini Kahire’de bir camide duydu. Neil
Armstrong’un Müslüman olduğu konusunda
söylentiler bulunmaktadır. Ancak her ne olursa
olsun, bu iki kişi de ezan sesinden etkilenerek
İslam’a yönelen kişilerdir.

Ay’da bir Amerikan astronotu ve Brooklyn’de
güzel bir Yahudi kızı. Her ikisinin de ezanı duy-
duğu kesin. İkisinin de İslam’a yöneldiği söyle-
niyor; ben bu mülakatları yaparken tuhaf ben-
zeşme kafama takıldı ve bu konuda beni tatmin
eden bir çözüm bulamadım. Bunlara ne diye-
bilirsiniz ki? Meryem Cemile’nin İslam’ı kabul
etmesi belgelenirken ki zaten kendisi de bu ko-
nuda hararetle yazmaktadır, Neil Armstrong’un
ayda karşılaştığı şeyi destekleyemiyorum.
Armstrong münzevi hayat yaşayan bir kişiydi ve
UFO’lar konusundaki programları ile ayda kar-
şılaştığı yabancılarla ilgili anlattığı şüpheli hi-
kayeleri onun ani gelen ününde önemli bir yer
oynamış olabilir. Bu hikayeyle ilişkilendirdiğim
tek şey, modern Pakistan’ın kurucusu ve ilham
kaynağı olan Muhammed İkbal’in bir şiiri oldu.
İkbal, Mevlana Celaleddin Rumi ile yaptığı mis-
tik yolculuğu anlattığı şiirinde, gökyüzünden
bir sesin geldiğini söylemektedir. Armstrong’un
hikayesi de ilk defa Pakistan’da Urduca yayınla-
nan bir gazetede ortaya çıkmıştı. Kim bilir belki
de bu durum bu ülkedeki bilim ile mistik şiirin
kültürel olarak yoğrulmasından ortaya çıkan bir
şey olabilir. Bunu ancak Neil kendisi biliyordur,
bir de Allah.

Yine bir gün Kur’an sesini de
duydu. Arapça müzik dinlediği
için, bu ses onu cezbetmişti.
Ayrıca, Ay’da ezan sesi duyduğu
söylenen Neil Armstrong’un
hikayesi anlatılıyordu.

55
Milli Şuur / Aralık 2012

56
Milli Şuur / Aralık 2012

Cihat İslam dininin temel farzlarından bi-
risidir ve ümmet halinde yapılır. Cihat ile
ilgili Tevbe suresinde zikredilen ayetle-

rin meallerini birlikte okuyalım.

Tevbe - 38: Ey iman edenler! Size ne oldu ki
“Allah yolunda savaşa çıkın!” denildiği zaman
yere çakılıp kalıyorsunuz? Dünya hayatını ahi-
rete tercih mi ediyorsunuz? Fakat dünya hayatı-
nın faydası ahiretin yanında pek azdır.

Tevbe - 39: Eğer (gerektiğinde savaşa) çık-
mazsanız, (Allah) sizi pek elem verici bir azap
ile cezalandırır ve yerinize sizden başka bir ka-
vim getirir; siz (savaşa çıkmamakla) O’na hiçbir
zarar veremezsiniz. Allah her şeye kadirdir.

Tevbe – 41: (Ey müminler!) Gerek hafif, gerek
ağır olarak savaşa çıkın, mallarınızla ve canları-
nızla Allah yolunda cihat edin. Eğer bilirseniz,
bu sizin için daha hayırlıdır.

Tevbe – 44: Allah’a ve ahiret gününe iman
edenler, mallarıyla canlarıyla savaşmaktan (geri
kalmak için) senden izin istemezler. Allah takvâ
sahiplerini pek iyi bilir.

Tevbe – 45: Ancak Allah’a ve ahiret gününe
inanmayan, kalpleri şüpheye düşüp, kuşkuları

içinde bocalayanlar senden izin isterler.

Tevbe – 49: Onlardan (münafıklardan) öylesi
de var ki: “Bana izin ver, beni fitneye düşürme.”
der. Bilesiniz ki onlar zaten fitneye düşmüşler-
dir. Cehennem, kâfirleri mutlaka kuşatacaktır.

Tevbe – 51: De ki: Allah’ın bizim için yazdığın-
dan başkası bize asla erişmez. O bizim mevla-
mızdır. Onun için müminler yalnız Allah’a daya-
nıp güvensinler.

Tevbe – 71: Mümin erkeklerle mümin kadınlar
da birbirlerinin velileridir. Onlar iyiliği emreder,
kötülükten alıkorlar, namazı dosdoğru kılarlar,
zekâtı verirler, Allah ve Resulüne itaat ederler.
İşte onlara Allah rahmet edecektir. Şüphesiz Al-
lah azizdir, hikmet sahibidir.

Tevbe – 72: Allah, mümin erkeklere ve mümin
kadınlara, içinde ebedi kalmak üzere altından
ırmaklar akan cennetler ve Adn cennetlerinde
güzel meskenler vaat etti. Allah’ın rızası ise hep-
sinden büyüktür. İşte büyük kurtuluş da budur.

Tevbe – 73: Ey Peygamber! Kâfirlere ve mü-
nafıklara karşı cihat et, onlara karşı sert davran.
Onların varacakları yer cehennemdir. O ne kötü
bir varış yeridir!

HAYAT İMAN VE CİHADDIR
Ayetler

57
Milli Şuur / Aralık 2012

Şahsiyet…

Peygamberimiz bizleri uyarıyor. Bu uyarıya
kulak vermez isek bakınız başımıza neler
gelecek!

1- Abdullah b. Ömer anlatıyor: Resulüllah (s.a.v)
bize dönüp şöyle buyurdu: “ Ey muhacirler toplu-
luğu! Müptela olacağınız beş şey var ki onlara sa-
hip olmanızdan Allah’a sığınıyorum: Bir kavimde
fuhuş ortaya çıkarsa, mutlaka onlar arasında geç-
mişlerinde görülmemiş salgınlar ve sancılar yayılır.
Eksik ölçüp tarttıklarında mutlaka kurak senelere,
kıtlığa ve sultanın zulmüne maruz kalırlar. Malları-
nın zekâtını vermediklerinde mutlaka yağmurdan
yoksun kalırlar. Hayvanlar olmasa onlara hiç yağ-
mur yağmaz. Allah’ın ve Resulünün ahdini bozduk-
larında Allah mutlaka onlara yabancıları olan düş-
manlarını musallat kılar. Düşmanları, ellerindekini
alırlar. Yöneticileri Allah’ın kitabıyla hükmetmeyip
de Allah’ın indirdikleriyle alay ettiklerinde Allah
(c.c) mutlaka aralarında iç savaş meydana getirir.”

(İbn Mace-Fiten: 22)

2- Muhammed b. Ömer b. Ali b. Ebi Talip’ten ri-
vayet etti ki; Resulüllah (s.a.v) şöyle buyurmuştur:
“Ümmetim on beş şeyi yaptığı takdirde üzerine
bela iner.” On beş şeyin ne olduğu sorulduğunda
şöyle buyurmuşlardır: “Sermaye belli bir gurup
arasında dönüp dolaştığında, emanetler ganimet
kılındığında, zekât angarya sayıldığında, adam ka-
rısına itaat edip annesine karşı geldiğinde, arkada-
şına iyi davranıp babasına cefa ettiğinde, mescitler-
de sesler yükseldiğinde, kavmin en rezili liderleri
olduğunda, kişiye kötülüğünden korkulduğu için
ikram edildiğinde, içki içildiğinde, ipekli giysiler
giyildiğinde, şarkıcı kadılar ve çalgı aletleri edinil-
diğinde, bu ümmetin sondakiler öncekilerine lanet
okuduğunda kızıl bir rüzgârı, yere batmayı veya
insanların başka yaratıkların kılıklarına büründü-
rülmesini bekleyin.”

(Tirmizi-Fiten: 38)

BELAYI VE AZABI
ÇAĞIRAN

GÜNAHLARHadis-
i Şer

if

58
Milli Şuur / Aralık 2012

59

Şahsiyet…

Milli Şuur / Aralık 2012

Şahsiyet…

60
Milli Şuur / Aralık 2012

ÖĞRETMEN MARŞI

Çöle döndü vicdanlar, izanlar Fırat’laştı(!)Güneş bulut ardında, gölgeler hoyratlaştı.Doru at gem görünce, soysuz at kıratlaştı.

Söyle Allah aşkına, söyle neden durursun?Sen kaybolan vicdanı, getirecek şuursun.

İlim filim peşinde, âlim olmuş hokkabaz.Harfler yalan üzere, kitaplarsa madrabaz.Mürekkep edepsizdir, şimdi kalem küfürbaz.

Biliriz sen batıldan, Hakk’ı ayıran Tur’sun.Karartılmış kalplere, nur derecek şuursun.

Matematik hilekâr, edebiyat kal olmuş;Biyoloji cüretkâr, tarihe bir hal olmuş.Felsefeinkâr için, imansıza dal olmuş.

Yap deneyini asit, baz turnusole vursun;Yalanı imbiğinden geçirecek şuursun

Uhud’a namzet döller, Süfyan’ın kodesinde,	Batıl söyler dilleri, küfür var nefesinde;Kargalar öter olmuş, bülbülün kafesinde.

Sussun akortsuz teller, bozuk gaydalar dursun;Sazda doğru notaya ,el vuracak şuursun.

Bu zifiri karanlık, daha ne kadar sürsün? Haykır ki dermanını, batıl gaflet tükürsün. Biliriz bu hummayı, söndürecek tek kürsün.

Bırak zalim kendince, yalan şifa savursun;Gelişinle bu derdi, bitirecek şuursun.

Çık artık Hira-nur’dan, dağıt kalplerden zehri; Gönder nurunu Sevr’den, Medine yap her şehri.Yıllardır boz bulanık, bırakılan bu nehri;

Kirden arındıracak, bereketli yağmursun!Çölleşen gönüllere can verecek şuursun!

Ellerinle çizilsin, rengârenk o desenler;Kaleminle kan bulsun cesetleşmiş bedenler.Asırlardır sözünü, kulak ardı edenler;

Varsın bin bir hileyle, batıl tuzaklar kursun,Sen Allah’ın tuzağını, gösterecek şuursun.Gel artık nurlansın, köhneleşmiş fikirler;Sökülsün zihinlerden, fikir üstü tüm kirler.Diller hep seni ansın, yad eylesin zikirler;

İmanı yalan yelden, koruyacak bir sursun;Ruhsuz bedenlere ruh,üfürecek şuursun

İlhan KURT
Pazar ÖĞ-DER Temsilcisi
Teknik Lise Okul Müdürü

Sizden Gelenler

Bırak zalim kendince, yalan şifa savursun;Gelişinle bu derdi, bitirecek şuursun.

Çık artık Hira-nur’dan, dağıt kalplerden zehri; Gönder nurunu Sevr’den, Medine yap her şehri.Yıllardır boz bulanık, bırakılan bu nehri;

Kirden arındıracak, bereketli yağmursun!Çölleşen gönüllere can verecek şuursun!

Ellerinle çizilsin, rengârenk o desenler;Kaleminle kan bulsun cesetleşmiş bedenler.Asırlardır sözünü, kulak ardı edenler;

Varsın bin bir hileyle, batıl tuzaklar kursun,Sen Allah’ın tuzağını, gösterecek şuursun.Gel artık nurlansın, köhneleşmiş fikirler;Sökülsün zihinlerden, fikir üstü tüm kirler.Diller hep seni ansın, yad eylesin zikirler;

İmanı yalan yelden, koruyacak bir sursun;Ruhsuz bedenlere ruh,üfürecek şuursun

İlhan KURT
Pazar ÖĞ-DER Temsilcisi
Teknik Lise Okul Müdürü

Hasan AYCIN
Çizer

Karikatür

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

64
Milli Şuur / Aralık 2012

Şahsiyet…

Şahsiyet…

