
Hüseyin YAVUZ - EĞİTİMCİ

 Yeni sayımızda da beraberiz. Rabbimize ne ka-
dar hamd etsek azdır. Hakkı anlatabilmek, Hak
Yol üzerinde sebat edebilmek kolay değildir. Al-
lah Hakkı anlatmaya ve yazmaya fırsat versin.
Ayağımızı O’nun yolundan ayırmasın. Eğitimdeki
aksaklıkları dile getirerek yetkililerin dikkatini
çekmeye çalışacağız. Kısmî ve yama olan düzen-
lemeler için teşekkür etmekle beraber hala dü-
zeltilemeyen aksaklıkların bazılarını sıralayalım:

Ders müfredatları hala değerlerimizden uzaktır.

Milli Eğitim Bakanlığına bağlı okullarda idareci
atamaları problemli ve yapılan birçok atamalar
ise mahkemelik. Sınav sistemi ile yapılan atama-
ların, sorunları gidermesi mümkün değildir.

Bazı Ders kitapları Aralık ayında ancak tamam-
lanmıştır.

Birçok okullarda sınıflar 40 öğrencinin üzerinde-
dir.

Öğrencilere uygulanan sınav sistemi ne getirip
ne götürdüğü hala tartışılmaktadır.

8. sınıflar ortak sınavları 28- 29 Kasım tarihin-
de yapıldı.29 Kasım Cuma günü sınav saat 12.00
de özürlüler için de saat 12.15 bitti. Evrakların
düzenlenmesi dönüş kutularına yerleştirilmesi
ancak 13.00 de tamamlandı. Cuma vakti özellikle
mi seçilmiştir?

Her alanda olduğu gibi Milli Eğitim Bakanlığında
da “iktidar”-“muktedir” olabilmek satranç ham-
leleri devam etmektedir.

İlahiyat fakültesi mezunları formasyon almadık-
ları için Din Kültürü Öğretmeni olamıyor. Açık
dersler ise başka branştaki öğretmenler tarafın-
dan doldurulmaktadır.

Gelişen olayları ibretle izliyoruz.Müslümanla-
rın sıkıntılarına manşetlerinde yeteri kadar yer
vermeyenler,televizyonlarında bunları gündem-
lerinde tutmayanlar bugün haftalarca nelerden
bahsediyor.Acaba bu çıkışın nedeni ne olabilir?
İmam Hatipler kapatılırken, 28 Şubat baskısı
varken, Yeryüzünde Müslümanlar katledilirken
sesi çıkmayanlar,müslümanlar tarafında olduk-
larını gösteremeyenler bugün nasıl demeçler
vermektedir. Tüm Müslümanlara Rabbimizin
emrini hatırlatalım. “Hayır, Rabbine andolsun ki
aralarında çıkan anlaşmazlık hususunda seni ha-
kem kılıp sonra da verdiğin hükümden içlerinde
hiçbir sıkıntı duymaksızın (onu) tam anlamıyla
kabullenmedikçe iman etmiş olmazlar.” (Nisâ
65) Kur’an’ın emirlerini yasak, yasaklarını emir
edenler, Çıkarları için Müslüman kardeşine iha-
net edenler bu ayeti iyi düşünmelidir.

Bu sayımızda ülkemizde oynanan oyunları hatır-
latmak için önemli konuları işledik. Mekke’nin
Fethi ve Veda Hutbesi ile İnsan haklarına vurgu
yaptık.Toplumu ifsat etme yöntemlerine dikkat
çektik.Yitirilen değerlerimizi anlattık. Beledi-
yelerin hizmete geçirdiği Gençlik Lokalleri, Ka-
dınlar Lokali, Bilgi Evleri gibi benzeri yerlerle
övünen Belediye Başkanları kendileri gidince
buraların hangi amaçlarla kullanabilineceğini iyi
düşünmelidir.Oralara üye olan kişilerin kalple-
rini ne ile doldurdunuz? Şu kadar gence hizmet
ettik derken Besmelesiz eğitimin hayır getireme-
yeceği iyi bilinmelidir. Yeni aday olan belediye
başkanlarına bir hatırlatmamız olsun. Umarım
şu ana kadar yapılan hatalar algılanır.

Yeni sayımızda görüşmek dileği ile yazarlarımızı
sizinle baş başa bırakıyoruz. Allah’ a emanet olu-
nuz.

EDİTÖRDEN

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
Hayati ÜNLÜ

Mustafa AYDIN
Nizamettin KARS

Mecit DÖNMEZBİLEK
Nizamettin KARS
Mustafa ALKAN

İbrahim PÜR
Abdurrahman ERBAŞ

HUKUK DANIŞMANI
Prof. Dr. Mustafa KAMALAK

REKLAM
Mustafa DEMİR

DAĞITIM
Ömer Faruk ÖZDEMİR

GRAFİK TASARIM
KARAMETE TANITIM TASARIM

Tel: (0312) 287 40 47 - Faks: (0312) 287 41 88
Ziyabey Cad. No: 26/4 Balgat/ANKARA

BASKI
Semih Ofset

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

Fax: (0312) 341 98 98

BASIM TARİHİ
15 Eylül 2013

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 göster-
ilmek suretiyle alıntı yapılabilir. Milli Şuur
Dergisi basın ve meslek ilkelerine uyar.
Yayınlanan yazıların sorumluluğu yazarına
aittir.

içindekiler
Kur’an, İnsan, Eğitim ve Terbiye ...5

Öğretmen Mürebbidir.. . 10

Kaybolan İrfan ve İlme Talip Olmak.....................................13

İmam Ebû Yûsuf..16

Hicret En Büyük Fetih En Parlak Zaferdir.......................20

Veda Hutbesi... 26

Evlilik ve Ehliyet…... 31

Câhız (Ebu Osman Amr Bin Bahr).................................... 32

Veda Hutbesi’nden Çıkarılacak Dersler: İnsan Hakları ve

Diğer Haklar.. 34

Kur’an’dan.. 36

Hadis.. 37

Eğitim ve Dünayalar Kazanma - 3..................................... 38

Kur’an’ı Bilmek….. 40

Okullarda Bahsedilmesi Sakıncalı Bir Kavram; Ölüm.... 42

Ben ve Öteki.. 45

Türk Eğitim Sisteminde Yabancı Etkileri ve

Eğitimde ‘Milli’lik..47

Eğitim Sistemimiz ve Dindar Nesil 54

Herkes Şuurlu Öğretmen Olamaz!..................................... 57

Sözün Gücü... 60

İbret...62

Ayet..62

Gazel... 63

Öğretmen
Mürebbidir

Prof. Dr. Arif ERSOY

10

13

Ömer Erkan ERDEVE

Kaybolan İrfan ve İlme
Talip Olmak

26

Salman Ahmed SHAIKH / Tercüme İbrahim PÜR

Veda Hutbesi’nden
Çıkarılacak Dersler:
İnsan Hakları ve
Diğer Haklar

Kur’an, İnsan,
Eğitim ve Terbiye

05

İsmail Hakkı AKKİRAZ

Halil İbrahim KABAK

22

Hicret En Büyük Fetih
En Parlak Zaferdir

Milli Şuur / Ekim 2013

36

İbrahim DEMİRKAN

Okullarda
Bahsedilmesi
Sakıncalı Bir Kavram;
Ölüm

Eğitim Sistemimiz ve
Dindar Nesil

Nizamettin KARS

44

52

Muharrem ÇELİK

Herkes Şuurlu
Öğretmen Olamaz

Türk Eğitim
Sisteminde Yabancı
Etkileri ve Eğitimde
‘Milli’lik42

Abdullah İKİNCİ

Mustafa AYDIN

35

Eğitim ve
Dünyalar Kazanmak-3

5

Milli Şuur / Aralık 2013

Şahsiyet…

KARMA EĞİTİM ÜZERİNE

Tercüme

KUR’AN, İNSAN,
EĞİTİM VE TERBİYE

İsmail Hakkı AKKİRAZ - EĞİTİMCİ
ÖĞDER GENEL BAŞKANI

Bismillahirrahmanirrahim

Âlemlerin Rabbi, Rahman ve Rahim, hesap
gününün sahibi, kullarına İslam’ı bir

nizam olarak gönderen, Allah (c.c)'a hamd, mu-
allimimiz, liderimiz, Peygamberimiz Hz. Muham-
med Mustafa (s.a.v)’ya, âline ve ashabına salât ve
selam ederiz.

Allah, eşrefi mahlûkat olarak yarattığı insanın
saadetini ister. İnsan, Darvin’in maymunu değil-
dir. Materyalistlerin zannedip uydurdukları gibi,
evrim hayvanı da değildir. Irkçı emperyalizmin
iddia ettiği gibi üstün insanın kölesi de değildir.

İnsan, Allah’ın kulu ve emanetini yüklenmeyi ka-
bul eden yeryüzündeki halifesidir. Allah, yarattığı
kulunun dünya ve ahiret saadetini sağlayacak hak
ve adalet ölçülerini peygamberleri vasıtasıyla in-
sanlara indirdiği kitaplar ile bildirmiştir. Allah’ın
insanlara hak ve adalet ölçülerini bildirdiği son
kitap Kur’an-ı Kerim’dir. Kur’an, bütün insanlığa
bir açıklama ve takva sahipleri için de bir hida-
yet kitabı olarak peygamberimiz Hz. Muhammed
(s.a.v)’e indirilmiştir: “Bu (Kur’an), bütün insan-
lığa bir açıklamadır. Takva sahipleri için de bir hi-
dayet ve bir öğüttür.” (Ali İmran: 138)

Kur’an bir hüküm ve hidayet kitabıdır.
Kur’an’a uymak, ahkâmını yaşamak, ahlakına
yönelmek, edebiyle terbiyelenmek, ilmini ilim
edinmek akıl sahibi bir insan için mecburi bir

6
Milli Şuur / Aralık 2013

Şahsiyet…

KUR’AN, İNSAN, EĞİTİM VE TERBİYE KUR’AN, İNSAN, EĞİTİM VE TERBİYE

Baş Makale

istikamettir: “İşte bu (Kur’an), bizim indirdiği-
miz mübarek bir kitaptır. Buna uyun ve Allah’tan
korkun ki size merhamet edilsin.” (Enam: 155)
Kur’andan yüz çevirmek, O’nsuz bir hayat yaşa-
mak ise en büyük zulüm, cahillik ve sapıklıktır:
“De ki: Allah’ı bırakıp da taptığınız, ortaklarınızı
gördünüz mü? Gösterin bana! Onlar yerdeki han-
gi şeyi yarattılar! Yoksa onların göklerde mi bir
ortaklıkları var! Yahut biz onlara, (bu hususta)
bir kitap mı verdik de onlar, o kitaptaki bir de-
lile dayanıyorlar? Hayır! O zalimler birbirlerine,
aldatmadan başka bir şey vaat etmiyorlar.” (Fatır:
40) “İndirdiğimiz açık delilleri ve kitapta in-
sanlara apaçık gösterdiğimiz hidayet yolunu
gizleyenlere hem Allah, hem de bütün lanet
ediciler lanet eder.” (Bakara:159)

Kur’an ve Allah Resulü (s.a.v), Allah’ın insanlı-
ğa en büyük ikramı ve iltifatıdır: “Andolsun ki iç-
lerinden, kendilerine Allah’ın ayetlerini okuyan,
onları (kötülüklerden ve inkârdan) temizleyen,
kendilerine Kitap ve hikmeti öğreten bir Pey-
gamber göndermekle Allah, müminlere büyük
bir lütufta bulunmuştur. Hâlbuki daha önce onlar
apaçık bir sapıklık içinde idiler.” (Ali İmran: 164)

KUR’AN VE SÜNNET OKULU

Bizler, bizi kâmil bir insan haline getirecek, he-

lak olmaktan kurtaracak bütün fazilet ve ilimleri
ancak Kur’an ve sünnet okulunda öğrenebiliriz.
Bu okulun öğrencileri olursak kazananlardan
oluruz. Bu okulun temel kitabı Kur’an-ı Kerim,
öğretmeni ise Hz. Muhammed (s.a.v)dir. Bu okul-
da okutulan diğer bütün kitaplar Kur’anı’ın izahı,
görev yapan bütün öğretmenler de “Ben muallim
olarak gönderildim” diyen peygamberimizin va-
ris ve halefidir. Kur’an bize; 1- Kâinatın yaratılış
sırlarını, 2- Bütün ilimlerin temel esaslarını, 3-
Dünya saadetinin temel esaslarını, 4- Ahiret saa-
detinin esaslarını, 5- İman ve cihad esaslarını öğ-
retmektedir. Kur’an bize Allah’ı kemal sıfatlarıyla
birlikte öğretiyor. Bizleri diğer bütün batıl ilahla-
ra tapınmaktan sakındırıyor. İnkârdan, nifaktan,
şirkten, facirlikten, fasıklıktan ve bütün batıl işler-

den bizi Kur’an uzaklaştırıyor. Bize, bizi en güzel
biçimde Kur’an öğretiyor. “İnsanlara ufuklarda
ve kendi nefislerinde ayetlerimizi göstereceğiz ki
onun (Kur’an’ın) gerçek olduğu, onlara iyice bel-
li olsun. Rabbinin her şeye şahit olması, yetmez
mi?” (Fussilet: 53) Şu Kur’an ayetlerinin mealle-
rini birlikte okuyalım: “O (Allah), insanı bir damla
sudan yarattı. Fakat bakarsın ki (insan) Rabbine
apaçık bir hasım oluvermiştir.” (Nahl: 4) “İncire,
zeytine, Sina dağına ve şu emin beldeye yemin
ederim ki, Biz insanı en güzel biçimde yarattık.
Sonra da çevirdik aşağıların aşağısına attık. Fakat

7

Milli Şuur / Aralık 2013

Baş Makale

KUR’AN, İNSAN, EĞİTİM VE TERBİYE

iman edip salih amel işleyenler için eksilmeyen
devamlı bir ecir vardır.” (Tin: 1-6) “Biz, hakika-
ten insanoğlunu şan ve şeref sahibi kıldık. Onla-
rı, (çeşitli nakil vasıtaları ile) karada ve denizde
taşıdık; kendilerine güzel güzel rızıklar verdik;
yine onları, yarattıklarımızın birçoğundan cidden
üstün kıldık.” (İsra: 70) “Ey insanlar! Eğer yeni-
den dirilmekten şüphede iseniz, şunu bilin ki, biz
sizi topraktan, sonra nutfeden, sonra alakadan
(aşılanmış yumurtadan), sonra uzuvları (önce)
belirsiz, (sonra) belirlenmiş canlı et parçasından
(uzuvları zamanla oluşan ceninden) yarattık ki
size (kudretimizi) gösterelim. Ve dilediğimizi, be-
lirlenmiş bir süreye kadar rahimlerde bekletiriz,
sonra sizi bir bebek olarak dışarı çıkarırız. Sonra
güçlü çağınıza ulaşmanız için (sizi büyütürüz).
İçinizden kimi vefat eder, yine içinizden kimi de
ömrün en verimsiz çağına kadar götürülür; ta
ki bilen bir kimse olduktan sonra bir şey bilmez
hale gelsin…” (Hac: 5) “Ne var ki insanlar kendi
aralarındaki işlerini parça parça böldüler. Her
gurup kendilerinde bulunan (fikir ve davranış)
ile sevinip böbürlenmektedirler.” (Mü’minun:
53) “Ey insanlar! Doğrusu biz sizi bir erkekle bir
dişiden yarattık. Ve birbirinizle tanışmanız için
sizi kavimlere ve kabilelere ayırdık. Muhakkak ki
Allah yanında en değerli olanınız, O’ndan en çok
korkanınızdır…” (Hucurat: 13) “Şüphesiz insan,
Rabbine karşı pek nankördür.” (Adiyat: 6) “Ben
cinleri ve insanları, ancak bana kulluk etsinler
diye yarattım.” (Zariyat: 56) “Ey insanlar! Sizi ve
sizden öncekileri yaratan Rabbinize kulluk edi-
niz. Umulur ki, böylece (Allah’ın azabından) ko-
runmuş olursunuz.” (Bakara: 21)

Kur’an bize, yolumuzu eğriltmeye, bizleri
İslam’dan uzaklaştırmaya çalışanları da tanıt-
makta ve bizleri bunlara karşı uyanık ve duyarlı
olmaya çağırmaktadır: “Ehli kitaptan bir kısmı
istediler ki, ne yapıp edip sizi saptırabilsinler.
Oysa onlar sadece kendilerini saptırırlar da far-
kına bile varmazlar. Ey ehli kitap! (Gerçeği) gö-
rüp bildiğiniz halde niçin Allah’ın ayetlerini inkâr
edersiniz? Ey ehli kitap! Neden doğruyu eğriye

karıştırıyor ve bile bile gerçeği gizliyorsunuz?
(Ali İmran: 69-71)

Hak nedir, batıl nedir, hayır nedir, şer nedir,
helal nedir, haram nedir, doğru nedir, yanlış nedir,
iyi nedir, kötü nedir, güzel nedir, çirkin nedir, fay-
dalı nedir, zararlı nedir, adalet nedir, zulüm ne-
dir, hayat nedir, ölüm nedir, ahiret nedir, cennet
nedir, cehennem nedir? Bunları biz en doğru bir
şekilde Kur’an ve Sünnet okulunda öğrenebiliyo-
ruz. Diğerleri okulunda bunları öğrenme imkânı
bulamıyoruz.

EHLİ KİTAP VE İNKÂRCILIK OKULU

HAK ile BATIL biri diğerini, diğeri ötekini et-
kisiz hale getirmek için birbiriyle mücadele eden
iki taraftır. Hakkı HAK, batılı BATIL olarak bildi-
ren Allah’tır. Bu, Allah tarafından dünya hayatın-
da imtihan edilen insanoğlunun davranışlarını
ölçmek için tanzim edilmiştir. Allah’ın HAK’ka ra-
zası, BATIL’a ise gazabı vardır: “Şüphesiz Kur’an,
(hak ile batılı) ayıran bir sözdür.” (Tarık: 13) “Bi-
lerek hakkı batıl ile karıştırmayın, hakkı gizleme-
yin.” (Bakara: 42) “…Kâfir olanlar ise, hakkı ba-
tıla dayanarak ortadan kaldırmak için batıl yolla
mücadele verirler…” (Kehf: 56) “Bilakis biz, hakkı
batılın tepesine bindiririz de o, batılın işini biti-
rir. Bir de bakarsınız ki, batıl yok olup gitmiştir…”
(Enbiya: 18)

HAK ile BATIL’ın kendi insan gücünü yetiştir-
mesi için okullar kurması doğaldır. HAK’kın okul-
ları şuurlu Müslüman, muvahhid, mümin kadro-
lar yetiştirmeye çalışırken, BATIL’ın okulları da
kendi tabiatına uygun inkârcı, münafık ve müşrik
kadrolar yetiştirmenin gayreti içersindedir.

Ehli Kitap ve inkârcılık okulundan bahseder-
ken dikkate alınması gereken en önemli unsur
ŞEYTAN’dır. Bu okulu, Şeytanın okul üzerindeki
etkisini görmeden tam manasıyla anlamak
imkânsızdır. Rabbimiz şeytanı bize şöyle tanıt-
maktadır: “…Çünkü şeytan insana «İnkâr et»
der. İnsan inkâr edince de: Ben senden uzağım,

8
Milli Şuur / Aralık 2013

Baş Makale

KUR’AN, İNSAN, EĞİTİM VE TERBİYE

çünkü ben âlemlerin Rabbi olan Allah’tan kor-
karım, der.” (Haşr: 16) “Onlar (müşrikler)
Allah’ı bırakıp yalnızca bir takım dişilerden
(dişi isimli tanrılardan) istiyorlar, ancak inatçı
şeytandan dilekte bulunuyorlar. Allah onu
(şeytanı) lanetlemiş; o da: «Yemin ederim ki,
kullarından belli bir pay edineceğim» demiştir.
«Onları mutlaka saptıracağım, muhakkak
onları boş kuruntulara boğacağım, kesinlikle
onlara emredeceğim de hayvanların kulaklarını
yaracaklar (putlar için nişanlayacaklar), şüphesiz
onlara emredeceğim de Allah'ın yarattığını
değiştirecekler» (dedi). Kim Allah'ı bırakır da

şeytanı dost edinirse, elbette apaçık bir ziyana
düşmüştür. (Şeytan) onlara söz verir ve onları
ümitlendirir. Hâlbuki şeytanın onlara söz ver-
mesi aldatmacadan başka bir şey değildir.” (Nisa:
117-120) “…Gerçekten şeytanlar dostlarına, si-
zinle mücadele etmeleri için telkinde bulunurlar.
Eğer onlara uyarsanız şüphesiz siz de Allah’a or-
tak koşanlar olursunuz.” (Enam: 121)

Şeytan, bu okul üzerinde tam bir hâkimiyet
sahibidir. Bunun için bu okulun temel hedefi in-
sanları Allah’a kulluktan ve İslam’dan uzaklaş-
tırmaktır. Bu okul, insanları haktan batıla dön-

dürme eğitimi yapmaktadır: “Yahudiler, Uzeyr
Allah’ın oğludur, dediler. Hıristiyanlar da, Mesih
(İsa) Allah’ın oğludur dediler. Bu onların ağız-
larıyla geveledikleri sözlerdir. (Sözlerini) daha
önce kâfir olmuş kimselerin sözlerine benzeti-
yorlar. Allah onları kahretsin! Nasıl da (haktan
batıla) döndürülüyorlar!” (Tevbe: 30)

Bu okulun temel kitapları muharref Tev-
rat, muharref İncil ve inkârcıların öğretileridir.
Şeytan, bu okulun görünmeyen başöğretmenidir.
Hahamlar, Rahipler, İnkârcı Filozoflar görünen
başöğretmenlerdir. Kur’an bize şu bilgileri ver-
mektedir: “(Yahudiler) Allah’ı bırakıp bilginleri-
ni (hahamlarını); (Hıristiyanlar) da rahiplerini
ve Meryem oğlu Mesih’i (İsa’yı) rabler edindi-
ler…” (Tevbe: 31) “Ey iman edenler! (Biliniz ki),
hahamlardan ve rahiplerden birçoğu insanların
mallarını haksız yollardan yerler ve (insanları)
Allah yolundan engellerler…” (Tevbe: 34)

,
Rabbimiz olan Allah, bizim

tevhid inanışı istikametinde

terbiye edilmemizi

emretmiştir.

EĞİTİM VE TERBİYE

Eğitim ve Terbiyede asıl olan İslam’dır. Talim,
insan için zaruri olan bilgilerin ve ilimlerin öğre-
nilmesi, terbiye ise elde edilen bu bilgilerin fert
ve toplum olarak ameli meleke haline dönüştü-
rülmesi ve davranışlara yansıtılmasıdır.

Eğitim: Her sınıf ve seviyedeki insanın düşün-
ce ve davranışlarında, yanlışı değil doğruyu, za-
rarlıyı değil faydalıyı, zulmü değil adaleti, çirkini
değil güzeli, kötüyü değil iyiyi seçip uygun vası-
talarla ameli meleke kazandırmaya yönelik planlı
programlı çalışma sürecidir.

Rabbimiz olan Allah, bizim tevhid inanı-

9

Milli Şuur / Aralık 2013

Baş Makale

KUR’AN, İNSAN, EĞİTİM VE TERBİYE

şı istikametinde terbiye edilmemizi emret-
miştir. İnsanı tevhid inanışından uzaklaştıran,
sapıklığa götüren, kâfir, münafık, fasık ve facir
yapacak bir eğitim anlayışı kabul edilemez gö-
rülmüştür: “O halde (Resulüm!) Sen yüzünü ha-
nif olarak dine, Allah insanları hangi fıtrat üze-
re yaratmış ise ona çevir. Allah’ın yaratışında
değişme yoktur. İşte dosdoğru din budur; fakat
insanların çoğu bilmezler.” (Rum: 30) İnsanın
yaratıldığı fıtrat İslam’dır. Eğitimin de bu fıtrata
uygun olması bir zorunluluktur. Peygamberimiz
(s.a.v) buyuruyor: “Her doğan, İslâm fıtratı üze-
rine doğar. Sonra, anne ve babası onu Hıristiyan,
Yahudi veya Mecusi yapar.” (Buhari, Ebu Davud,
Tirmizi) Bu hadiste çocuğun terbiyesinde anne
ve babanın etkisi vurgulanmaktadır. Anne ve ba-
baların çocuklarını İslam’ı esas alarak yetiştirme-
leri bir görevdir. Devlet ve hükümet başkanları,
eğitim yöneticileri ve eğitimcilerin sorumluluğu
da, tıpkı anne ve baba gibidir. Onlar hangi dini,
anlayışı, zihniyeti esas almışlarsa, kabul edilen
din ve zihniyetin insan tipini yetiştirmeye çalı-
şırlar. Müslüman’ım diyen yöneticilerin kabul
edeceği eğitim dini İslam, itibar edeceği eğitim
kitabı Kur’an, örnek alacakları muallim ise Hz.
Muhammed (s.a.v) olmak zorundadır. Bu zorun-
luluk Allah’ın kulu olduğumuz inancından gelir.
Eğer bizler Allah’a ve ahiret gününe inanıyorsak
bütün işlerimizi İslam’ca yapmak zorundayız.
Bizler inanmayanların bize dayattıkları hiçbir
yolu, eğitim anlayışını kabul edemeyiz: “O hal-
de, kâfirlere boyun eğme ve bununla (Kur’an ile)
onlara karşı olanca gücünle büyük bir savaş ver!”
(Furkan: 52) Kimi Müslüman’ım diyen anne ve
babaların, devlet ve hükümet başkanlarının, eği-
tim yöneticileri ve eğitimcilerin eğitimde İslam’ı
değil, batıcılığı esas almaları, batının istediği in-
san tipini yetiştirme yolunu seçmeleri büyük bir
gaflettir. Bu tercih sahibi için, ahirette büyük bir
pişmanlık olacaktır: “Kâfir olanlar dediler ki: Biz
hiçbir zaman bu Kur’an’a ve bundan önce gelen
kitaplara inanmayacağız. Sen o zalimleri, Rab-
lerinin huzurunda tutuklanmış, birbirlerine söz
atarlarken bir görsen! Zayıf sayılanlar, büyüklük

taslayanlara: Siz olmasaydınız, elbette biz ina-
nan insanlar olurduk, derler.” (Sebe: 31) “İşte bu
Kur’an bir hidayettir. Rablerinin ayetlerini inkâr
edenlere gelince, onlara en kötüsünden, elem ve-
rici bir azap vardır.” (Casiye: 11)

Çare, her alanda olduğu gibi eğitimde de
Kur’an’a bağlanmaktır. Haris bin A’ver anlatı-
yor: Bir gün Hz. Ali şöyle dedi: “Bakınız, ben
Resulüllah’dan: “Yakında fitneler kopacaktır.” bu-
yurduğunu işittim. Bunun üzerine, “Ey Allah’ın el-
çisi, bu fitnelerden kurtuluşun çaresi nedir?” diye
sordum. “Allah’ın kitabı, Kur’an’dır.” buyurdular.
Devam ettiler: “Onda, sizden öncekilerin tarihi,
sonrakilerin haberi ve aranızdaki meselelerin
hükmü ve çözümü vardır. O, hak ile batılı birbi-
rinden ayıran kesin bir hükümdür. Her kim hida-
yeti ondan başkasında ararsa, Allah onu şaşırtır.
O, Allah’ın kopmayan sağlam ipi, kuvvetli fikir
kitabı ve doğru yoludur. O, akılların sapıtıp şaşır-
mamasına ve dillerin karışmamasına yegâne se-
beptir. Kur’an, ilim adamlarının doymadığı, asla
tekrarlanmaktan eskimeyen ve hayret veren üs-
tünlükleri bitip tükenmeyen bir kitaptır. Yine O,
öyle eşsiz bir eserdir ki, cinler dahi onu dinlediği
zaman, “Biz, doğruluk ve olgunluk yolunu göste-
ren harikulade bir Kur’an dinledik.” (Cin 1) de-
mekten kendilerini alamamışlardır. Ona dayana-
rak konuşan doğru söylemiş, O’nu tatbik eden se-
vap kazanmış, O’nunla hükmeden adalet etmiş ve
insanları O’na davet eden dosdoğru yola yönelt-
miş olur.” (Tirmizi) Günümüzde bu anlayışa Milli
Görüş sahiptir. Erbakan hocamız ölümüne kadar
bunun için insanlığa Milli Görüşü anlatmıştır. SA-
ADET PARTİSİ Milli Görüşün tek siyasi temsilcisi
olarak “Önce Ahlak ve Maneviyat”ı esas alan bu
eğitim anlayışını hâkim kılmak için mücadele
etmektedir. Diğer Milli Görüşçü kuruluşlar da,
HAK’kın eğitim anlayışını savunmakta ve bu ko-
nuda SAADET PARTİSİ ile birlikte hareket etmek-
tedir. Batıyı ve batıcılığı referans alan partilerin
tercih ettikleri yol ile maneviyatçı bir eğitim inşa
edilemez. Edilmediği de görülmüştür. Muradın
en doğrusunu Allah bilir vesselam.

10
Milli Şuur / Aralık 2013

Prof.Dr. Arif Ersoy - Yıldırım Beyazıt Üniversi-
tesi İktisat Bölüm Başkanı

Bu güzel güzide toplulukla bizi bir araya ge-
tiren Allah ‘a sonsuz hamd olsun.Yeryüzünün
imarı ve islahı için beşeriyete yol gösteren rehber
olan bütün peygamberlere ve peygamberlerin so-
nuncusu olan Peygamberimiz Muhammed (sav)
salt ve selam olsun. Peygamberleri kendilerine
rehber edinen yeryüzünün imarı için cihad etmiş
olan İslam alimleri, mutasavvıflar,gönül insan-
ların vefat edenlerine Allah rahmet eylesin, sağ
olanlara Allah uzun ömürler versin.Bu arada ül-
kemizde ve yeryüzünde öze dönüşte büyük gay-

retleri olan sarf eden Merhum Prof. Dr. Necmet-
tin Erbakan hocamızı da rahmetle yad ediyoruz.

Muhterem öğretmenlerimiz bizim Şuurlu Öğ-
retmenler Derneği bu önemli bir etkinlik” İlköğ-
retim ve Orta öğretimde İslam ve Ahlak “konulu
paneli tertip etmiş bulunmaktadır. Kendilerini
tebrik ediyorum. Şuurlu Öğretmenler demek
yaratılış gayesini bilen demektir. Aslında kelime
ağaçlı tepe anmalına gelir. Yani insanın önünü
açarak dünyada yaratılış gayesine uygun hare-
ket etmesini öğreten ve öbür dünyada da Allah’ın
rahmetine ulaşması için yol gösteren rehber an-
lamına da gelir. Sosyal hayatta eğitim çok önem-
lidir. Toplumun gidişatını belirleyen bir uğraşıdır

ÖĞRETMEN MÜREBBİDİR

ÖĞRETMEN
MÜREBBİDİR

11

Milli Şuur / Aralık 2013

ÖĞRETMEN MÜREBBİDİR

Eğitim

eğitim. Öncelikle Allah’ın İsimlerinden biri Rab-
bül Âlemindir. Rab: Eğitmektir belli hedefe, yöne
yöneltmektir. Cenabı hak bir denge kurdu kâinatı
yarattı ve denge kurdu. Bütün varlıkları yaratılış
gayesine uygun olarak tanzim etti, eğitti. Kâinatın
tamamından bizim bilgimiz yok. Işığı milyar ışık
yılı bize ulaşamayan gezegenler var. Bizim bildi-
ğimiz kadar dünyamızda varlıkları dörde ayırı-
yoruz. Birinci tür cansız varlıklar. Mineraller ale-
minde atomlarında bir program tertip etmiştir.
Mineraller dünyasında silm (barış)düzeni vardır.
Hiçbir mineral yaratılış gayesi dışında bir işlem
yapamamaktadır. Dolayısıyla denge söz konusu-
dur. İkinci tür ise canlı olup hareket etmeyen bit-
kiler alemidir. Bitkiler aleminde de Rabbül Ale-
min bir denge tesis etmiştir. Her bitki çekirdeği;
programa göre ,yaratılış gayesine göre işlevini ye-
rine getirmektedir.İklim değişikliği,tabiatta geli-
şen olaylar , çevre kirliliği Allah’ın vazen koyduğu

düzenin insanlar tarafından tahrif edilmesinden-
dir. Hâlbuki en küçüğünden en büyüğüne kadar
bütün bitkiler bu çerçevede görevlerini tam ma-
nasıyla yerine getirmektedir. Üçüncüsü tür varlık
hareket edip şuur sahibi olmayan hayvanlar ale-
midir. Orada da silm vardır. Orada da Rabbül Ale-
min hayvanın DNA’sında bir program derc etmiş-
tir. O yaratıklar yüklenen programa göre hareket
etmekte işlevlerini mükemmel yerine getirmek-
tedir. Her ne kadar filmlerde hayvanlar aleminde
çatışma varmış gibi görünse de orda da mutlak
görev vardır. Onlar da görevlerini harfiyen yerine
getirmektedir. Bir silm vardır. Kutuplardaki fok
balıklarının aşırı avlanması denizlerdeki ekolojik
dengeyi bozmaktadır. Dördüncü tür varlık insan-
dır, beşerdir ve eşrefi mahlukattır.(yaratılanların
en şereflisidir.) İnsan akıl sahibidir. Farklı alter-

natifler arasında seçmeye özgürlüğüne sahiptir.
İnsan dört yetenekle donatılmıştır. Düşünen bir
varlıktır. Hisseden bir varlıktır,irade sahibidir ve
ünsiyet sahibidir.Doğuşla bu yeteneklere sahiptir
ve İslam’a uygundur.Eğitimle bu yetenekler in-
sanı değiştirir. Eğer eğitim tevhid ve adalet mer-
kezli ise insan Eşref-i Mahlûkat olur. Yeryüzünü
imar ve islah eder. İnsanın yaradılış gayesi tevhid
akidesi ve adalet çizgisinde hareket ederek islah
eder. Dünya imtihan yeridir. İradesini tevhid ve
adaletten yana kullanan ve yeteneklerini İslam’ın
koyduğu ilkeler çerçevesinde eğiten ve geliştiren
insan imtihanı kazanacaktır. Cenab-ı Allah insa-
nı tercih özgürlüğüne bıraktığı için peygamber-
ler göndermiştir. Yeryüzünü nasıl imar ve islah
edeceğini onlar ve gönderdiği kitaplar vasıtasıyla
göstermiştir. Öğretmenler hem öğretmen, hem
mürebbidir. Terbiye edendir. Aynı şekilde insanın
yetenekleri eğitimle geliştirilmez,tevhid ve ada-
let bilincinden uzak kalırsa o zaman insan tahri-
bat bakımından yeryüzünün en şerlisidir. “Şerrül
beriye”dir. İfsat ve tahribat bakımından gezegen-
de insanla yarışacak başka varlık yoktur.Öyley-
se İslami eğitim ne demektir.İnsanı silm (barış)
düzenine götüren eğitimdir.Dört yeteneğin eğiti-
minde insanın yaratılış gayesine göre yetenekle-
rini geliştirmelidir.İnsanın düşünce yeteneğinin
ortaya koyduğu ihtiyaçlara ilmi ihtiyaçlar denir.
İslami çizgide eğitim insanı ilimde doğruyu orta-
ya koymak yeteneğini geliştirir. Doğru için çalış-

İklim değişikliği,tabiatta

gelişen olaylar , çevre kirliliği

Allah’ın vazen koyduğu

düzenin insanlar tarafından

tahrif edilmesindendir.

12
Milli Şuur / Aralık 2013

ÖĞRETMEN MÜREBBİDİR

Eğitim

ma azmini ortaya koyar. İlimde doğrular ortaya
konursa yeryüzü daha da gelişir. İnsanın diğer
yeteneği de hissetme yeteneğidir. Hissetme ye-
teneğinin ortaya koyduğu ihtiyaçlara dini ahlakı
ve sanatsal ihtiyaçlar diyoruz.Dolayısıyla burada
kullanılan ölçütler iyi –kötü, güzel - çirkindir.Eğer
insanın iyi ve güzel bilincini geliştirirsek o zaman
o insan ilim ve sanatta iyi ve güzel şeyleri ortaya
koyar.İnananın irade yeteneğinin ortaya koydu-
ğu ihtiyaçlara iktisadi ihtiyaçlar diyoruz.İktisatta
kullanılan ölçütler fayda ve zarar ölçüsüdür.Pey-
gamberle insanların yeteneklerini geliştirerek,
ihtiyaçlarını doğal kaynakları iyi bir şekilde kul-
lanma bilincini ve becerilerini geliştirir.İnsanın
ünsiyet dediğimiz toplu yönsenme yeteneği de
siyasi ihtiyaçların kaynağıdır.Siyaset bir bakıma
yönetenlerle yönetilenler arasındaki ilişkiler-
le ilgilidir.Siyasette kullanılan ölçütlerde adalet
ve zulüm ölçütüdür.İşte peygamberleri rehber
edinenler., tevhid ve adalet çizgisinde eğitim ya-
panlar insanın adalet duygusunu geliştirir. O yö-
neticiler adil davranır. Aynı şeklide yeryüzünde
müfsitler de becerileri yanlış yöne ulaştırırlar.
İfsadın iki temel şartı vardır: Birincisi Allah’a şirk
koşmaktır. Allah’a şirk koşan dalaletten kurtula-
maz. Paylaşım da haksızlık yapar. Onun için müf-
sitler de insanın düşünme yeteneğini yalan ve
yanlışa yöneltmişlerdir. İnanma yeteneğini kötü
ve çirkinlikleri yapmaya itmişlerdir. Onların eği-
tim sisteminde faydadan çok kaynakların israfı
öne çıkmaktadır. Siyasette ise onlar adaleti orta-
dan kaldıran haksızlığı ortaya çıkartan eğitimler
vermişlerdir.Bugün yeryüzünün ifsadı ilim de ya-
lan ve yanlışları ortaya koymakla,ahlakta kötü ve
çirkinlikleri yaygınlaştırmakla, ekonomide israf
ve faydasız şeyleri üretmekle,siyasette de hak-
sızlıklar yapmakla yeryüzünü ifsat etmektedirler.
İşte Müslümanlar İslam’ın koyduğu ilkeler çerçe-
vesinde ilimde doğruyu ortaya koymakla,ahlakta
iyi ve güzeli yaymakla,siyasette adaleti öne
çıkartmakla,ekonomide ise faydalıyı üretmekle
yeryüzünü imar ve islah etmeye çalışmaktadırlar.
Bizde eğitim imar ve islah uğraşısıdır.

Özetle şunu söylemek isterim biz insanın fıt-
ratına göre eğitilmesini istiyoruz. İslam’a göre
insanın eğitilmesi insanı “Eşrefi Mahlukat” ha-
line getirir. Sonuç olarak bugünkü toplantıyı bir
matematiksel formülle özetlemek istiyorum.
Gelişme eşittir imar çarpı irfandır. Aradaki ilişki
artı değildir. İmar fiziki gelişmeyi ortaya koyuyor,
yeryüzünün kaynaklarını, insanın yararına, in-
sanın emrine sunarak insanın ömrünü rahat bir
şekilde geçirmesine imar diyoruz. İrfan ise, insa-
nın yaratılış gayesini bilerek diğer insanlara kar-
şı görev ve sorumluluklarını yaratıcıya karşı so-
rumluluklarını bilme becerisidir. Eğitimin gayesi
beşeri gelişmeyi sağlamaktır. Bugün beşeriyetin
bu sisteme ve bu sistemi devam ettirecek erdemli
kişilere ihtiyacı vardır.

*16 Kasım 2013 tarihinde Şuurlu Öğretmen-
ler Derneğince düzenlenen ”İlkokul ve Ortaokul-
da İslam ve Ahlak” konulu paneldeki açılış konuş-
masıdır.

13

Milli Şuur / Aralık 2013

Ömer Erkan ERDEVE / Sosyolog – Eğitimci

Bilge adam bir gün talebelerini toplar
ve der ki; “Şu hayatta, hiç ummadığım
zamanlarda ve ummadığım kişilerden

öyle şeyler öğrendim ki, hayretler içinde kaldım.”
Talebelerini daha fazla merakta bırakmaz ve an-
latır.

İlk olarak bir kadın şaşırttı beni. Kocası baş-
ka bir kadına âşık olmuş ve onu terk etmiş. Son
derece üzgün, perişan, saçı başı darmadağın bir
haldeydi. “Bana kocamı bulun yalvarıyorum, size
Hak dostu diyorlar, yalvarırım kocamı bulun.”
diye feryat ediyordu. Ben de kadını edebe davet
edeyim diye dedim ki, “Üstünü, saçını başını to-
parla da öyle gel karşıma.” Kadın suratıma ba-
kakaldı ve dedi ki, “Aman Yarabbi, ben bir koca

aşkıyla saçımı başımı göremiyorum da senin için
Hak aşığı diyorlar, nasıl da benim saçımı başımı,
kıyafetimi gördün?” Çok utandım ve bundan bü-
yük bir ders aldım.

İkinci olarak bir çocuk şaşırttı beni. Mumu
yaktım “oğlum” dedim çocuğa. “Bu mumun ışığı
nereden geliyor söyle bana.” Oğlan gülerek mumu
üfledi. “Nereye gittiyse oradan geliyor.” dedi. Çok
utandım ve bundan büyük bir ders aldım.

Üçüncü olarak bir sarhoş şaşırttı beni.
Çamurların içinde sendeleyerek yürümeye çalışı-
yordu. “Nedir bu halin? Niye bu kadar içiyorsun?
Bak çamurlara yuvarlanacak, kirleneceksin” de-
dim. Sarhoş “Ey koca ihtiyar, ben çamura yuvarla-
nırsam beni bir kova su temizler. Sen bende kusur
gördün ya, seni hiçbir şey temizleyemez.” dedi.

KAYBOLAN İRFAN VE
İLME TALİP OLMAK

14
Milli Şuur / Aralık 2013

KAYBOLAN İRFAN VE İLME TALİP OLMAK KAYBOLAN İRFAN VE İLME TALİP OLMAK

İlim

na doğru bir iniş başlamıştır. Hâlbuki “Kendini
yığın haline getiren bir millet payidar olamaz”.
(Bu Ülke;109) Vatandaşlığı yapan kan ve toprak
değil, inançtır. İnsan haysiyeti ve inanç birliğine
dayanan, dini şuur, tesanüt ve sevgi olarak gören
Osmanlı’nın izleri yavaş yavaş silinmiş ve yerine
kaskatı bir model ikame edilmeye başlamıştır.

Çokluk âlemi denilen bu kesret çarşısında in-
san, maalesef suni yollarla yalnızlığını giderme-
ye çalışmaktadır. Hızın ve hazın önemsendiği ve
bir değer olarak dile getirildiği bir yüzyıl yaşanır.
Kimlikler parçalanır ve devamında aslı yukarıda
kalmış olan kabuğun özünü arama mücadelesi
başlar. Resulün sosyolojik anlamda yolunu izle-
yenler çoğalır ama hakikatine muttali olanların
sayısı azalır. Artık Müslüman çoktur da mümin
azalır.

Ve bugün geldiğimiz noktada “Bazı Müslüman
ekoller dini o kadar politik, o kadar sosyolojik
hale getirdiler ki bireyi öldürdüler, hususi alanı
öldürdüler. Dinin içerisinde hiç hususi alan kal-
madı. Her şey cemaat bazlı oldu. Şunu bilelim ki
cemaat önemlidir ama fertlerden müteşekkildir.
Ferde yatırım, ferdin tekâmülüne göre yatırım
yapılmıyor.” (Evvele Yolculuk;95)

“Men arefenefsehufekadarefeRabbehu” (Ken-
dini tanırsan Rabbini tanırsın) bir düstur olmak-
tan çıkmış ve tam da bu yüzyıla yakışır şekilde
derin manasını kaybederek duvar yazısı olarak
yerini almıştır. Diplomalı insan sayısı her gün ar-
tarda ilim sahibi insan sayısı bir o kadar artmaz.

Biz ne dersek nafile. On dördüncü yüzyılın bü-
yük arifi ve de âlimi Bizim Yunus’un o muhteşem
ifadesinin yanında tüm söylediklerimiz kifayetsiz
kalıyor.

İlim ilim bilmektir
İlim kendin bilmektir
Sen kendini bilmezsin

Ya nice okumaktır

Okumaktan murat ne
Kişi Hak’kı bilmektir

Çün okudun bilmezsin

Çok utandım ve bundan büyük bir ders aldım.

Bilge adam “Edebi öğretmek isterken, edebi
öğrenir”. Neyi, nerede ve ne zaman öğreneceği-
mizin bir ölçüsü olmadığını anlatan bir kıssadır
bu. Her an, her yerde öğrenmenin mümkün oldu-
ğunu anlatır bize. Hayatın bilinir, görünür ve ta-
belası olan mekteplerinin dışında da bizlere sü-
rekli bir şeyler öğreten “görünmeyen mekteple-
ri” nin var olduğunu anlatır. Lakin yirminci yüzyıl
bu görünmeyen mekteplerin ve bunlardaki irfan
yolculuğunun sekteye uğradığı yüzyıldır.

Ülkemiz özelinde ise; imparatorluktan cum-
huriyete geçiş, cumhuriyet dönemindeki aşırı
batılılaşmacı tutum ve bunun bir sonucu olarak
evvelin inkârı, her on yılda bir yaşanan darbe-
ler ve sürekli olarak paradigma değişiklikleri bu
coğrafyanın mayasını (elhamdülillah) bozamasa
da maalesef bir yorgunluk ve bıkkınlık iklimi ya-
ratmıştır.

Bu süreçte; irfanın yerini kültür, tedrisatın
yerini talim ve terbiye, hocanın yerini öğretmen,
talebenin yerini de öğrenci almıştır. Oysaki “Hoca
öğretmez, yetiştirir, aydınlatır, yaratır. Öğren-
ci ne demek? Talebe isteyendir; isteyen, arayan,
susayan.”(Bu Ülke;99)İlmin talibe malum olacağı
unutulmuş, bütün parçalanmış, teklik ve çokluk
birbirine karışmış ve öğrenme dört duvarın içine
sıkıştırılmıştır.

 “İlahi entemaksudi” (Rabbim sensin bizim
gayemiz) diyenlerin sayısı her gün biraz daha
azalmaya ve ümmetten millete, milletten yığı-

15

Milli Şuur / Aralık 2013

KAYBOLAN İRFAN VE İLME TALİP OLMAK

İlim

Ha bir kuru ekmektir

Okudum bildim deme
Çok taat kıldım deme
Eğer Hak bilmez isen
Abes yere gelmektir

Dört kitabın mânâsı
Bellidir bir elifte

Sen elifi bilmezsin
Bu nice okumaktır

Yiğirmi dokuz hece
Okursun uçtan uca
Sen elif dersin hoca
Mânâsı ne demektir

Yunus Emre der hoca
Gerekse bin var hacca

Hepisinden iyice
Bir gönüle girmektir

Artık Yunus’un dilinden konuşmak, Yunus’u
anlamak ve daha önemlisi Yunus gibi nesiller ye-
tiştirmenin zamanı çoktan gelmiştir. Kültür değil,
irfan ehli. Madde değil mana ehli.

“Akıl, devlerin değil cücelerin silahı… İnanç
asildir. Medeniyetler onun eseri. Biri mühendis-
leri yaratır, öteki kahramanları.” (Bu Ülke;180)
Daha çok kahraman, ama bir o kadar ehil. Yoksa
emaneti kime teslim edeceğiz.

Hız ve haz çağı öğrencilerinin, test ve tost nes-
li olduğu aşikâr. Okul, ev, dershane… Daha çok
soru, daha çok test ve aralarda da tost. Bu çocuk-
ların iyi bir öğrenci olmaları mümkün, peki ya iyi
bir talebe olmaları da mümkün mü?

Birkaç dakika da çözülmesi gereken bir Türk-
çe ya da edebiyat sorusu bir insana ne kazandı-
rabilir? Koca bir felsefe tarihini birkaç anlam
sorusuna sığdırabilir miyiz? Matematiğin hiç mi
felsefesi ya da işe yarar tarafı yok? Dört işlem ne
kadar hızlı yapılırsa o kadar mı anlamlı oluyor?
Tarihimiz kaç soruya sığabilir? Türkiye, Osmanlı,
Selçuklu ve İslam bir vakıalar silsilesi mi ki oku
geç, soru ezberle, kutucuk doldur şeklinde öğret-
meye çalışıyoruz.

Hep şikâyet ediyoruz

okumuyoruz, araştırmıyoruz

diye. Niye okuyalım ki.

Okuduklarımız hangi sınavda

karşımıza çıkacak.

Hep şikâyet ediyoruz okumuyoruz, araştırmıyo-
ruz diye. Niye okuyalım ki. Okuduklarımız hangi
sınavda karşımıza çıkacak. Edebiyat sorularını
yapabilmemiz için en azından Cumhuriyet döne-
mi Türk edebiyatını okumaya kalksak bir sömest-
re sığmaz. Tarih sorularını yapabilmek için en
azından Cumhuriyet dönemini okusak 1960’lara
gelmeden sömestr biter.

Bu bilgiler bize fazla, lüks, gereksiz. Bırakın
dershaneler pratik aspirin bilgiler versin. Kitabın
kendisi değil sureti dolaşsın. Malumunuz Yüz Te-
mel Eser seçkisi yapıldı. İyi ya da kötü. Ama ke-
sinlikle takdire değer. Yüz Temel Eser Özeti kitabı
bu seçkinin kitaplarından daha çok satıyor. Oku-
maya vaktimiz yok. Zaten sınavda da çıkmayacak.
Bırakın çocukları. Onlar dershaneye gidecek.

Bir yerde yanlışlık var. Ya okulda ya sınavda ya
da hayatta. Aslında okul ile hayat arasında da çok
basit bir ayrım var: “Okulda önce öğrenir sonra
sınav oluruz. Hayatta ise önce sınav olur sonra
öğreniriz.” Yani hayatın ve okulun sınav siste-
mi farklıdır. Kutucuk dolduran bir neslin hayat-
ta yaptıkları ve yapabilecekleri şeyler de aşikâr.
Öğrenciler okul sınavlarında başarılı olabilirler,
ancak hayat sınavlarında ise ancak talebeler ba-
şarılı olabilir. Başlangıçta dedik ya: “İlim talibe
malumdur.”

Atıflar İçin Bakınız:

1-Cemil MERİÇ; Bu Ülke; İletişim Yayınları

2-Mahmut Erol KILIÇ; Evvel’e Yolculuk; Sufi
Yayınları

16
Milli Şuur / Aralık 2013

Kâmil ÇALIŞKAN-Eğitimci

Daha çok künyesi ile meşhur olmasına rağ-
men tam adı Ebû Yûsuf Ya’kub b. İbrahîm b.
Habîb b. Sa’d el-Kûfî’dir. Hicri 113 (m. 731) se-
nesinde Kûfe’de doğduğu genel kabul görmüştür.
Ebû Yûsuf’un büyük dedesi Sa’d b. Cubeyr ashab-
dan olup Hendek Savaşı’nda büyük yararlılıklar
göstermesi sebebiyle Rasulullah (asv) kendisi ve
soyu için hayır duada bulunmuştur. Ebû Yûsuf “O
anın bereketi şu an bizimle beraberdir.” demiş
ve bu hadise her vakit onun için iftihar vesilesi
olmuştur. Sa’d b. Büceyr daha sonra Irak’ta yer
alan Kûfe şehrine yerleşmiştir. Kûfe, kuruluşu-
nun üzerinden fazla zaman geçmeden 1500’e
yakın sahabînin yerleşmesiyle önemli bir merkez
haline gelmiş, Hz. Ali’nin şehri devletin yönetim
merkezi yapmasıyla da kısa zamanda zengin bir

ilmi ve kültürel zenginliğe kavuşmuştur. Abbasi-
ler döneminde de bu gelişmenin devam etmesi
Ebû Yûsuf’un yetişmesinde belirleyici bir rol oy-
namıştır.

Ebû Yûsuf yoksul bir aileye mensup olarak
dünyaya gelmiştir. Geçim sıkıntısı kendisinin
küçük yaşta çalışmasını gerektirmiş olmasına
karşın zor şartlar altında ilim tahsilini devam et-
tirmiştir. Söz konusu güçlükler evlendikten son-
ra da sürmüş, bu sebeple hocası Ebû Hanife’nin
derslerini düzenli takip edememeye başlamıştır.
Fakat öğrencisinin azim ve zekâsını gören Ebû
Hanife, Ebû Yûsuf’un geçim masraflarını bizzat
üzerine almıştır.

Başta gelen hocası İmam Ebû Hanife olmak-
la birlikte Ebû Yûsuf, İbn Ebî Leyla, Ebû İshak

İmam Ebû Yûsuf
(v. 182 / 798)

17

Milli Şuur / Aralık 2013

İmam Ebû Yûsuf

Önderlerimiz

eş-Şeybânî, Süleyman et-Temîmî, A’meş, Hişâm
b. Urve, Muhammed b. Yesâr, Hasan b. Dinâr ve
İsmâil b. Ümeyye gibi alimlerin de ders halka-
larında bulunmuştur. Hadis ilmi, Ebû Yûsuf’un
tahsil hayatında önemli bir yer tutmuş, kendisi
döneminin ilmi geleneğine uygun olarak temel
İslamî dersleri aldıktan sonra hadis ilmine yönel-
miştir. Bu alanda yetkinleşmek amacıyla İbn Ebî
Leyla’nın meclisine 9 yıl boyunca devam etmiştir.
Hocasından ayrıca kazâ ve fıkıh dersleri almıştır.
Ardından hocasının ders halkasından ayrılarak
ilim tahsiline Ebû Hanife’nin yanında devam et-
miştir. Bu ayrılış sebepleri arasında kendisinin,
Ebû Hanife’nin ilmî anlayış ve fıkhî metoduna
daha yakın bir çizgide olması gösterilmektedir.
Ebû Yûsuf, hocasının vefatına kadar onun dersle-
rine ara vermeden devam etmiş, 17 yıllık bu süre
boyunca hocasının ilmî metodolojisini tanıyıp
fetva meclislerinde bulunarak fıkıh ilminde de-
rinleşmiştir. Bu süreç boyunca hadis öğrenimini
ihmal etmeyen Ebû Yûsuf, hadis meclislerinde
dinlediği hadisleri Ebû Hanife’nin ders halkala-
rında paylaşarak muhaddislerin görüş ve düşün-
celerinin değerlendirilmesini sağlamıştır. Fakîh
olmasının yanında hadis ilmine olan vukufiyeti,
Haccac b. Ertat başta olmak üzere birçok muhad-
disçe takdirle karşılanmış ve ehl-i rey içerisinde
hadisi alınabilecek adil ve sika bir alim olarak ka-
bul görmüştür. Hadis ilmindeki üstün yeteneğine
ve güçlü hafızasına ilişkin olarak elli altmış hadi-
si tek sefer dinlemeyle eksiksiz rivayet edebildiği
rivayet edilmiştir.

Hocası İmam A’zam Ebû Hanife’nin h. 150’de
vefatından bir süre sonra, Ebû Yûsuf geçim sıkın-
tısı sebebiyle ailesiyle beraber Bağdat’a yerleşti.
Burada Abbasî Halifesi Mehdî Billâh ile tanışan
Ebû Yûsuf h. 166 senesinde kadılık görevini kabul
etti. Halife Harunreşid, kurduğu kâdılkudat’lık
kurumuna Ebû Yûsuf’u getirmiş, böylece kendisi
fıkıh tarihinin ilk kadılkudatı (kadıların kadısı)
olmuştur. Hayatının sonuna kadar bu görevde
kalan Ebû Yûsuf 5 Rebîülevvel 182’de vefat et-
miştir. Cenaze namazı bizzat Harunreşid tarafın-

dan kıldırılmıştır. Kabri ise Bağdat’ın kazimiye
bölgesinde kendi adıyla anılan camiin yanında
bulunmaktadır.

İmam Ebû Yûsuf, ilimdeki üstün mertebesi
ile İslam ulemasının her vakit takdirini kazan-
mış bir alimdir. Kâsım b. Züreyk, Ebû Yûsuf’un
ilminin yanında cüssesinin küçüklüğünü görünce
hayret etmiş ve “Allah, ilmi bir kuşun kursağına
koymayı dileseydi koyardı.” demiştir. İlim tale-
bini ömrü boyunca sürdürmüş olan Ebû Yûsuf,
devlet adamlarıyla görüştüğü bir sırada kendi-
sine Eyyamu’l-Arab’a yeterince vakıf olmadığı
için sultanlarla sohbetin hakkını tam olarak ve-
remediği söylenince bir ay eve kapanarak konu
hakkında çalışmış ve neticede öğrendiği bilgiler
dinleyenleri hayrete düşürmüştür. Yine aynı şe-
kilde, yaşı hayli ilerlemişken çıktığı bir hac yolcu-
luğunda hastalandığı halde Sufyan b. Uyeyne’den
kırk hadis dinleyip ezberlemiştir.

Ebû Yûsuf gençliğin yaşadığı

sıkıntıları hatırlayarak

ihtiyaç sahiplerine yardım

elini uzatmış, vefatından

önce Medine, Mekke, Kûfe ve

Bağdat halkına yüzer bin dinar

dağıtılmasını vasiyet etmiştir.

Ebû Yûsuf gençliğin yaşadığı sıkıntıları hatır-
layarak ihtiyaç sahiplerine yardım elini uzatmış,
vefatından önce Medine, Mekke, Kûfe ve Bağdat
halkına yüzer bin dinar dağıtılmasını vasiyet et-
miştir. Bu bağlamda sıkıntılı zamanında nafaka-
sını üstlenen hocası Ebû Hanife’yi de daima hayır
dua ile anmıştır. Bulunduğu üst düzey makam ve
saraydaki itibarına paralel olarak Ebû Yûsuf bü-
yük bir servete sahipti. En güzel şekilde giyinip
en değerli atlara binmesi nedeniyle kendisini
yadırgayanlara ise “Bir terzi çocuğunun ilim sa-

18
Milli Şuur / Aralık 2013

İmam Ebû Yûsuf

Önderlerimiz

yesinde nerelere kadar yükselebildiğinin herkes
tarafından görülmesini istiyorum.” diyerek cevap
vermiştir.

Ebû Yûsuf’un ders halkasına fıkıh ve hadis
tahsil etmek için Ahmed b. Hanbel, Muhammed
b. Hasan eş-Şeybânî, Bişr b. Velîd el-Kindî, Yahyâ
b. Maîn Hilâl b. Yahyâ er-Rey, Ca’fer b. Yahyâ el-
Bermekî, Hasan b. Ziyad el-Lu’luî başta olmak
üzere birçok tanınmış şahsiyet katılmıştır. Sahip
olduğu hadis birikimine rağmen kendisinden
fazla hadis rivayet edilmemesinin en büyük ne-
deni olarak büyük gayret ve meşguliyet gerekti-
ren devlet görevini yürütmesi gösterilmektedir.
Ancak bunu, kendisinin devlet ricaliyle iyi ilişki
içerisinde olması, resmi bir görev yürütmesi ve
ehl-i rey içerisinde mütalaa edilmesi sebebiyle
muhaddislerin kendisinden rivayetten çekinmesi
ile de açıklayanlar vardır.

Mu’tezile, Mürcie, Cehmiyye ve Kaderiyye
başta olmak üzere birçok Kelâmi mezhebin or-
taya çıktığı ve kelamî tartışmaların had safada
yaygınlık kazandığı bir dönemde yaşayan İmam
Ebû Yûsuf, Hz. Peygamber (asv) ve ashabının
imanî konuları tartışmayı hoş görmediklerini göz
önünde bulundurarak Kelâm’a mesafeli durmuş-
tur. Bu bağlamda Kur’an’ın mahlûk olduğu görü-
şünü ileri sürenleri sert bir dille eleştirmiştir.

Ebû Yûsuf şöhretinin müsebbiplerinin başın-
da onun fıkıh ilminde işgal ettiği yüksek konum,
ictihad usulü ve eserleri gelmektedir. Kendisi-
ni mezhepte müctehid olarak kabul edenler ol-
makla birlikte birçok alim Ebû Yûsuf’un aslında
mutlak müctehid olduğunu belirtmiştir. Hanefî
mezhebinin önde gelen âlimlerinden olan Ebû
Yûsuf uzunca bir süre kadılkudat’lık vazifesin-
de bulunması sebebiyle Hanefî mezhebini amelî
surette geliştirmiştir. Yine bu vazife sayesinde
İslam Devleti’nin kadılarını tayin etme yetkisini
haiz olmuş ve kadılar arasında Hanefi mezhebine
mensup olanlara yer vererek Hanefi mezhebinin
yaygınlaşıp nüfuz kazanmasında büyük rol oy-
namıştır. Ayrıca İmam Malik ile görüşüp ondan

hadis alması iki farklı fıkıh ekolünün yakınlaşma-
sına hizmet etmiştir.

Füru’-ı fıkha dair çok sayıda fetvasının bulun-
ması yanında kendisinin takip ettiği ictihad usu-
lünü açıkladığı bir fıkıh usulü kitabı kaleme aldığı
bilinmekteyse de bu eser günümüze ulaşmamış-
tır. Çağdaşı alimlerin aktardıklarından kendisinin
Kur’an ve Sünnet’ten sonra sahabi kavlini nazar-ı
itibare aldığını ve daha sonra kıyasa başvurdu-
ğu anlamaktayız. Ebû Yûsuf, ayrıca, Bağdat’ta iki
ayrı camide Cuma namazının eda edebileceğini
kabul ederek maslahat ve zarureti göz önünde
bulundurarak istihsan prensibini uygulamıştır.
Bunun yanısıra Hz. Ömer’in Irak arazisi için be-
lirlediği haraç vergisi miktarını gününün şartları-
na uyarlayarak örfün muhakkem olduğunu kabul
etmiştir.

Ebû Yûsuf kaleme aldığı eserleriyle de gelecek
nesillere zengin bir ilim hazine bırakmıştır. Hali-
feye, ekonomi siyaseti bağlamında yol gösterme-
si için yazdığı Kitâbu’l-Harac’ın dışında İhtilafu
Ebî Hanife ve İbn Ebî Leyla, Kitâbu’r-Red ‘ales-
Siyeri’l-Evzâ’î kitaplarını telif etmiştir. Eserleriyle
döneminin ilmi tartışma ve zenginliklerini günü-
müze aktaran Ebû Yûsuf, fıkıh gibi güzide bir ilim
yolunda ömrünü vakfederek İslam Hukuku’nun
değişen zaman ve toplumlar karşısında bozulup
yozlaşmadan canlılığını korumasına ve fıkhın
tedvin edilip sağlam kaideler üzerinde gelecek
Müslümanlara emanet edilmesine hizmet etme
gibi yüce bir şerefe nail olmuştur.

Kaynakça

İslam Ansiklopedisi, Türkiye Diyanet Vakfı
Yayınları, 10. Cilt, s. 260-265.

İslam Ansiklopedisi, Türkiye Diyanet Vakfı
Yayınları, 16. Cilt, s. 1-27.

Ebû Zehra, Muhammed (Çev. Osman Keskioğ-
lu), Ebû Hanife, Diyanet İşleri Başkanlığı Yayınla-
rı, Ankara, 1999.

19

Şahsiyet…

Milli Şuur / Aralık 2013

Şahsiyet…

20
Milli Şuur / Aralık 2013

Şahsiyet…

Şahsiyet…

Halil İbrahim KABAK-Eğitimci - Yazar

Hicreti gerek sözlü, gerekse yazılı olarak
anlatanlar hicretin sebebi olarak Mekke

müşriklerinin işkence ve baskılarını ileri sürer-
ler. Hâlbuki hicretin asıl sebebi bir mücadelenin,
bir davanın zafere ulaşabilmesi için gerekli olan
bir aşamanın kat edilmesidir. Hiçbir zafer bedel-
siz ve çilesiz kazanılamaz, Sünnetullah böyledir.
Şayet bedelsiz bir zafer kazanılabilecek olsaydı
şüphesiz bu Âlemlerin Rabbi’nin sevgilisi olan

Resul-i Kibriya efendimiz (s.a.v)’e nasip olurdu.
Zira O’nun hayatını, mücadelesini iyice araştırıp
incelediğimizde başarı ve zaferlerinin tamamen
tabii ve sebep sonuç ilişkilerine bağlı olduğunu,
“Allah’ım bizi kurtar” deyip, ciddi bir çaba göster-
meden olağanüstü bir takım hadiseler meydana
gelerek müminler kurtuluşa ererek hak nizamın
tesis olmadığını görürüz.

Elbette inkârcıların karşı çıkışları, baskı, zu-
lüm ve işkenceleri mücadelenin tabii yollarla ol-

HİCRET EN BÜYÜK FETİH
EN PARLAK ZAFERDİR

21

Milli Şuur / Aralık 2013

HİCRET EN BÜYÜK FETİH EN PARLAK ZAFERDİR

Makale

masının, dolayısıyla müminlerin imtihanlarının
rabbani bir cilvesidir. İslam coğrafyasını kuşat-
mış olan fitne ve fesadın, katliamların, zulüm ve
işkencelerin son bulması için mucize bekleyen
ancak ne yapacağını bilemeyen, üzerine düşeni
yapmayan, bir yandan dünyanın heva ve hevesi-
ne saplanmış diğer yandan kurtuluş ümidi bes-
leyen günümüz Müslümanlarına çok değerli bir
ders ve reçetedir Hicret…

Rasulüllah’ın “Ülkeler ve şehirler zorla alınır;
Medine ise Kur’an ile fethedilmiştir.”1 buyurduğu
rivayet edilmiştir. Memleketleri askeri güçle, sa-
vaşla ele geçirmek en kolay yöntemdir. Asıl zor
olan ama en güzel olanı ise; bir inançla, bir hayat
nizamıyla insanlığı tanıştıracaksınız, bunu insan-
lar canı gönülden benimseyecekler, buna mu-
kabil sizi baş tacı edip hiç kimsenin burnu dahi
kanamadan ülkelerini, memleketlerini size tes-
lim edecekler, bununla da kalmayıp düşmanınızı
düşman, dostunuzu dost bilip canlarını mallarını,
her şeylerini feda etmeye hazır olarak emrinize
amade olacaklar. İşte hicret böyle bir fethin ve
tarihin emsalini henüz göremediği en parlak za-
ferin adıdır. Bundan dolayıdır ki, Ashâb-ı Kiram
İslâmi takvimin başlangıcını tespit ederken; ne
Resulullah (s.a.v)’ın bi’set zamanına, ne de vefat
zamanına itibar ettiler. Fakat Medine’ye gelişine
itibar ettiler.2

Hicret, asla bir kaçış değildir. Aksine; statüko-
ya karşı gelip onun içerisinde erimemek, kimli-
ğini kaybetmemek ve ötekileşmemek için onunla
uzlaşmayı reddetmektir.

Hicret İslam Birliğini kurmaktır: Resülullah
(s.a.v) hicretinden sonra artık bîat şartı olarak
hicreti istiyordu. Bu konuyla alakalı hadislerde
şöyle buyrulmaktadır: “Müşrikler arasında ika-
met eden Müslüman’dan beriyim (uzağım).”3

“Müşriklerle beraber oturmayın, onlarla ka-
rışmayın. Kim onlarla birlikte oturur ve onlarla
karışırsa onlar gibidir.”4

1  Belazuri; Fütuhu’l Buldan, 1, 6
2  Buhârî, Menâkıbu’l-Ensâr, 48.
3  Ebû Dâvud, Cihâd, 105. Tirmizî, Siyer, 42.
4  Tirmizî, Siyer, 42.

Ayet ve hadislerle özellikle dinin emirlerini
yerine getirmenin imkânsız olduğu yerde ikamet
etmek haram kılınmıştır. Hicretten sonraki geliş-
meleri de değerlendirdiğimizde dinin emirlerini
yerine getirme ve yaşama özgürlüğünü kazan-
manın yanında küfre galip olabilmenin şartının
Müslümanların birlik olmasından geçtiğini anlı-
yoruz.

Ekonominin bağımsız olması

devletin tam bağımsız

olması demektir. Ekonomik

açıdan bağımlı olmak siyasi

bağımlılığı da beraberinde

getirecek bu da başkalarının

iç işlerine karışmasını

kolaylaştıracak bir ortam

meydana gelmesine sebep

olacaktır.

Hicret tam bağımsızlıktır
Hicret tam bağımsızlıktır: Ekonominin bağım-

sız olması devletin tam bağımsız olması demek-
tir. Ekonomik açıdan bağımlı olmak siyasi bağım-
lılığı da beraberinde getirecek bu da başkalarının
iç işlerine karışmasını kolaylaştıracak bir ortam
meydana gelmesine sebep olacaktır. Ayrıca eko-
nomik olarak kimlere bağımlı iseniz onların tica-
ret anlayışı ve ahlakı da ister istemez size sirayet
edecek demektir. Bu da İslam toplumunda ahlaki
yozlaşmayı önlenemez boyutlara getirecek bir
tehlikedir.

Peygamberimiz (s.a.v) Medine’ye hicret et-
meden önce Medine ekonomisine Yahudiler
hâkimdi. Medine’deki Yahudiler, aslen Medineli
olmayıp buraya Yemen’den gelip yerleşmişler-
di. Medine’nin asıl sahipleri olan Evs ve Hazrec
kabileleri arasına fitne ve düşmanlık tohumları
serperek birbirlerine düşürüp onların birbirle-
riyle savaşmalarına sebep oldular. Böylece Evs
ve Hazrec kabileleri arasında yüz yirmi yıl aralık-

22
Milli Şuur / Aralık 2013

Makale

HİCRET EN BÜYÜK FETİH EN PARLAK ZAFERDİR

larla devam eden savaşlar yaşandı. Bu iki kabile
arasında en son hicretten beş yıl kadar önce Buas
savaşı oldu. Yahudiler Medine ekonomisini öyle
bir ele geçirmişlerdi ki, Evs ve Hazrec birbiriyle
savaşırken Yahudiler her iki tarafla da ticaret ya-
parak, özellikle savaş araçları satarak zenginleş-
tiler.

Ekonomideki bu dışa bağımlılıktan kurtulmak
için Peygamberimiz (s.a.v)’in hicretten sonraki
ilk icraatlarından birisi Medine çarşısını kurmak
olmuştur. Mekke’den ticareti iyi bilerek gelen
muhacirler ve üretim gücüne sahip olan Ensar
ürünlerini, mallarını bu pazarda satarak Yahu-
dilere bağımlılıktan kurtulmuş, böylece onlara
karşı elde ettikleri siyasi üstünlüklerini de per-
çinlemiş oldular.

Çünkü Hicret; ellerindeki maddi güce güve-
nenleri güvendikleriyle baş başa bırakıp Hakkın
yenilmez ve sarsılmaz gücüne sığınmaktır.

Hicret cihattır: Rabbimiz ayetlerinde hicret
ve cihadı birlikte zikretmiştir. “İman edip de Al-
lah yolunda hicret ve cihad edenler, (muhacirle-
ri) barındıran ve yardım edenler (Ensâr) var ya,
işte gerçek müminler onlardır. Onlar için mağ-
firet ve bol rızık vardır. Sonradan iman eden ve
hicret edip de sizinle beraber cihad edenler de
sizdendir…”5

Hicret edenlerin yardımcısı

Allah’tır: “Sonra şüphesiz

Rabbin, eziyet edildikten

sonra hicret edip, ardından da

sabrederek cihad edenlerin

yardımcısıdır.

Hicret edenlerin yardımcısı Allah’tır:
“Sonra şüphesiz Rabbin, eziyet edildikten
sonra hicret edip, ardından da sabrederek

5  Enfâl Sûresi, 74 – 75.

cihad edenlerin yardımcısıdır. Bütün bunlar-
dan sonra Rabbin elbette çok bağışlayan, pek
esirgeyendir.”6

İman Edipte Hicret Etmeyenler:

İbn Abbâs (r.a.)’ın rivayet ettiğine göre; bir
kısım Mekkeliler İslâm’a girmiş, fakat Müslü-
manlıklarını açığa vuramamışlardı. Bedir Savaşı
gününde müşrikler onları da beraberlerinde sa-
vaşa götürdüler. Bu insanlar savaşta Allah resu-
lünün ordusu karşısında pasif bir durumda kalıp
onlara bir zarar vermek istemeseler de onlar
müşriklerin sayılarının artmasına sebep oluyor-
lardı. Müslümanlar da onların Mümin oldukları-
nı biliyor ve onları hedef almıyorlardı. Ama yine
de bazıları Müslümanlar tarafından atılan ok ve
mızraklardan, kılıç darbelerinden isabet alıp bu
savaşta öldüler. Müslümanlar bunun üzerine:
“Bizim arkadaşlarımız Müslüman idiler, savaşa
zorla sokuldular” deyip, onlara Allah’tan mağfi-
ret dilediler. Bunun üzerine şu ayetler nazil oldu.7
“Kendilerine yazık eden kimselere melekler, can-
larını alırken: “Ne işte idiniz !” dediler. Bunlar:
“Biz yeryüzünde çaresizdik (mustaz’aflardık)”
diye cevap verdiler. Melekler de: “Allah’ın arzı
geniş değil miydi? Hicret etseydiniz ya!” dediler.
İşte onların barınağı cehennemdir; orası ne kötü
bir gidiş yeridir.”8

Bir başka ayette; “İmân edip de hicret etme-
yenlere gelince, onlar hicret edinceye kadar size
onların mirasından hiçbir pay yoktur. Eğer onlar
din hususunda sizden yardım isterlerse, sizinle
aralarında sözleşme bulunan bir kavim aleyhi-
ne olmaksızın (o Müslümanlara) yardım etmek
üzerinize borçtur. Allah yapacaklarınızı hakkıyla
görmektedir.”9 buyrulmaktadır.

Hicret Yurdu Olarak Medine’nin Seçiliş Hik-
meti:

İlâhî hikmetlerin gereği hicret yurdu olarak
seçilen Medine, Kureyş suresinde ifade buyrulan

6  Nahl Sûresi, 110.
7  İbn Kesîr, Tefsîru’l-Kur’âni’l-Azîm, C I, s. 708
8  Nisâ Sûresi, 97.
9  Enfâl Sûresi, 72.

23

Milli Şuur / Aralık 2013

HİCRET EN BÜYÜK FETİH EN PARLAK ZAFERDİR

Makale

“Yaz ve kış seferleriyle”10 Mekkeliler için emni-
yet ve geçim kaynağı olan ticaret yollarından en
önemlisinin üzerinde bulunuyordu.

Mekke’nin diğer ticaret ve seyahat güzergâhı
Yemen’di. Yemen de Arap yarımadasının güney
ucunda Kızıl denizin Hint okyanusuyla birleştiği
yerde, Tâif ise Mekke’nin güneyinde Yemen ile
Mekke arasında bulunuyordu.

Efendimiz (s.a.v) davasını hâkim kılmanın
en önemli aşamasını gerçekleştirmek için hicret
yurdu arayışını büyük bir gayret ve fedakârlıkla
sürdürmekteydi. Bu yüzden Tâiflilerin iman et-
meleri yurtlarını kendisine ve davasına açmaları
ümidiyle Tâif’e gitmişti. Şayet hicret Medine’ye
değil de Taif’e yapılmış olsaydı, o günkü imkânlar
içerisinde deniz ulaşımının henüz gelişmemiş ol-
duğunu düşünürsek Müslümanların, müşriklerle
deniz arasında sıkışıp kalmaları anlamına gelir-
di. Hâlbuki hicret sadece inanç özgürlüğü sağla-
yacak değil, İslam’ın dünyaya açılımını da temin
edecekti. Eğer zülüm ve baskının olmaması açı-
sından Taif hicret için müsait olsaydı bile dibi
çıkmaz sokak konumunda kalacağı için dünyaya
açılım buradan mümkün olamazdı.

Medine Müslümanların eline geçince bu defa
Mekke müşrikleri ve yönetimi, Müslümanlarla
deniz arasına sıkışmış olacak, dış dünyaya yete-
rince açılamayacak, bulunduğu konumda hapso-
lup boğazı sıkılan bir adam gibi olacaktı. Çünkü
bu defa Yemen tarafı Mekke için önemli bir tica-
ret yeri olmakla beraber güç dengeleri açısından
ticari potansiyel taşıyan Şam ile bağlantıları kop-
mak zorunda kalacak, Medine İslam devletiyle
okyanus arasında müşrik düzen sıkışıp kalacaktı.
O takdirde de Mekke, Medine yönetiminin par-
maklarını gevşettiği oranda nefes alma imkânı
bulacak, sıktığı oranda da nefes alıp veremez
olacak. Yani başka bir ifade ile Medine’de yöne-
timi elinde tutan iradenin müsaade ettiği oranda
yaşama imkânı bulacak ya da bulamayacak. Böy-
lelikle inisiyatif Allah Resulü (s.a.v)’nün eline ge-
çecek, Mekke’nin fethinin yolu açılacak müşrikler

10  Kureyş Suresi, 2.

ve müşrik düzen için sonun başlangıcı olacaktı.

Hicretin Gizli Tutulmasının Hikmeti:

Hz. Ali (r.a) der ki: “Muhacirlerden hiç kimse
bilmiyorum ki, gizli olarak hicret etmiş olmasın.
Ömer b. Hattâb, bundan müstesnadır. O, hicret
edeceği zaman, kılıcını kuşandı, yayını omzuna
astı, oklarını ve mızrağını eline aldı, Kâbe’ye var-
dı. Kureyş müşriklerinin ileri gelenleri, Kâbe’nin
yanında bulunuyorlardı. O; Kâbe’yi tavaf ettikten
sonra, halkın birer birer başuçlarına dikilip:

— Anasını ağlatmak yahut çocuğunu yetim ya
da karısını dul bırakmak isteyen varsa, şu vadinin
arkasında gelip benimle karşılaşsın!” dedi. Hiç
kimse, ardına düşüp onu takip edemedi.”11 Hz.
Ömer (r.a)’in bu tavrı cesaret ve şecaatine des-
tansı bir örnek olmuştur.	

Allah Resulünün cesaret ve kahramanlığı şüp-
hesiz Hz. Ömer (r.a)’den aşağı değildi. Ancak O,
sadece zamanının değil, kıyamete kadar tüm üm-
meti için, daveti, mücadelesi, yaşantısıyla örnek
alınacak bir liderdi. O, neyi nasıl yapmışsa kıya-
mete kadar tüm zamanlardaki ümmeti de o şeyi
onun yaptığı gibi yapacaktı. O’nun ümmeti içeri-
sindeki herkes Hz. Ömer (r.a)’in celadet ve şecaa-
tine sahip olamazdı. Şayet Allah Resûlü (s.a.v) de
Hz. Ömer gibi hicret etseydi tüm ümmetinin öyle
yapması gerekirdi ama bunun altından da çoğu
kez kalkılamazdı.	

Şirk Düzenleri Hicretten Niçin Rahatsız Olur-
lar?

Batıl düzenler, gerçekten Hakk’a inananlara
hayat hakkı tanımak istemez, her türlü zulüm
işkence yollarını kullanmaktan çekinmezler.
Hakkın hâkimiyetine engel olamayacaklarını an-
ladıklarında da envai çeşit entrika ve hilelere, zu-
lüm ve işkencelere başvururlar.

Hak-Batıl mücadelesinin tarihi seyrine baktı-
ğımızda bu mücadelenin aslında zulme ve sömü-
rüye karşı bir mücadele olduğunu görürüz. Kur’an

11  M. Asım Köksal; İslam Tarihi, C 6, s. 130.

24
Milli Şuur / Aralık 2013

Makale

HİCRET EN BÜYÜK FETİH EN PARLAK ZAFERDİR

kıssalarında zikredilen tevhid mücadelesinde de
batıl düzenlerin savunucularının makam, men-
faat ve servet kaybından korktukları için hakka
karşı şiddetle karşı çıktıkları vurgulanır.

Mekke’deki şirk düzeninin elitleri de putlar-
dan vazgeçildiği takdirde Kâbe’nin dolayısıyla
Mekke’nin tüm cazibesini kaybedeceği, putlar
aracılığıyla dönen sömürü çarklarının biteceği,
bunun neticesinde de para, şan, şöhret, itibar vb.
hiçbir şeylerinin kalmayacağından endişe duy-
maktaydılar.

Hicret; rakiplerin karanlık oda rejimleriyle,
derin güçlerle, suikastlarla, komplolarla ve sinsi
planlarla bertaraf edildiği köle düzenini terk et-
mektir. Bu köle düzeninin ileri gelenlerinin yığ-
dıkları haksız servetleri tehdit eden bir nizam
olan İslam, Allah elçisinin şahsında Mekke dışı-
na hicret edip gitse bile orada güçlenerek dönüp
sistemlerine ölümcül darbeyi vurmasından endi-
şeleniyorlardı. Çünkü onlar menfaatlerinin orta-
dan kalkmasını, ilahlık davalarının sahteliğinin
ortaya çıkmasını, sömürü çarklarının durmasını
hiç istemezler, bunların ellerinden kaçmasından
çok korkarlar. Tarih boyunca inananlara zalim
düzenler eliyle yapılan zulüm, baskı ve şiddetin
asıl nedeni budur.

Hicret her inanç sahibi için atılım vesilesi-
dir: Günümüz Müslümanları İslam’ın birlik si-
yasetinin önemini; İsrail devletinin kuruluşunu,
Avrupa’nın bir takım çapulcularının Amerika’ya
yerleştikten sonra batı medeniyetini yükselişe
geçirmelerini dikkatlice incelerse çok iyi anlaya-
caklardır.

Hâlbuki Müslümanlar arasındaki ihtilaflar, Hı-
ristiyan mezhepleri arasındaki ihtilaflar kadar ya
da Yahudilerle Hıristiyanlar arasındaki ihtilaflar
kadar derin değildir. Tüm Müslümanların ellerin-
de Kur’an ve Sünnet gibi rehberleri olduğu halde
küfür karşısında tek ümmet haline gelemememiz
hakikaten çok acı bir tablo oluşturmaktadır.

25

Milli Şuur / Aralık 2013

26
Milli Şuur / Aralık 2013

Mustafa Burak ÇELEBİ-Eğitimci

En popüler tanımıyla insan hakları, kişilerin
doğuştan kazanmış oldukları, devredilmez, doku-
nulmaz ve vazgeçilmez haklardır. Bu tanım genel
olarak günümüzde kabul görmüştür. Yaşadığımız
çağda, herkesin doğuştan sahip olduğu temel hak
ve hürriyetlerini vurgulayan insan hakları kav-
ramı, özel bir önem ve değer kazanmıştır. Bir ül-
kede insan haklarına gösterilen saygı, o ülkenin
uygarlık düzeyinin bir göstergesi durumuna gel-
miştir (Kalabalık, 2009: 19).

İnsan Hakları, insanı merkezine yerleştiren
bir düşünce olarak ortaya çıkmıştır. Üstün niteli-
ğiyle insan hakları, insan olarak var oluşumuzun
objektif olarak iyi olduğu varsayımına dayan-
maktadır. Aslında bu varsayımın arkasında, in-
sanların diğer canlılara göre bazı üstün özellik-
lerinin bulunması ve bu üstünlüklerinden dolayı

bazı hakları doğuştan kazandıkları inancı vardır
(Bozkurt, 2003: 13). İşte bu yüzden “İnsan Hak-
ları” kavramı doğal hukuk anlayışına dayanan bir
olgu olarak kabul edilmektedir. Buna göre insan,
insan olmak sıfatıyla, yapısı gereği, vazgeçilmez,
devredilmez, zamanaşımına uğramaz ve doğuş-
tan kazanmış olduğu bir takım haklara sahiptir
(Coşkun, 2006: 3).

İnsan haklarının felsefi temelleri ilkçağlara
kadar uzanmakla birlikte, kavramın batılı anlam-
da sistematik ve hukuki açıdan gelişmesi 1215
yılında, İngiltere’de kralın yetkilerine bir takım
sınırlamalar getiren Magna Carta’ya dayanmak-
tadır. İnsan hakları alanında yaşanan ilk ve en
önemli gelişmelerin İngiltere’de olduğu batılı
kaynaklar tarafından yazılmaktadır.

İnsan hakları konusunda İngiltere’de orta-
ya çıkan bu gelişmeleri XVIII. yy’da ABD ve Kıta

VEDA HUTBESİ

27

Milli Şuur / Aralık 2013

Makale

VEDA HUTBESİ

Avrupası’nda da Fransa takip etmiştir. Amerikan
bağımsızlık mücadelesi ve Fransa’da, özgürlük,
hürriyet ve eşitlik temel argümanlarıyla ortaya
çıkan 1789 Fransız İhtilali, insan haklarının geliş-
mesine büyük katkı sağlamış ve o dönemin mev-

cut yönetimleri, çeşitli kurallara tabi tutulmuştur.
İnsan haklarının anayasal kurallar haline gelmesi
bu dönemin bir ürünüdür. İlk defa temel hak ve
hürriyetler ABD Anayasası ile ortaya çıkarken
bunu, Avrupa Kıtası’nda Fransa takip etmiştir.

İngiltere’de ortaya çıkan, ABD ve Fransa’da
anayasal bir nitelik kazanarak gelişimini sağla-
yan insan hakları, II. Dünya Savaşı’nın hemen
sonrasında kurulan BM Örgütü ile uluslararası
bir değer olarak dünya çapında boy göstermeye
başlamıştır. Birleşmiş Milletler Şartı (BM Şartı)
ve İnsan Hakları Evrensel Bildirgesi (İHEB) ile
uluslararası alanda önemli bir değer haline ge-
len insan hakları, İkiz Sözleşmeler olarak bilinen
ve 1966 yılında kabul edilen Kişisel ve Siyasal
Haklar Sözleşmesi (KSHS) ve Ekonomik, Sosyal
ve Kültürel Haklar Sözleşmesi (ESKHS) ile daha
fazla gelişme sağlamıştır. Bu sözleşmeleri daha
sonra konularına göre oluşturulan diğer BM Söz-

leşmeleri takip etmiştir. Bu sözleşmeler: “Tüm
Göçmen İşçilerin ve Aile Üyelerinin Korunması
Sözleşmesi, Çocuk Hakları Sözleşmesi, İşkenceye
ve Başka Zalimce, İnsanlık Dışı ya da Onur Kırıcı
Ceza ya da Davranışlara Karşı Sözleşme, Kadına

Karşı Her Türlü Ayrımcılığın Kaldırılması Sözleş-
mesi, Irk Ayrımcılığının Tüm Biçimlerinin Kaldı-
rılması Sözleşmesi” dir.

İnsan haklarının kökeni, her ne kadar batılı
kaynaklar tarafından 1215 yılına kadar götürül-
müş olsa da, İslamiyet’in doğuşu ile birlikte, bu-
günkü anlamda insan hakları adı verilen, sözde
batılılar tarafından ortaya çıkarılan ve hukuk ku-
ralı haline getirilen düzenlemeler, İslam coğraf-
yasında daha o tarihlerde uygulamasını bulmuş-
tur. Peygamberimiz Hz. Muhammed (S.A.V.)’in
veda hutbesi, İslam’daki insan haklarının en
önemli belgelerinden biridir. Veda hutbesinde
geçen: “…İnsanlar! Bugünleriniz nasıl mukaddes
bir gün ise, bu aylarınız nasıl mukaddes bir ay ise,
bu şehriniz (Mekke) nasıl mübarek bir şehir ise,
canlarınız, mallarınız, namuslarınız da öyle mu-
kaddestir, her türlü tecâvüzden korunmuştur”
ifadesi, günümüzde hiçbir şekilde müdahale edi-

28
Milli Şuur / Aralık 2013

Makale

VEDA HUTBESİ

lemeyen ve çekirdek haklar arasında yer alan can
ve mal güvenliğinin; “….Ashabım! Dikkat ediniz,
cahiliyeden kalma bütün adetler kaldırılmıştır,
ayağımın altındadır. Cahiliye devrinde güdülen
kan davaları da tamamen kaldırılmıştır.” İfadesi
de, insanın en önemli hakkı olan yaşama hakkı-
nın bizzat Peygamberimiz tarafından tanınarak
güvence altına alındığını göstermektedir.

Peygamberimizin veda hutbesinde, kadınların
haklarının erkekler tarafından korunmasını öğüt-
leyip, bu konuda Allah’tan korkulması gerektiğini
vurgulaması, günümüzde çok popüler olan kadın

haklarının İslamiyet tarafından benimsendiğini
göstermektedir. Veda hutbesinden de daha önce-
ye gidersek, cahiliye dönemindeki kız çocukların
diri diri toprağa gömülmesi adetinin İslamiyet-
le birlikte ortadan kaldırılması da, İslamiyet’in
kadına verdiği değeri göstermektedir. İslamiyet
tarafından kadın haklarının güvence altına alın-
ması, BM tarafından “Kadına Karşı Her Türlü Ay-
rımcılığın Kaldırılması Sözleşmesi” adı altında 18
Aralık 1979 tarih ve 34/180 sayılı kararla kabul
edilmiş, 1 Mart 1980 tarihinde üye devletlerin
imzasına açılmış ve ancak 3 Eylül 1981 tarihinde

yürürlüğe girebilmiştir (Erşen, 2006: 14).

Yine Veda hutbesinde geçen “Arabın Arap ol-
mayana, Arap olmayanın da Arap üzerine üstün-
lüğü olmadığı gibi; kırmızı tenlinin siyah üzerine,
siyahın da kırmızı tenli üzerinde bir üstünlüğü
yoktur.” İfadesi, ırk ayrımcılığının İslamiyet’te
yerinin olmadığını göstermektedir. Veda hutbesi
İslam’ın insan soyunun her üyesine ve hepsine
bağışladığı hakları özetlemiştir. Bu vaaz, kardeş-
lik, birlik ve insan özgürlüğünü, insanlar arasın-
da kimin üstün olduğunu belirleme konusunda
dürüstlük kuralını vurgulamıştır. Irkın, rengin

veya cinsiyetin bir insanı daha üstün ya da daha
aşağı saymak için temel alınmasına da veda hut-
besinde karşı çıkılmıştır (Khwaja Gulam, 2009:
169-170). Kadın hakları konusunda olduğu gibi
ırk ayrımı konusunda da, “Irk Ayrımcılığının Tüm
Biçimlerinin Kaldırılması Sözleşmesi”, BM Genel
Kurulu tarafından 21 Aralık 1965 tarihinde kabul
edilip, devletlerin onayına sunulmuş ve bu söz-
leşme, gerekli formalitelerin tamamlanmasıyla 4
Ocak 1969 tarihinde yürürlüğe girmiştir (Çağı-
ran, 2011: 162). Tüm bunlardan da anlaşılacağı
gibi, Veda hutbesinde yer alan insan haklarına

29

Milli Şuur / Aralık 2013

VEDA HUTBESİ

Makale

ilişkin hükümler, batılılar tarafından yüzyıllar
sonra kabul edilmiştir.

Veda hutbesinden bağımsız
olarak Peygamberimiz

Hz. Muhammed (S.A.V)’in
develerin sırtına fazla yük
yüklenmemesini ashabına

tavsiye etmesi, bırakın insan
haklarını, hayvan haklarının

da İslamiyet tarafından ne
denli gözetilmiş olduğunu
gözler önüne sermektedir.

Veda hutbesinden bağımsız olarak Peygambe-
rimiz Hz. Muhammed (S.A.V)’in develerin sırtına
fazla yük yüklenmemesini ashabına tavsiye et-
mesi, bırakın insan haklarını, hayvan haklarının
da İslamiyet tarafından ne denli gözetilmiş oldu-
ğunu gözler önüne sermektedir.

Evet, insan hakları kavramı batılılar tara-
fından 20. yy’da icat edilmiş bir kavramdır. Bir
bölgede ya da bir toplulukta herhangi bir sorun
varsa, bu sorunu gidermek için yazılı kurallar
hazırlanır. İnsan haklarının yazılı bir kural hali-
ne getirilmesi, sistematikleştirilmesi ve anayasal
metinlerde yerini alması, batılıların insan hakla-
rıyla ilgili sıkıntılarının olduğunu göstermekte-
dir. İslamiyetin doğuşuyla birlikte müslümanlar,
Batılıların yaptığı gibi insanlık dışı uygulamalara
başvurmadıkları için, “insan hakları” adı altında
bir kurallar manzumesi hazırlamaya gerek duy-
mamışlardır.

Tarih boyunca, mezhep savaşları, soykırımlar,
sömürge yarışları, iki büyük dünya savaşı, Batı
diye tabir ettiğimiz topraklarda yaşanmıştır. Tüm
bu trajedik olaylardan sonra, sözde dünya barı-
şını sağlamak amacıyla BM Örgütü kurulmuş ve
bu örgüt, 1948 yılında İnsan Hakları Evrensel
Bildirgesi’ni kabul etmiştir. Geçmişte Bosna’da ve
Kosova’da; günümüzde ise, Mısır’da, Suriye’de,

Irak’ta, Filistin’de, Arakan’da, Afganistan’da ve
dünyanın daha sayamadığımız birçok İslam
Bölgesi’nde yaşanan katliamlara karşı, BM’nin
kayıtsız bir tutum sergilemesi, Batı Dünyası’nın
insan hakları konusundaki samimiyetsizliğini or-
taya koymaktadır.

Geçmişte insanlık katliamı yaparak milyonlar-
ca insanın ölümüne sebep olan milletler, bugün
biz müslüman ülkelere insanlık dersi vermeye ça-
lışmaktadırlar. Bu durumdan kurtulmak isteyen
müslüman ülkelerin yapacağı şey, Batı dünyasına
karşı tek vücut olacak bir İslam Birliği kurmak;
insan haklarını Batılıların tekeline vermeyerek,
İslami esaslara göre düzenlenmiş yeni bir “İs-
lam İnsan Hakları” belgesi hazırlamak; Avrupa
İnsan Hakları Mahkemesi ve Uluslararası Adalet
Divanı’na alternatif oluşturacak yeni bir İslam İn-
san Hakları Mahkemesi’ni ve çeşitli insan hakları
kurullarını hayata geçirmektir.

Yararlanılan Kaynaklar		 :
BOZKURT, Enver. (2003). İnsan Haklarının Korunma-

sında Uluslararası Hukukun Rolü. (1. Baskı). Ankara: Nobel

Yayın Dağıtım.

COŞKUN, Vahap. (2006). İnsan Hakları: Liberal Açıdan

Bir Tahlil. (1. Baskı). Ankara: Liberte Yayınları.

ÇAĞIRAN, Mehmet Emin. (2011). Uluslararası Alanda İn-

san Hakları. (2. Baskı). Ankara: Barış Kitap.

ÇELEBİ, Mustafa Burak. (2012). İnsan Haklarının Ulus-

lararası Düzeyde Korunması ve Birleşmiş Milletler Sistemi.

Yüksek Lisans Tezi. Selçuk Üniversitesi Sosyal Bilimler Ens-

titüsü. Konya.

ERŞEN, Umut Belek. (2006). Birleşmiş Milletler Kadınla-

ra Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi ve De-

netim Mekanizması. Yüksek Lisans Tezi. Ankara Üniversitesi

Sosyal Bilimler Enstitüsü. Ankara.

KALABALIK, Halil. (2009). İnsan Hakları Hukuku. (2.

Baskı). Ankara: Seçkin Yayıncılık.

KHWAJA GULAM, Sadık. (2009). “Bugünkü İslam’da İn-

san Hakları”. İnsan Haklarının Felsefi Temelleri. (Edt: İoan-

na Kuçuradi). (Çeviren: Abdullah Kaygı). (3. Baskı). Ankara:

Türkiye Felsefe Kurumu. ss. 167-178.

30
Milli Şuur / Aralık 2013

49

Şahsiyet…

Milli Şuur / Haziran 2013

Şahsiyet…

31

Milli Şuur / Aralık 2013

Ayşegül Keskin- Psk. Danışman

İnsan aslında evlilik öncesinde “Evlilik nedir
ve ne anlama geliyor?” sorularını kendine

yöneltip cevabını da net verebilmelidir.

Yaşadığı sıkıntılardan kurtulma yolu, bir ye-
nilik arayışı, aradığı değeri bulma çabası olarak
yapılan evliliklerde hayal kırıklığı ihtimali yük-
sek. Kendi içinde sağlam temellere oturtulama-
mış evlilik yaklaşımı çiftlerin imza sonrasında da
oturtulamıyor.

Kişinin birey olarak sorumluluklarını yerine

getirebilmesi eş olmasına da izin veren ehliyettir.
Bunlar kısaca bireyin kendi bakım ve yönetimi,
sosyal ilişkileri, bu sosyal ilişkilerde çıkan sorun-
lara yaklaşımı, ortak çözüm bulma isteği, sorun
ve stresle baş etme becerisi, iletişim tarzı, zaman
kullanımı şeklinde sıralanabilir.

Nişanlılık döneminde her ne kadar kişilerin
birbirlerine tedbirli ve sınırlı yaklaşımları olsa da
aslında insanlar kendilerini gizlemezler. Sadece
karşıdaki eş adayı bunu ya fark etmez veya fark
etmek istemez. Daha sonra bunun halledileceği
ümidini taşır.

EVLİLİKTE
EHLİYET

32
Milli Şuur / Aralık 2013

Talim

EVLİLİK VE EHLİYET

Evlilik öncesinde yaşanan her sorun aslında
evlilik sonrasında da yaşanma riskini taşır. Bu
sorunların olması ve çözüm şekli evlilikle birlikte
oluşacak ilişkinin sinyallerini de verir.

Kişilerin anlayışlı olma adı altına yaşadıkları
sorunların getirisini içlerinde biriktirmeleri ger-
ginlik yaratır, bu da uzun vadede iki tarafı da zor-
lar. Olayların halledilme şekli, bir tarafın mağdur
olduğu hissini yaşattığı sürece bu, ilişkinin çatış-
maya gitmesine de sebep olur.

Evlilikler karşılıklı sorumluluk

ve fedakârlıkları kaldırabilme,

ortak kararlar alabilme,

ortak hareket edebilme

merkezleridir. Evlilik

sisteminde huzur denilen şey,

ancak karşılıklı olduğunda

kazanılabilir.

Evlilik sorunlarının genellikle; karşılıklı pay-
laşım, özel ve değerli olma, güven ve emniyet,
yargılanmadan kabullenilme, onaylanma ve se-
vilme konuları üzerinden yaşandığını görüyoruz.
Çünkü temel mesele koşulsuz sevgi ve güven.

Evlilikler karşılıklı sorumluluk ve
fedakârlıkları kaldırabilme, ortak kararlar
alabilme, ortak hareket edebilme merkez-
leridir. Evlilik sisteminde huzur denilen
şey, ancak karşılıklı olduğunda kazanıla-
bilir.

Bireyler evlilik öncesinde birçok umut
ve beklentileriyle yol alır. Ancak karşı ta-
rafın beklentilerini çoğunlukla

fark etmezler. Bu da evlilikte sorunlara sebeptir.
Çünkü karşının da beklentileri ile karşılaşılınca
hesaplanmayan çatışmalar ortaya çıkar.

Evlilikteki beklentiler, aileler, 3. Şahıslar (ar-
kadaş ve akrabalar) ile ilişkiler, kazanılan para-
nın tasarrufu, ev düzeni, cinsellik, çocuk ve di-
siplin üzerine evlilik öncesinde eş adaylarınca
konuşulması gerekenlerdendir.

Kişinin kendi mutluluğu adına beklentileri ya-
nında, karşı taraf acaba ne beklentide diye merak
etmesi gerekir. Ayrıca ben karşı tarafın beklen-
tilerine cevap verebilir miyim sorusunun cevabı
da evlilik adına kıymetlidir.

Bir elektronik eşyayı alınca kullanma kılavu-
zu okumadan dokunulmaz. Fakat evlilik gibi çok
önemli hayati ve kadersel bir akitte, paldır küldür
bilinçsizce o sisteme girmekte bir beis görülmez.

Evlilikle birlikte eşlerin birbirlerine alışma ve
birbirlerini tanıma süreci, yaklaşık 2 yıldır. Bu
dönem, en çok çatışmaların yaşanacağı dönem-
dir. Bu dönemde sağlıklı tepkiler sergileyebilen
ve çözüm odaklı sorunları çözme becerisine sa-
hip olan çiftler sağlam temellere oturmuş ilişki
götürebilir.

İnişli çıkışlı zorlu hayatın içinde ilişkilerin de
ara ara sınavlardan geçmesi normaldir. Fakat bu-
rada sonuca götüren, normalliğin fark edilmesi
ve olgunlukla karşılanmasıdır.

Özetle; birey olma-
dan eş, eş olmadan

da ebeveyn olma-
mak gerek.

33

Milli Şuur / Aralık 2013

erpilic kuru yolum ilani 19.5x27.5cm.indd 1 03.10.2013 18:50

ğerliniz en muttaki olanınızdır. Dikkat edin hiçbir
Arap’ın Arap olmayana Arap olmayanın da Arap’a
hiçbir beyazın zenciye, zencinin de beyaza takva-
dan başka bir şeyle üstünlüğü yoktur. Şüphesiz
Allah katında en değerliniz O’na karşı gelmekten
en çok sakınanınızdır.”

Aynı hutbede, Peygamber Efendimiz (SAV) fa-
izi yasaklamış ve sosyal ve ekonomik eşitsizliğin
temel neden olan bu şeytani olayı ortadan kaldır-
mıştır.

Peygamber Efendimiz (SAV) buyurmuştur ki:

Özel mülkiyet haklarının önemini belirten
Peygamber Efendimiz (SAV) şöyle buyurmuştur:

 “Ey insanlar, kanlarınız ve mallarınız; bu ayı-
nızda, bu ilinizde, bu gününüzün dokunulmazlığı
gibi dokunulmaz (her türlü tecavüzden korun-
muştur). İyi bilin ki Rabbinizin huzuruna çıka-

34
Milli Şuur / Aralık 2013

Salman Ahmed Shaikh - Bahria Üniversitesi
İş Yönetimi Enstitüsü Öğretim Üyesi

Tercüme: İbrahim Pür - Gazi Ünv. İng. Okut-
manı

Hazreti Muhammed (SAV) son konuş-
masını (Veda Haccı Hutbesi olarak
da bilinir) Hicretin 10. Yılında Zilhic-

ce ayının 9. gününde yapmıştır. Bu hutbe Arafat
Dağı’nın vadisinde yapılmıştır.

Kısa, öz ve net bir mesaj veren en iyi belagat
örneklerinden birisidir ve bu mesajın içeriği her
hangi bir mesajın verebileceği en insancıl, en ras-
yonel ve adalet ve eşitliğe değinen en iyi içerik-
lerden biridir. Hutbede verilen mesaj on dört yüz
yıldan daha öncesi bir zamana aittir ancak hala
eşitlik ve adalet konularıyla ilgili her türü konuyu
kapsayan bir konuşmadır ve İslam inancının ger-
çek mesajını ve felsefesini veren bir öze sahiptir.

Bu kısa yazıda, her ne kadar mesaj neredeyse
bir buçuk milenyum önce verilmiş olsa da hala
toplumlara ışık tutmaya devam eden bu hutbenin
değerli birkaç noktasının altını çizmeye çalışalım
(alıntılar SiratIbn-i Hişam’dan).

Aşağıdaki pasaj İslam’da sosyal eşitliğin öne-
mini tanımlamaktadır:

“Ey İnsanlar! Biz sizi bir erkek ile bir dişiden
yarattık birbirimizi tanıyabilmeniz için sizi mil-
letlere ve kabilelere ayırdık. Allah katında en de-

Veda Hutbesi’nden
Çıkarılacak Dersler: İnsan

Hakları ve Diğer Haklar

Veda Hutbesi’nden Çıkarılacak Dersler: İnsan Hakları ve Diğer Haklar

“Cahiliyetten kalma bu çirkin

âdetin her türlüsü ayağımın

altındadır. İlk kaldırdığım faiz

de Abdülmuttalib’in oğlu (am-

cam) Abbas’ın faizidir.”

35

Milli Şuur / Aralık 2013

Şahsiyet…

caksınız. O, size yaptıklarınızı soracak.”
Peygamber Efendimiz (SAV) kadın haklarını

tanımlarken şöyle buyurmuştur:
“Sizin kadınlarınız üzerinde haklarınız vardır,

kadınlarınızın da sizin üzerinde hakları vardır.
Onların sizin üzerinizdeki hakları da onlar iyilik
etmeniz, giyeceklerini ve yiyeceklerini sağlama-
nızdır. Eşlerinize iyi davranın. Onlara zulmetme-
yin. Zira onları Allah’ın emaneti olarak aldınız.”

Allah Resulü (SAV) Müslüman kardeşliği kav-
ramına vurgu yaparken şöyle buyurmuştur:

“Sözümü iyi dinleyiniz ve iyi belleyiniz! Müs-
lüman Müslüman’ın kardeşidir ve böylece bütün
Müslümanlar kardeştirler. Kölelerinizin hakları-
na da riayet edin; onlara yediklerinizden yedirin,
giydiklerinizden giydirin. Bağışlayamayacağınız
bir hata işlerlerse elinizden çıkarın, ama cezalan-
dırmayın”.

Dolayısıyla, sosyal eşitlik, kardeşlik, birey-
sel özgürlük ve karşılıklı işbirliği konularında
İslam’ın bakış açısının insanlığa ışık tuttuğu ve
Peygamber Efendimizin (SAV) bize on dört asır
önce sunduğu bu gibi prensiplerin hiçbir değişik-
liğe maruz kalmadan aynı saflıkta kalmış olması
takdire şayandır.

Özet olarak genel haklar ve insan hakları ko-
nusunda Veda Hutbesi’nden çıkarabileceğimiz
kavramlar şöyle özetlenebilir:

Görüldüğü gibi Veda hutbesi Miladi 632 yılın-
da sadece Müslümanlara değil aynı zamanda tüm
insanlığa deklare edilmiştir. Batı zihniyeti insan
hakları kavramının kaynağını İngilizlerin kabul
ettiği Büyük Hürriyet Deklarasyonuna dayandır-
maktadır. Bu bildirge 1215 yılına ait bir bildir-
gedir. Ardından 1789 yılında ilan edilen Fransız
İhtilali’yle birlikte ortaya çıkan İnsan Hakları Be-
yannamesi yayınlanmıştır. En sonunda Birleşmiş
Milletler 1948 yılında hazırladığı İnsan Hakları
Evrensel Beyannamesi son şeklini almıştır. Her
ne kadar Batılılar insan haklarının kaynağını
1215 tarihi olarak gösterse de bu tarihten tam
583 yıl önce insan hakları zaten deklare edilmiş-
ti.

Dolayısıyla Veda Hutbesi yalnızca Peygamber
Efendimizin ashabına yaptığı son bir konuşma de-
ğil bilakis İnsan Hakları Evren Beyannamesi’nin
ta kendisidir. Selam ve dua ile …

Tercüme

Veda Hutbesi’nden Çıkarılacak Dersler: İnsan Hakları ve Diğer Haklar

İnsanoğlunun eşit olması

Karanlık ve cehalet çağının sonu
İnsanlığın birliği

İslam kardeşliği
Barış
Hayat ve mülkiyetin ihlali
Faizin yasaklanması
Hoşgörü ve İtidal

1

7

4

2

8

5

3

6

Hayırseverlik9

Amire itaat

Borçların ödenmesi
Adalet
Ticari anlaşmalardaki hilesizlik
Kadın hakları
Kölelere iyi davranma
Nezaket
Nesep konusu

10

13

11

14

16

12

15

17

İslami Ekonomi Projesi’nden alınmıştır. / Ekim 25, 2012

36
Milli Şuur / Aralık 2013

KUR’AN’DAN
Biz Müslümanların hayat kitabı

KUR’AN’dır. Allah (c.c) O’nu bize bir hidayet
rehberi olarak göndermiştir. O’ndan ayrılır-
sak helak oluruz. O’na uyarsak saadet bulu-

ruz. Geliniz Kur’an’ı Kur’an’dan öğrenelim

Bakara 2: O kitap (Kur’an), onda asla şüphe
yoktur. O, muttakiler (Allah’ın emir ve yasakları-
na uyanlar) için bir yol göstericidir.

Bakara 41: Elinizdekini (Tevrat’ın aslını) tas-
dik edici olarak indirdiğime (Kur’an’a) iman edin.
Sakın onu inkâr edenlerin ilki olmayın! Ayetleri-
mi az bir karşılık ile satmayın, yalnız benden (be-
nim azabımdan) korkun.

Nisa 82: Hala Kur’an üzerinde gereği gibi dü-
şünmeyecekler mi? Eğer o, Allah’tan başkası ta-
rafından gelmiş olsaydı onda birçok tutarsızlık
bulurlardı.

Araf 204: Kur’an okunduğu zaman onu dinle-
yin ve susun ki size merhamet edilsin.

Yunus 108: De ki: Ey insanlar! Size Rabbiniz-
den Hak (Kur’an) gelmiştir. Artık kim doğru yola
gelirse, ancak kendisi için gelecektir. Kim de sa-
parsa, o da ancak kendi aleyhine sapacaktır. Ben
sizin üzerinize vekil değilim. (Sadece tebliğ ile
memurum).

İbrahim 1: Elif. Lam. Ra. (Bu Kur’an), Rab-
lerinin izniyle insanları karanlıklardan aydınlığa,
yani her şeye galip (ve) övgüye layık olan Allah’ın

yoluna çıkarman için sana indirdiğimiz bir kitap-
tır.

İsrâ 82: Biz, Kur’an’dan öyle bir şey indiriyo-
ruz ki o, müminler için şifa ve rahmettir, zalimle-
rin ise yalnızca ziyanını artırır.

Kehf 54: Hakikaten biz bu Kur’an’da insanlar
için her türlü misali sayıp dökmüşüzdür. Fakat
tartışmaya en çok düşkün varlık insandır.

Neml 76: Doğrusu bu Kur’an, İsrailoğulları-
na, hakkında ihtilaf ede geldikleri şeylerin pek
çoğunu anlatmaktadır.

Zümer 32: Allah’a karşı yalan uyduran, ken-
disine gelen gerçeği (Kur’an’ı) yalan sayandan
daha zalim kimdir? Kâfirlerin yeri cehennemde
değil mi?

Fussilet 26: İnkâr edenler: Bu Kur’an’ı dinle-
meyin, okunurken gürültü yapın. Umulur ki bas-
tırırsınız, dediler.

Haşr 21: Eğer biz bu Kur’an’ı bir dağa indir-
seydik, muhakkak ki onu, Allah korkusundan baş
eğerek, parça parça olmuş görürdün. Bu misalleri
insanlara düşünsünler diye veriyoruz.

Kalem 44: (Resulüm!) Sen bu sözü (Kur’an’ı)
yalan sayanı bana bırak (kendini üzme). Biz on-
ları, bilmedikleri bir yönden yavaş yavaş azaba
yaklaştırıyoruz.

37

Milli Şuur / Aralık 2013

PEYGAMBERİMİZ DİYOR Kİ

Peygamberimiz her konuda bizim örneğimiz,
liderimiz ve öğretmenimizdir. O’nun

sünneti Kur’an’dan sonra bizim ikinci temel
dayanağımızdır. Aşağıdaki hadisleri okuyalım ve

tefekkür edelim.

Ebu Hüreyre (r.a) den rivayet edildiğine göre Re-
sulüllah (s.a.v) şöyle buyurdu: “Allah (c.c) kıyamet
gününde üç kişiyle konuşmaz, yüzlerine bakmaz
ve kendilerini temize çıkarmaz; onlar için acıklı
azap vardır: Biri, yolculuk sırasında ihtiyacından
fazla suyu olup da onu öteki yolculardan esirge-
yen kimse. Diğeri, ticaret malını ikindiden sonra
satarken, onu şu kadar fiyata aldım diye yemin
eden, gerçek hiç de öyle olmadığı halde müşteri
kendine inanan kimse. Öteki de, Müslüman bir
emir sahibine, lidere dünyalık elde etmek için
biat eden, kendisine istediği dünyalık verildiği
sürece biatinde duran, vermezse biatinden cayan
kimsedir.” (Buhari, Müslim)

Ebu Hüreyre (r.a) den rivayet edildiğine göre
Resulüllah (s.a.v) şöyle buyurdu: “Allah (c.c) kı-
yamet gününde üç kişiyle konuşmaz, onları temi-
ze çıkarmaz, suratlarına bile bakmaz; onlar için
acıklı azap vardır: Bunlar zina eden ihtiyar, yalan
söyleyen hükümdar, kibirlenen fakirdir.” (Müs-
lim, Tirmizi)

Ebu Hüreyre (r.a) den rivayet edildiğine göre Re-
sulüllah (s.a.v) şöyle buyurdu: “Müslümanlarla
Yahudiler savaşmadıkça kıyamet kopmayacaktır.
Yahudi taşın, ağacın arkasına saklanacak, bunun
üzerine o taş, o ağaç Yahudi’yi kovalayan kimse-
ye, ‘Ey Müslüman! Arkamda bir Yahudi var, gel
onu öldür!’ diyecek. Yalnız garkad ağacı bir şey
söylemeyecek; çünkü o Yahudilerin ağaçların-
dandır.” (Buhari, Müslim)

Ebu Hüreyre (r.a) den rivayet edildiğine göre
Resulüllah (s.a.v) şöyle buyurdu: “Fırat nehrinin
suyu çekilip, aktığı yatakta bulunan bir altın dağı
meydana çıkmadıkça ve kurtulup kazanan ben
olayım diye birbiriyle çarpışan her yüz kişiden
doksan dokuzu ölmedikçe kıyamet kopmaz.” Di-
ğer bir rivayet ise şöyledir: “Pek yakında Fırat
nehrinin suyu çekilerek aktığı yatakta bir altın
hazinesi meydana çıkacaktır. O günü gören kim-
se, o hazineden kesinlikle bir şey almasın.” (Bu-
hari, Müslim)

Ebu Hüreyre (r.a) den rivayet edildiğine göre Re-
sulüllah (s.a.v) şöyle buyurdu: “Allah (c.c) temiz-
dir; sadece temiz olanları kabul eder. Allah (c.c)
peygamberlerine neyi emrettiyse müminlere de
onu emretmiştir. Allah (c.c) Peygamberlere: ‘Ey
peygamberler! temiz ve helâl olan şeylerden yi-
yin, iyi ve faydalı işler yapın!’ buyurmuştur. Mü-
minlere de: ‘Ey iman edenler! Size verdiğimiz rı-
zıkların temiz olanlarından yiyin’ buyurmuştur.”
Peygamberimiz daha sonra şunları söyledi: “Bir
kimse Allah yolunda uzun seferler yapar. Saçı
başı dağınık, toza toprağa bulanmış vaziyette
ellerini gökyüzüne açarak: Ya Rabbi! Ya Rabbi!
diye dua eder. Halbuki onun yediği haram, içtiği
haram, gıdası haramdır. Böyle birinin duası nasıl
kabul edilir!” (Müslim, Tirmizi)

HADİS

38
Milli Şuur / Aralık 2013

EĞİTİM VE DÜNYALAR KAZANMAK - 3

Mustafa AYDIN-Eğitimci

Hepimiz biliriz yavru filin eğitim hika-
yesini: Hindistan’da filleri yetiştirmek
için, onları küçücükken kalın bir zin-

cirle kısa bir kazığa bağlarlarmış. Tabi bu yavru
filin bu zinciri koparabilmesi, kırabilmesi ya da
kazığı söküp atabilmesi mümkün değildir. Küçük
fil önceleri bundan kurtulmak için tüm gücüyle
uğraşır, defalarca dener ama sonucu değiştire-

mez, özgürlüğüne kavuşamaz. Yıllar geçer, fil ko-
caman olur… Yine küçücük kazığa bağlıdır. Bağlı
olduğu kazığın ve zincirin onlarca katına gücü
yetebilir artık. Eğitimle uysallaştırılmıştır, bizler
gibi. Oysa kafasını bir kez kaldırsa özgürdür. Ama
nafile, fil asla böyle bir girişimde bulunmaz. O öz-
gür olamayacağına inandırılmıştır.

Müfredat, ders kitapları ve örnekler tıpkı fil
hikâyesindeki gibi. Batılı ileride, gelişmiş ve üs-
tün iken bizler alt tabaka ikinci sınıf, beceriksiz
ve geri. Aşağılık kompleksi içerisinde yetiştiril-
miş bireyler: uşak ruhlu. Çünkü efendisini ulula-
ması gerek. Kapitalist dünyanın dini böyle.

Bu aşağılık kompleksinden kurtulmak müm-
kün değil mi, elbette mümkün. Kendi müfredatı-
mızı, kendi kitabımızı kendimiz inanç ve değerle-
rimize uygun yazdığımızda elbette mümkündür.
Ders kitaplarımızda bilim diye okutulan ne varsa
batılı tarafından bulunmuş, bilim denilince Batı

EĞİTİM VE DÜNYALAR
KAZANMAK - 3

39

Milli Şuur / Aralık 2013

Eğitim

EĞİTİM VE DÜNYALAR KAZANMAK - 3

ve Euclides (Öklid), Nicolaus Copernicus, Volta-
ire, Descartes, Herodot, Isaac Newton, Batlam-
yus, Johannes Kepler, Hipokrat, Charles Darwin,
Albert Einstein, Emile Durkheim vb. karşımıza
çıkıyor. Oysa gerçek öyle mi? Batılıların kendi ni-
telemesi ile karanlık çağlarını yaşayan batı alemi
ilmi gelişmeleri nereden almıştı ve niçin bu ger-
çek özel itina ile gizlenmektedir?

Gerçeği ifade eden batılı ilim adamları da çok-
dur. Bunlardan Dr. Sigrid HUNKE kitabında dedi-
ği gibi: “…Yasaklara ve resmi husumete rağmen
Batı; “Şark Ticaretine” açıldığı ilk andan itibaren
iktisadi gelişmesine başladı. Bu esnada Batı, tek-
nik, sağlık, hijyen ve devlet organizasyonu bakı-
mından İslam Medeniyeti’nin umumi kültür var-
lıklarından faydalandı.” *

Milli Eğitim’e düşen bu çarpıklığı gidermektir.

Eğitimimizin asıl meselesi

“ ÇOCUKLARIN KALBİNE

NE KOYACAĞIZ?” sorusuna

vereceğimiz doğru cevaptır.

Bunun için kitaplarda bilimin gerçek öncüleri
yerçekimini bulan Razi, Tanjant, kotanjantı ilk
kullanan alim Ebul Vefa, Kadızade Rumi, ilk di-
feransiyel kitabını yazan alim Sabit bin Kura,
ondalık kesiri ilk bulan alim Gıyaseddin Cemşid,
İmam Gazali, küçük kan dolaşımını bulan İbnün-
nefis, Ali Kuşçu, sıfırı ilk kullanan alim Harizmi,
Dünya’nın döndüğünü keşfeden ilk alim Biruni,
İbn-i Sina, trigonometriyi ilk bulan alim Battani,
İbrahim Hakkı Hazretleri, mikrobu bulan Akşem-
settin, Lagari Hasan Çelebi, trigonometri kitabını
yazan alim Nasiruddin Tusi, Binom formülünü ilk
bulan alim Ömer Hayyam, yıldızların yer açıklık-
larını ilk ölçen ve cetveli geliştiren alim Cabir bin

Eflah, kanatlarla ilk uçan alim Hazerfen Ahmet
Çelebi, ilk göz ameliyatını yapan alim Ammar,
retina tabakasını bulan İbn-i Rüşt, sibernetiği ilk
kuran, bilgisayarın babası, ilk robotu yapan alim
İsmail Ebul-İz El Cezeri, ilk uçağı yapan alim Ebu
Firnas, ilk optik temellerini ortaya koyan alim
İbn-i Heysem, Sosyolojinin babası İbn-i Haldun,
havan topunu ilk bulan Fatih Sultan Mehmet,
Atomun parçalanabileceğini ilk bulan, kimyanın
babası alim Ebu Musa Câbir bin Hayyan vb. her
alandaki ilim ve sanat adamlarımız en doğru ve
etkili biçimde anlatılmalıdır.

Eğitimimizi düzenleyen anlaşma Fulbraigt ne
zaman fesih edilirse, bunlar gibi çeşitli dayatma-
lara ne zaman dur denirse o zaman kurtulmaya
başlıyoruz denilebilir. Eğitimimizin asıl meselesi
sınav sistemi, kitapların devletçe dağıtılması ve
dershaneler değildir. Rahmetli “Milli Görüş” li-
deri Erbakan hocamızın dediği gibi “Çocukların
kalbine ne koyacağız?”** sorusudur. Mesele bu
soruya doğru cevap verebilmekten geçer.

Birçok şeyler söyleyebilirsiniz, alkışlar alırsı-
nız, iltifatlar görürsünüz, çok beğenilirsiniz. Bir
de yanlış tartmayan terazinin olduğu gün işler
nasıl olur, hiç düşünüyor muyuz?

Özgüveni tam, uşak değil tam özgür bireyler
yetiştirmek için materyalist eğitim anlayışından
vazgeçilip “Maneviyatçı Eğitim” anlayışına uygun
müfredat ve ders kitapları çocuklarımıza oku-
tulduğunda bu meseleler çözülebilir. Aksi halde
“dindar nesil” sözünü tekrar etmekle netice alı-
namaz. Atasözünde dendiği gibi: “Lafla peynir
gemisi yürümez.”

* Allahs Sonne Über Dem Abendland-Unser
Arabischen Erbe (Avrupa’nın Üzerine Doğan
İslam Güneşi) Sayfa 364

** Milli Görüş Lideri Prof. Dr. 54. TC Hüküme-
ti Başbakanı Necmettin ERBAKAN ÖĞ-DER Şuur-
lu Öğretmenler Derneği Ahde Vefa Anma Progra-
mı konuşmasından - 6 Şubat 2010 Cumartesi

40
Milli Şuur / Aralık 2013

 Birol DUMAN-Eğitimci

Kur’an-ı Kerim, Allahu Teala’nın birliğini, ilmi-
ni, kudretini, hükümranlığını, mükemmelliğini,
noksan sıfatlardan münezzeh olduğunu, kemal
sıfatlarını vs. belgeleyen, koskoca kainatın ve in-
sanın sırlarını iki kapağı arasında açık açık izah
eden, gayb aleminin ve şahadet aleminin müfes-
siri, İslam’ın manevi güneşi; bir muhakkikin ta-
biriyle hem şeriat kitabı, hem dua, hem hikmet,
hem kulluk, hem zikir, hem fikir, hem bütün in-
sanın bütün manevi ihtiyacına kaynak olacak çok
kitapları kapsayan kutsal bir kitaptır.

İslam aleminde bütün evliya, alim, arif, mu-
hakkik, meşreb ve mezheb sahiplerinin yolunu
aydınlatan, hepsine ayrı ayrı yol gösteren kütüp-
hane hükmünde bir kitap olmakla birlikte, bü-
tün muarızlarını ihtiva ettiği ilimler bakımından,
te’kidleriyle, hazifleriyle, i’caz, takdim ve tehirle-
riyle, harfleri kalbetme özelliğiyle, taaccüb yerin-
de nida ve kesret yerinde kıllet cümlesi kullanma
üslubuyla, teşbih, istiare, tevriye, tecris, mukabe-
le vb. sanat incelikleriyle muarızlarını aciz bıra-
kan, günümüze kadar tahrif edilemeyen ve ebedi-

yete kadar edilemeyecek olan yegane Allah (CC)
kelamıdır.	

Şüphesiz Kur’an gibi ebedi bir mucize varken,
İslam’ın hak dini olduğunu ispatlamak için başka
delil ve belgeye ihtiyaç duymak gerekmemekte-
dir. Çünkü Kur’an’ın bütün insanlığın ihtiyaçları-
nı karşılayacak özelliğe sahip olması, gönderildi-
ği andan itibaren ileride meydana gelecek gaybi
konulardan haber vermesi ve bunların gerçekleş-
mesi, yirmi sene içinde belirli aralıklarla gönde-
rilmesine rağmen ayetleri arasında bir zıtlık, mu-
haliflik bulunmaması, okur yazar olmayan ümmi
bir peygambere gönderilmesi ve belagat sanatı-
nın zirvede olduğu bir dönemde indirilerek bü-
tün edipleri kendisine benzer bir eser meydana
getirme konusunda aciz bırakması yönünden eş-
siz bir kelamdır.

Bu kapsamlı ilahi kitaptan tefsir, fıkıh, akaid,
kelam, mantık gibi ilimler türemiştir. Bazı alimler
sırf tefsir ilmi için bile en on beş civarında ilme
ihtiyaç olduğunu ileri sürmüşlerdir. Bunlar lugat,
nahiv (gramer), sarf, iştikak (kelime türetme),
mania, bedi, beyan, kıraat, akaid, fıkıh usulü, se-

KUR’AN’I BİLMEK

41

Milli Şuur / Aralık 2013

KUR’AN’I BİLMEK

Eğitim

bebi nüzül, nasih-mensuh, vehbi, fıkıh ve hadis
ilimleridir.

Kur’an, önce insanın içindeki çelişkileri izale
eder, insanı hakiki ilahla tanıştırıp, O’na kulluk
ettirerek, O’nun dışındaki bütün sahte ilahlara
kulluk etmekten kurtarır. Sonra insan herhangi
bir şeyhe, alime, arife veya bir başka yol göste-
riciye intisab etmek isterse daha önce Kur’an ta-
rafından kendisine öğretilen tevhidi bilgi ile ter-
cihini yapar. Kur’an’ı bilmeden yapılan intisaplar
sallantıdadır ve her an bozulmaya mahkumdur.
Ancak Kur’an okurken okuduklarımızın bir çeşit
sağlaması niteliğinde çeşitli tefsir kitaplarının
açıklamalarıyla okuduklarımızı karşılaştırmak
zorundayız. Değişik alimlerin kitaplarına mü-
racaat etmeden Kur’an’ı okuyup yorumlamaya
kalkmak çok çeşitli zararlara yol açabilir. Örneğin
bir kişi Kur’an’ı açsa ve “Geçekten kafir olanla-
rı azap ile korkutsan da korkutmasan da birdir.
Çünkü onlar iman etmezler. Zira Allah onların
kalplerini ve kulaklarını mühürlemiştir. Onların
gözlerine de bir çeşit perde getirilmiştir ve on-
lar için büyük bir azap vardır.” (Bakara Suresi,
6-7. ayetler) ayetlerini okusa, okuyan kişide şöy-
le bir inanç hakim olabilir: “Demek ki kafirlerin
hiçbir suçu yoktur. Allah (CC) onların kalplerini
ve kulaklarını mühürlemiş.” Halbuki o kişi bu
ayeti okuduktan sonra bu ayetle ilgili bir tefsire
baksa şu ayeti görecek: “Sözlerinden dönmele-
ri, Allah’ın ayetlerini inkar etmeleri, haksız yere
peygamberleri öldürmeleri ve ‘kalplerimiz kılıf-
lanmıştır’ demeleri sebebiyle... -onların kalpleri
kılıflı değildir- tam aksine küfürleri sebebiyle Al-
lah o kalpler üzerine mühür vurmuştur; pek azı
müstesna artık iman etmezler.” (Nisa Suresi, 155.
ayet) ve anlayacak ki insan işlediği suçtan ötürü
kendi iradesiyle kalbine mühür vurulmuştur. Al-
lahu Teala’nın mühür vurması, fiilleri gerçekleş-
tirenin kendisi olduğunu, ancak fiile sebep olanın
insan olduğunu vurgulamak içindir.

Yine bir alimin açıklamalarını dinleme veya
bir tefsir okuma gereği duymayan bir kişi,
“Mü’minler ancak, Allah anıldığı zaman yürek-
leri titreyen, kendilerine Allah’ın ayetleri okun-
duğunda imanlarını artıran ve yalnız Rablerine
dayanıp güvenen kimselerdir. Onlar namazlarını

dosdoğru kılan ve kendilerine rızık olarak verdi-
ğimizden infak eden kimselerdir. İşte onlar ger-
çek mü’minlerdir...” (Enfal Suresi, 2-4) ayetleriy-
le karşılaştıklarında gerçek mü’min olmak için
bunların yeterli olduğunu sanabilir. İnsanlara da
yalnız bunları tavsiye edebilir. Oysa tefsirlere göz
attığında görecek ki bunlar mü’minin sadece bir
kaç vasfıdır, hepsi değildir. Yani bütünün parçala-
rıdır, tamamı değildir.

Çağımızda sadece Kur’an’ın

mealiyle İslam’ı yaşayacağını

iddia eden pek çok sapık

türemiştir. Kur’an ilim ehlinin

açıklamalarıyla birlikte

okunmalıdır.

Çağımızda sadece Kur’an’ın mealiyle İslam’ı
yaşayacağını iddia eden pek çok sapık türemiş-
tir. Kur’an ilim ehlinin açıklamalarıyla birlikte
okunmalıdır. Herhangi bir ayetin iniş sebebini,
nerede, ne zaman , kim için indiğini, siyak ve si-
bakını bilmeden, Peygamber Efendimizin (SAV) o
ayet hakkındaki hadislerini incelemeden ve yine
Efendimizin hayatını öğrenmeden, ayetle ilgili
dolaylı ve dolaysız diğer ayet ve hadisleri tespit
etmeden, o ayet içindeki haziflerin mübteda mı,
haber mi olduğunu vb. sanatları bilmeden ayetle-
ri yorumlamak yanlıştır.

Kur’an, kendisini tetkik eden ve ihlas ile ya-
şayan alimlerle birlikte okunup, uygulandığın-
da dünyada huzur ve barışı, ahirette Cennet ve
Allah’ın cemalini görmeyi nasib ettiren Allah
kelamıdır. Bizleri barışa, sevgiye, kardeşliğe, dü-
rüstlüğe, özgürlüğe, birbirimize iyilikte yardıma,
kötülüğü menetmeye, huzura, güvene, ibadete,
adalete, selamete bu uğurda şehadete, kurtuluşa
ve Cennet’e davet ediyor.

Kur’an dünyada mutluluğun, ahirette
Cennet’in yegane anahtarıdır. Orjinalini de, mea-
lini de, tefsirini de bol bol okuyalım.

42
Milli Şuur / Aralık 2013

Şahsiyet…

Şahsiyet…

OKULLARDA BAHSEDİLMESİ
SAKINCALI BİR KAVRAM;

ÖLÜM
İbrahim Demirkan / Eğitimci-Yazar

Bir çocuk dergisinde “Şimdi Sen Şakacıktan
Ölmüşsün Tamam mı? / Çocuklarda Ölüm Algısı”
başlıklı yazıyı görünce ‘Tamam artık sadece ilahi-
yatçılar değil alan dışı psikologlar, sosyologlar ve
pedagoglar da konunun farkında’ dedim.

Çocuklarda ve gençlere yönelik ölüm konu-
sunda yazı yazanları tebrik ediyorum en azından
acı ama yeryüzünde günde defalarca yaşanan bu
önemli olaydan bahsettikleri için.

Düşünün ‘1970’lere kadar çocukların ölümün
acısından korunması ve ölüm hakkındaki bilgiler-

den uzak tutulması ve diğerlerinin kayba verdik-
leri tepkileri görmemesi gerektiğine inanılır’mış.
(http://www.destekegitimi.com /cocuklarda-
olum-algisi.htm Linke ulaşım tarihi 02.12.13)
Bizdeki özellikle sosyetenin rağbet ettiği anao-
kullarında ve eğitim kurumlarında dibine kadar
laik hava solunduğu için olsa gerek ölüm gibi ko-
nulardan da buzdolabı gibi bahsedilir.

Bu konuda kalem oynatan kimi eğitimciler
laiklik tutumlarından olsa gerek ölüm konusun-
da çocuğa bir kandırmaca nasıl uygulanır adeta
onu anlatıyor. Bu konulardaki yazılarda ahiret
ya da yeniden diriliş konusundan bahsedilmiyor.
Çocuklara ölümden bahseden pedagog sıfatlı bu

43

Milli Şuur / Aralık 2013

Eğitim

OKULLARDA BAHSEDİLMESİ SAKINCALI BİR KAVRAM; ÖLÜM

meslektaşlarımızın kalemlerinden çıkan bu yazı-
larda bir defa olsun ahiret kelimesi geçmez mi?
Hadi inanmıyorsun bari bizim gibi ‘ham yobazla-
ra’ atıfta bulunup ahiret, cennet v.s diyenler var
onlar da yanlış yapıyor diyerek eleştir.

Asıl komedi, bir kısım güzide eğitimcilerimi-
zin “Aman ne ölümü, çocukları demoralize eder
sakın bahsetmeyin” demeleridir. Halbuki ölüm
çocukların TV’den tutun hayatın her alanında
duyduğu ve gördüğü bir gerçek. Kaçmakla ya da
çocukların ‘Ölüm nedir?’ sorusunu geçiştirmekle
neyi örtebiliriz ki?

Bizim eğitim sistemimiz adeta hayatın gerçek-
lerini inkâr üzerine kurulmuş. Yeryüzünde her
saniyede gerçekleşen ve zâhiren üzücü bir hadise
olan ölüm de bunlardan birisi.

Doğum nasıl bir kaderle takdir-i İlâhî ile olu-
yorsa ölüm de öyledir.

Bu konuda öğrencilerimden sık sık sorular
gelirdi. ‘Hocam ölüm niçin var?’ ‘Öldükten sonra
ruhlarımız nereye gidiyor?’ ‘Kabirde neler olu-
yor?’ ’Biz öldükten sonra kıyameti görecek mi-
yiz?’ gibi sualler.

Ölüm aslında dinî anlamda birçok konunun da
anahtarıdır.

Ölümü öcü göstermemek lâzım ya da garp
kurnazlığı yapıp (Batıda çocuklara yönelik ölümü
anlatan kitapların çok zayıf olduğunu gördüm.
‘Çıtır Çıtır Felsefe – Hayat ve Ölüm’, ‘Ördek, Ölüm
ve Lale’ hatta İslâmî bir yayınevinin—polemiğe
girmemek için ismini vermeyeceğim—batıdan
tercüme ettiği çocuk ve ölüm üzerine yayınladığı
bir tercüme eser başta olmak üzere bir çok örnek
verebilirim) hiçbir amelimizden sorulmayacak-
mışız gibi ‘Eh işte gitti, üzülme boş ver, sen ya-
şamana bak’ gibi işi basite indirgememek lâzım.

Ölümün varoluş sebebini çözemeyen, hayatın
da anlamını çözemez. Hayatın anlamını çöze-
meyen ve “Hayatın anlamı nedir?” sorusuna ce-
vap veremeyen hiçbir eğitim sistemi de başarılı

olamaz, mutlu ve huzurlu insanlar yetiştiremez.
Özellikle yaşadığı çevrede intihar edenlerin du-
rumu ve niçin intihar ettikleri de İslâmî açıdan
öğrencilere izah edilmeli, gereksiz bir hümaniz-
me kaçarak Allah’ın merhametinden fazla bir
merhamet gösterisiyle ölümü çocuklara yanlış
tanımlamaktan kaçınmalıyız.

Bir de anne babası ölen ya da kaybetmiş ço-
cuklar ise, bu konuda şefkate ve teselliye daha
çok muhtaçtır.

MEB müfredatında ölüm konusuna yer
vermeli; hatta lise öğrencilerine yönelik, bir
yakınları öldüğü zaman yapmaları gerekenle-
rin sırayla anlatıldığı bir bölüm de Din dersi-
nin muhtevasında yer almalıdır.

Eğitimin bir amacının hayata hazırlamak ol-
duğu sıkça söylenir. Fakat bizdeki eğitim her gün
hayatın içinde karşılaştığımız ya da duyduğumuz
inkârı imkânsız olan ölüm ve kabir gerçeğini ne-
dense görmezlikten gelmiştir.

Başta Milli Eğitim Bakanlığının ders müfreda-
tında ısrarla ölüm hadisesinden bahsetmekten
kaçınılması öğrenciliğimde pek farkına varama-
dığım, ama öğretmen olduktan sonra gördüğüm
ilginç bir durumdu.

Özel eğitimde de durum farksız.

Din Kültürü dersinde bile ölüm başlıklı bir ko-
nuya yer verilmemiş olması ilginç değil mi?

Düşünün dünya nüfusunun hemen yarısını
teşkil eden çocuklar, yalnız Cennet fikriyle, on-
lara dehşetli ve ağlatıcı görünen ölümlere ve
vefatlara karşı dayanabilirler ve gayet zayıf ve
nazik vücutlarında mânevî bir güç bulabilirler
ve her şeyden çabuk ağlayan gayet dayanıksız
mizaçlarında, o Cennet ile bir ümit bulup mutlu
yaşayabilirler. Meselâ Cennet fikriyle der: “Benim
küçük kardeşim veya arkadaşım öldü, Cennet’in
bir kuşu oldu. Cennet’te gezer, bizden daha güzel
yaşar.” Yoksa her vakit etrafında kendi gibi ço-
cukların ve büyüklerin ölümleri, o zayıf ve zarif

44
Milli Şuur / Aralık 2013

Şahsiyet…

Eğitim

OKULLARDA BAHSEDİLMESİ SAKINCALI BİR KAVRAM; ÖLÜM

ruhlu çocukların endişeli nazarlarına çarpması;
psikolojilerini, maneviyatlarını paramparça ede-
rek gözleriyle beraber ruh, kalb, akıl gibi bütün
duygularını dahi öyle ağlattıracaktır ki, ölümü
korkunç bir son ve ayrılık olarak gören ruhları ve
zihin dünyaları mahvolup gidecektir.

Yine çokça şikâyet edilen yeni nesil gençliğe
bakalım.

Bediüzzaman, bu konuda şöyle der: “İnsanla-
rın hayat-ı içtimaiyesinin en kuvvetli medarı olan
gençler, delikanlılar, şiddet-i galeyanda olan his-
siyatlarını ve ifratkâr (aşırılık) bulunan nefis ve
hevalarını tecavüzattan ve zulümlerden ve tahri-
battan durduran ve hayat-ı içtimaiyenin hüsn-ü
cereyanını temin eden; yalnız Cehennem fikridir.
Yoksa Cehennem endişesi olmazsa, ‘El-hükmü
lil-galib’ kaidesiyle o sarhoş delikanlılar, heve-
satları peşinde bîçare zaîflere, âcizlere, dünyayı
Cehennem’e çevireceklerdi ve yüksek insaniyeti
gayet süflî bir hayvaniyete döndüreceklerdi.”

Allah’a ve ahirete imanın

kalpte manevî bir yasakçı

bıraktığı ortada, hatta bu

anlamda Dostoyevski’nin

‘Tanrı yoksa her şey mübahtır’

sözü de çok manidardır.

Allah’a ve ahirete imanın kalpte manevî
bir yasakçı bıraktığı ortada, hatta bu anlamda
Dostoyevski’nin ‘Tanrı yoksa her şey mübahtır’
sözü de çok manidardır.

Doğrusu Millî Eğitim Bakanlığında şekilsel bir
değişiklik yapıldı ama araziye yansıyan bir zihin
devrimi yapmadı henüz. Örneğin şimdi Kuran
dersinde din dersi öğretmenleri Kuran’ı abdestli
mi abdestsiz mi öğretelim sorusuyla boğuşuyor-
lar. Talim için v.s olabilir ama abdestli Kuran oku-
mak da bir eğitimdir. Yani bunun abdest bölümü
de müfredata konulmalıdır. Bu yüzden okullara

da abdest almaya uygun lavabolu bölümler yapıl-
malıdır.

Çocuklara TV’de duyduğu, gazetelerde
okuduğu; evinde, mahallesinde şahit oldu-
ğu şeylerin iç yüzünü okullarda anlatmalıyız.
Ölüm konusu bunların başında geliyor.

Dersim’e özür dileyerek tarihî bir açılım ger-
çekleştiren Başbakan, Fatih projesinin tanıtım
toplantısında müfredatın değiştiğinden bahsetti-
ğinde gülümsedim.

Evet, müfredat değişti, ama zihniyet değişme-
di. Dersim’den bahsetmeyen bir tarihten tarih
dersi, ölümden bahsetmeyen bir dersten de Din
dersi olabilir mi?

O zaman Milli Eğitim Bakanı Nabi Avcı’nın ilk
işi bu zihniyet devrimini gerçekleştirmektir.

Tüm sendikalar haklı olarak öğretmenlere ek
ödeme konusu gibi maaşlarıyla ilgili sorunlarıyla
uğraşıyor. Buna kimsenin itirazı yok öğretmenle-
re yapılacak her zam hepimizi memnun edecek-
tir ama hakikatlerin üstünü örten bir eğitim sis-
teminde cebi dolu, sırtı pek bir öğretmen olmak-
tansa; aç karnına öğrencilerine gerçeği öğreten
bir öğretmen olmayı tercih ederim. Şuur sahibi
öğretmenlerde bu fedakarlık olduğu müddetçe
topluma faydalı öğrenciler yetiştirebiliriz yoksa
tam tersi fedakarlığın bittiği yerde eğitim biter.

Hepimizi eşitleyen ölüm üzerine düşünmeli;
çocuklarımıza ölümün bir son, bir yokluk, ebedî
bir ayrılık olmadığını Kur’ân’ın verdiği örnekler
ışığında tabiata ve hayata bakıp, oradan deliller
getirerek anlatmalıyız. Çünkü Kuran hayattan
kopuk değildir, hayatın içinden örnekler verir ve
hayattan kopuk bir din anlayışını da asla kabul
etmez.

En büyük ders kitabımız Kur’ân-ı Kerim de
şöyle der: “Şimdi Allah’ın rahmet eserlerine bak;
ölümünden sonra yeryüzünü nasıl diriltmekte-
dir. Şüphesiz O, ölüleri de gerçekten diriltecektir.
O, her şeye Kadir’dir.” (Rum Sûresi: 50)

45

Şahsiyet…

Milli Şuur / Aralık 2013

Şahsiyet…

Yunus Yağmur- Eğitimci

“Ben” diye başlayan bir konuşmanın içinde,
“öteki” sözcüğü söylenmese de kendiliğinden var
olmuştur. Anne babasına, kardeşlerine, eşine, ar-
kadaşlarına, tabiata vs. içinde yaşadığı hayattaki
her şeye kuşkuyla bakan veya bunlardan menfa-
at elde etmezse onları önemsemeyen insan mo-
delinin öne çıkarılmasıyla yaşanan bir süreçtir;
ötekileştirme. Bu insan modeli ile bireycilik ge-
lişti. Neticede bana hizmet etmeyenin, benim için
önemi yoktur anlayışına varıldı. Bütün insanlığı
kucaklayan, kâinatla bütünleşmiş “biz” kavramı-
nı, “ben” kavramıyla değiştirmekle ötekileştirme
husumete dönüştü.

 Ötekileştirmenin bir sınırı yoktur. Renk
farkı, ırk farkı, dil farkı, din farkı, cinsiyet farkı,

bölge farkı, meslek farkı, yaş farkı, iş farkı gibi sa-
yılamayacak kadar konu ötekileştirmenin nedeni
olabilir. Biz öğretmenler, siz kadınlar, siz polisler,
siyasetçiler, zenciler, sarışınlar, çalışkanlar, zen-
ginler, dindarlar, işçi, memur, esnaf, kadın-erkek,
Türk, Kürt, Avrupalı, Afrikalı, Aksaraylı, Kırşehirli
vb. birçok kavram bilinçaltımıza yerleştirdiğimiz
ötekileştirmenin dilimize yansımasıdır. İnsani
ilişkilerimizi doğrudan etkileyen bu kavramlara
yüklediğimiz anlamlar değişmez öz, dokunulmaz
değer, gruplaşma unsuru, saygı ve sevginin temel
unsuru olarak sayılıyorsa; kavramlar üzerinden
bile olsa ötekileştirmeyi yaşıyoruz demektir.
“Ötekileştirme” hem düşmanlığın hem de sömü-
rünün temel kavramıdır. Cemiyeti yiyip tüketen
tefrikanın diğer adıdır. Emperyalizm sömürüsü-
nü bu kavram üzerinden yürütür. Ülkemiz özelin-

BEN VE ÖTEKİ

46
Milli Şuur / Aralık 2013

de bu sömürü, Sünni-alevi, Kürt -Türk, sağcı-sol-
cu, çağdaş-gerici gibi temelinde ötekileştirme ya-
tan kavramlar aracılığıyla gerçekleştirmek iste-
mektedir. Bugün yeryüzünün değişik yerlerinde
yaşanan katliamların, işkencelerin, zulümlerin
ve gözyaşının akmasının temel nedeni ötekileş-
tirmedir.

Sorumluluktan kaçmanın, suçu ve sorumlulu-
ğu üzerinden atmanın en kolay yoludur “öteki-
leştirme”. Ya da suçluyu kolay yoldan bulmanın
diğer yoludur. Yapamadığımız işlerin, bütün kötü
gidişlerin vebalini başkasına yükleyerek, işi sır-
tından atmaya mazeret üretmektir. Şu İsrail ol-
masa dünya güllük gülistanlık olurdu! Ya da ABD

bir çökse, dünyadaki bütün problemler kendili-
ğinden çözülürdü! Komünistler, faşistler, şeriatçı-
lar, laikler olmasa her şey düzelir! Oysa, karanlığa
küfretmek yerine bir mum yakmak daha doğru
bir yaklaşım olurdu. Kimi zaman da savaşın öte-
sinde, iktidar mücadelesinin temel unsurudur.
Liberal, sosyal demokrat, demokrat vb. söylem-
lerle taraftar bulmaya dönük çalışmaların genel
adıdır. Bu manada, kan ve gözyaşı üzerine kendi-
lerine iktidar ve servet üretmek isteyenlerin en
temel sığınağıdır, ötekileştirme.

 “Biz” yerine “ben “ kavramının hâkim
kılındığı bir anlayışın insanları götüreceği yer
elbette ki “ötekileştirme” olacaktır. Farklılıkla-
rımızı düşmanlık vesilesi kılmadan zenginliğe
dönüştürdüğümüz gün insanlık adına onurlu bir
yaşamın kapılarını araladığımız gün olacaktır.
Kendimizi tanımlarken kullandığımız kavramlar
insanlığımızın gereğidir aslında. Kullandığımız
kavramlar “bizi” oluşturan değerleri oluşturur-
ken, bir başkasını dışlayıcı, yaşam hakkını elin-
den alıcı, düşmanca bir farklılaşmaya sürükle-
memeli. Tanımlamalarımız dışında kalan diğerle-
riyle aramıza kesin ve aşılmaz çizgiler çizmeden,
iletişime ve saygıya dayalı yaklaşım biçimimiz-
dir önemli olan. Zihnimizde yok edemediğimiz

ötekileşmeyi, ötekini yok ederek halletmemiz
mümkün olamaz. Farklılığımız saygısızlığa, say-
gısızlığımız nefrete, kinimiz yok edici düşmanlığa
dönüşmeden, ötekilere “merhaba” demede acele
davranmalıyız. Tarih, ötekini yok etmek isteyen
nice savaşlara şahitlik etse de; husumete dayalı
tanımlamaların, ötekileştirmeyi ötekileştirmek-
ten başka bir işe yaramadığını yazmaya devam
edecektir. Yıkıcı ve yıpratıcı ötekileştirmeden
kurtulmanın yolu, Hz Ali’nin “insanlar ya dinde
kardeşleriniz ya da yaratılışta eşlerinizdir” çağ-
rısına uygun evrensel bir anlayış geliştirmektir.

Makale

BEN VE ÖTEKİ

47

Milli Şuur / Aralık 2013

Abdullah İKİNCİ-Eğitimci

Eğitim, bireylere bilgi ve beceri kazandırma-
nın ötesinde, toplumun yaşaması ve kalkınması-
nı devam ettirebilecek ölçüde ve nitelikte değer
üretmek, mevcut değerlerin dağılmasını önle-
mek, yeni ve eski değerleri bağdaştırmak sorum-
luluğunu da taşır. Bu değerler öğrencilerin davra-
nışlarını eğitim yoluyla etkilerler.

 I. Dünya Savaşı sonrasında kurulan yeni
Türkiye devletinde yapılan yeniliklerde model
olarak batı alınmıştır. Yapılan ikili anlaşmalar, ül-
kemize getirtilen yabancı uzmanlar, oluşturulan
yerli-yabancı komisyonlar Türk Milli Eğitiminde
önemli değişikliklere sebep olmuştur. Türk siya-
si hayatında olduğu gibi eğitim sisteminde de en
çok etkilendiğimiz ülkelerin başında ABD gelir.
Topluma ve geleceğe önemli yansımaları olan bu
yakınlaşma ve çalışmalardan bahsederek aysber-

gin eğitim alanında görünmeyen yüzünü tanıt-
maya çalışacağız. Aynı zamanda son zamanlar-
da çokça kullanılan “MEB’de bakanlar değişiyor,
sistemler, kitaplar değişiyor ama bozukluklar dü-
zelmiyor, bir türlü eğitimde dikiş tutturulamıyor,
istenilen sonuçlar elde edilemiyor” yakınmanın
derin sebeplerini ortaya koymaya çalışacağız.

Türk Milli Eğitim sistemi ve onun tarihsel
gelişimiyle ilgili yapılan çalışmalarda, değişim
olgusunun değişmezliği göz önünde tutulduğun-
da, en dikkat çekici yön, eğitimin ülkedeki geliş-
melerin zaman zaman nedeni olduğu, bazen de
sonucu olduğu gibi çok yönlü bir yapı sergileme-
sidir. Çünkü eğitim insanın içinde yaşadığı toplu-
mun yapısındaki değişimlerden etkilendiği gibi,
eğitimde yapılan değişiklikler de sosyal yapıyı
yani toplumu etkiler. Bu yüzden de tarihte hiçbir
toplumun eğitim düzeni, içinde yaşadığı tarihsel

 Türk Eğitim Sisteminde Yabancı
Etkileri ve Eğitimde ‘Milli’lik

48
Milli Şuur / Aralık 2013

Eğitim

 Türk Eğitim Sisteminde Yabancı Etkileri ve Eğitimde ‘Milli’lik

süreçten soyutlanamaz. Bu süreç ise toplumsal
yapıyı oluşturan bütün öğelerin birlikte ve bir-
birlerini nasıl etkiledikleri ele alınarak çözüm-
lenebilir ve geliştirilebilir. Bunun için tarihimize
dönüp bir araştırma ve tahlil yapmamız bundan
sonuçlar çıkarmamız ardından dersler çıkarma-
mız zorunludur.

Osmanlı son döneminde

eğitimde birçok atılımlar

özellikle II.Abdulhamid

döneminde yapılmışsa da

Osmanlı sön döneminde eğitim

müfredatları, okul ve öğrenci

sayısı açısından azınlıklara

göre çok geri durumdaydı.

Osmanlının Son Döneminde Eğitimde Durum

Osmanlı son döneminde eğitimde birçok atı-
lımlar özellikle II.Abdulhamid döneminde ya-
pılmışsa da Osmanlı sön döneminde eğitim
müfredatları, okul ve öğrenci sayısı açısından
azınlıklara göre çok geri durumdaydı. 1925 yı-
lına gelindiğinde nüfus yaklaşık 12 milyondu.
İlk ve Orta Öğretimde yaklaşık 5000 okul var-
dı. Bu okullarda sadece 360 000 öğrenci eğitim
görmekte idi. 1 Üniversite, 3000 yüksek öğre-
tim öğrencisi ve 300 öğretim elemanı mevcuttu.
Tüm nüfusun %7 kadarı Arapça okuma biliyordu.
Okuma bilenlerin % ’ i yazma bilmiyordu. Erkek
nüfusun % 10’u, kadın nüfusun binde 4’ü kadarı
okuma biliyordu.

Cumhuriyetin kurulduğu ilk yıllarda, 3 Mart
1924 Öğretim Birliği Yasası’nın kabulüne kadar
ülkemizde üç kanallı bir eğitim sistemi bulunu-
yordu. Bunlar:

 1.Mahalle Mektepleri: Ağırlıklı dini eğitim
verilen bu okulların ağı, İstanbul’dan başka
Anadolu’da il, ilçe, kasaba ve köylere değin
uzanıyordu

 2.Tanzimat Okulları: Rüştiye (ortaokul), idadi
(lise), sultani (lise) vb adlarla anılan okullardı

 3.Misyoner Okulları: Bu okullar, yabancı kül-
türü Türk insanına aşılamak için kurulmuş, ya-
bancı dilde eğitim veren kolejler ve azınlık okul-
larıydı. Bunların sayısı oldukça fazlaydı. Birçok
Anadolu şehrinde de bulunmaktadır.

İlk Meclisin Eğitim Hedefleri

1920’de okunan İcra Vekilleri Heyeti progra-
mına bakıldığında eğitimin milli şuuru geliştir-
me, kendine güven duyma, girişim gücüne sahip
olma , kendi bünyemize uygun programlar ge-
liştirme gibi hedefleri vardı. İcra Vekilleri Heye-
ti Programında eğitim ve öğretimle ilgili olarak
şöyle denilmektedir:

“Maarif işlerinde gayemiz; çocuklarımıza veri-
lecek eğitimi her anlamıyla dini ve milli bir ko-
numa getirmek ve onları hayat mücadelesinde
başarılı kılacak, dayanaklarını kendi öz benlikle-
rinde bulduracak, girişim gücü ve kendilerine gü-
ven gibi karakter verecek, üretici bir fikir ve şu-
uru uyandıracak yüksek bir düzeye ulaştırmak;
resmi öğretim ve eğitimi, bütün okullarımızı en
bilimsel ve çağdaş olan esaslar ve sağlık kuralları
içerisinde yeniden düzenlemek ve programlarını
iyileştirmek; milletin var oluş nedenine, coğrafi
ve iklim şartlarına, tarihi ve toplumsal gelenek-
lerimize uygun bilimsel ders kitapları meydana
getirmek; halk kitlesinden sözleri toplayarak di-
limizin sözlüğünü yapmak; bizde milli ruhu ar-
tıracak tarihi edebi ve sosyal eserleri bilgili ve
yetenekli kimselere yazdırmak; eski milli eser-
lerimizi kayıtlara geçirmek ve korumak; batının
ve doğunun ilmi ve fenni eserlerini dilimize çe-
virtmek kısaca bir milletin hayat ve varlığını ko-
rumak için en önemli etmen olan maarif işlerine
özel bir dikkat ve çaba göstererek çalışmaktır”
(TBMM ZC, Devre I, Cilt I, s. 241-242)

Mustafa Kemal Paşa konuşmasında, milli bir
eğitimin tesisi için neler yapılması gerektiğini,
öğretmenlerden ve yeni nesilden beklentilerini
ve tavsiyelerini belirterek eğitimde milliliği şöy-
le vurgulamaktaydı: “Onun için bir milli eğitim

49

Milli Şuur / Aralık 2013

Eğitim

 Türk Eğitim Sisteminde Yabancı Etkileri ve Eğitimde ‘Milli’lik

programından söz ederken, varlığımızla hiç de
ilgisi olmayan yabancı fikirlerden, doğudan ve
batıdan gelebilen bütün etkenlerden tamamen
uzak milli özümüz ve tarihimizle orantılı bir kül-
tür amaçlıyorum. Çünkü milletimizin dehasının
tam gelişmesi ancak böyle bir kültürle sağlana-
bilir. Gelişigüzel bir yabancı kültürü, şimdiye ka-
dar izlenen yabancı kültürlerin yıkıcı sonuçları-
nı tekrar ettirebilir. Kültür (bilgi ve fikri üretim)
zeminle orantılıdır. O zemin milletin seciyesidir.”
“Çocuklarımız ve gençlerimiz yetiştirilirken onla-
ra özellikle varlıklarıyla, haklarıyla, birlikleriyle
çelişen bütün yabancı unsurlarla mücadele ge-
reği ve milli fikirleri tam özümseyerek her karşı
fikirle şiddetle mücadele ve özveriyle savunma
zorunluluğu öğretilmelidir” (ASD I - III, Cilt:II ,
2006,s.19-21) demiştir.

Eğitimde Dönüşüm Çalışmaları

 Eğitimde ilk köklü değişiklik 1924 te yaşan-
mıştır. TBMM, Tevhid-i Tedrisat Yasasını çıkar-
mıştır. Meclis 3 Mart 1924 tarihinde şu gerekçe
ile bu kanunu kabul etmiş denilmektedir: “Bir
ulus bireyleri, ancak bir eğitim görebilir. Bir ül-
kede iki türlü eğitim, iki türlü insan yetiştirir. Bu
ise, duygu, düşünce ve dayanışma birliği amaç-
larını tümüyle yok eder. Yasa önerimizin kabulü
durumunda, Türkiye Cumhuriyeti’ndeki her çe-
şit eğitim-öğretim kurumlarının bağlanacakları
tek yer Eğitim Bakanlığı olacaktır. Cumhuriyetin
kültür politikasından ve kültürümüzü duygu ve
düşünce birliği içinde ilerletmekte görevli olan
Eğitim Bakanlığı, müspet ve bütünleşmiş bir
eğitim politikası uygulayacaktır” denmiştir. Bu
kanunla medreseler kapatılmış, eğitim batı tarzı
okullar olarak tek çatı altına alınmıştır. Yeni dö-
nemde eğitimde model alınmak istenen batı ile
yakın ilişkiye giren yöneticiler eğitimde rotayı
tamamen batıya kırmışlardır. Laiklik adı altında
yıllarca uygulanan yasaklar, dini eğitime konulan
engeller toplumda derin yaralar oluşturmuştur.
Okullarda din eğitiminin yasak olması, okuyan
öğrencilerin dinden uzaklaşması halkın okullara
karşı ön yargı oluşturmasına ve okullara öğrenci-
lerini göndermemelerine sebep olmuştur.

Lozan’da yabancı nüfuz ve tahakkümünü yık-
mak ve kaldırmak için büyük bir mücadele verip
kazanan Türkiye Cumhuriyeti, 1924 bütçesin-
de yabancı uzman getirmek için bir milyon lira
ayırdı. Bu, yeni Türk devletinin o zamanki duru-
munda büyük bir fedakârlık(!) ve aynı zamanda
Batılılaşma kararlılığını gösteriyordu. Bu yıllar-
da John Dewey, Künhe, Albert Malche, Mis Par-
ker, Philippe gibi uzmanlar raporlar hazırlayarak
Türk Milli Eğitimine ışık(!)olmaya çalışmışlardır.

Amerikalı Jon Dewey Eğitime Yön Veriyor

1923 ve 1924 yıllarında Türkiye’ye davet edi-
len John Dewey çalışmalarından sonra hazırladı-
ğı raporunda şu konulara değinmiştir:

•	Genel bir eğitim politikası hazırlanma-
lı, eğitim planlarının gelişigüzel değiştiril-
memesi için bir eğitim anayasası yapılma-
lı,10–15 yıllık bir eğitim plânlamasına girişil-
melidir.

•	Eğitim sisteminde fikir olarak çok aşırı
olmayan bir merkeziyet uygulama itibarıyla
da çok ileri bir merkezsizlik hâkim olmalıdır.
(Aşırı merkeziyetçilik eğitimi zamanla rutin
bir yapıya dönüştürebilir.)

•	Eğitim programları derslerin fazla ayrın-
tılarına girmemeli; sadece esasları gösterme-
li, ayrıntıları çevre şartları belirlemelidir.

•	Eğitimde amaç yalnız seçkinleri yetiştir-
mekten ziyade bütün halkı, hayat şartlarının
gerektirdiği biçimde eğitmek olmalıdır.

•	Ortaokullar yatılı olmalı ve millî birliği
sağlayıcı esaslar orada verilmelidir.

•	Batı ülkelerine yalnız öğrenciler değil,
öğretmen grupları da gönderilmelidir.

•	Eğitim için çeşitli ülkelerden kısa süreli
uzmanlar getirmelidir. Özellikle yüksek okul-
lar ve üniversite için de öğretmen ve öğretim
üyeleri getirtilmelidir.

•	Türkiye’nin en önemli ve âcil eğitim soru-
nu, öğretmenlerdir. Öğretmenler yalnız ders

50
Milli Şuur / Aralık 2013

Eğitim

 Türk Eğitim Sisteminde Yabancı Etkileri ve Eğitimde ‘Milli’lik

konularında değil, genel olarak eğitimin ana
konusu olan çocuk ve insan üzerinde etraflı
bilgiye sahip olmalıdırlar. Öğretmen yetiş-
tiren okulların fiziki şartları diğer okullara
örnek teşkil edecek şekilde düzenlenmiş ol-
malı, bu okulların programları titizlikle ha-
zırlanmalıdır.

•	Türkiye eğitim sistemi, birliğe muhtaç-
tır. Ama birlik yönetimden çok fikrî ve zihnî
birlik olarak alınmalıdır.” vb öneriler sunarak
eğitimi yönlendirmek, eğitimi ve eğitimciyi
batıya endeksli hale getirmeye çalışmıştır.
Aynı zamanda medreselerin de kapanması-
nın fikri altyapısını oluşturmuştur.

Bu yabancı uzmanlarla ilgili o dönemlerde
basında sık sık itirazlar olmuş, yazılan eleştiri-
lerde “Bazı yabancı uzmanlar memlekette hiçbir
iyi hatıra bırakmamışlardır. Hatta çoğu böyledir.
Bunlar devletle imzaladıkları kontratları adeta
beynelmilel bir taahhüt şekline sokmuşlardır.
Mensup oldukları devletin çıkarları ve siyasetleri
için çalışmışlardır. Ancak her şeye rağmen yaban-
cı uzmanlardan yararlanılmasını da bilmelidir.
Bu yapılırken yabancı nüfuz ve tahakküme izin
verilmemelidir. Az uzman getirilmeli ve iyi seçil-
melidir.” denmiştir.

Bu yabancı uzmanlar “kendinize uygun bir eği-
tim modeli geliştirin” demelerine rağmen bizler
hep batının eğitim modellerini kopyala-tercüme
et-yapıştır mantığı ile eğitim sistemi ve müfredat
olarak uygulamışız. Ancak batıyı örnek alarak
ortaya konulan çözümlerin hiçbir tanesi bozulan
eğitim sistemini düzeltmeye ilaç olamamıştır.

Sanayisi Olmayan Ülke, Teknik Eleman
Yetiştiriyor

Cumhuriyet başlarında bir eğitim uzmanı ola-
rak Türkiye’ye getirilen Dr. A.Kühne “Sizin mes-
leki teknik okul mezunlarını istihdam edecek bir
sanayiniz yok. Önce sanayileşin sonra o sanayide
çalışacak elemanları yetiştirecek okulları kurun”
demişti. Türkiye o günden günümüze kadar istih-
dam oluşturacak sanayi kuruluşlarını kurmadan
sadece teknik elemanlar yetiştirdi. Bunlar iş ha-

yatında aktif olarak çalışmayınca da eğitim çarkı
ekonomik çarkla bağlantıya geçemedi. Bu gün de
çok sayıda teknik okullarımız var ama istenilen
verim elde edilemiyorsa bunun sebebini bu tes-
pitlerde aramak lazım. Mezun olan öğrenciyi ala-
nında çalıştıracak sanayiniz yoksa açılan okullar
diploma vermekten öteye geçmez.

II.Dünya Savaşı Sonrası Eğitimde Durum

Rusya tehlikesine karşı

Türkiye’yi yanında tutmak

isteyen ABD, Türkiye ile birçok

ikili anlaşmalar yapmış, bu

anlaşmalar akabinde eğitimde

de önemli değişiklikleri

beraberinde getirecek

çalışmalar organize edilmiştir.

II.Dünya Savaşı sonrası gerek siyasette ve gerek-
se eğitimde rota ABD’ye taraf kırılmıştır. Rusya
tehlikesine karşı Türkiye’yi yanında tutmak iste-
yen ABD, Türkiye ile birçok ikili anlaşmalar yap-
mış, bu anlaşmalar akabinde eğitimde de önemli
değişiklikleri beraberinde getirecek çalışmalar
organize edilmiştir. Bunun yanında Cumhuriye-
tin ilk yıllarında olduğu gibi II.Dünya Savaşı’ndan
sonra Batıdan bir çok uzman getirterek Türkiye,
eğitimde değişimi yaşamaya devam etmiştir. Bu
yıllarda(1950-1960) W. Dickeman:Halk eğitimi,
K.V. Wofford: Köy okulları, John Rufi: Ortaöğre-
tim , L. Beals: Okullarda rehberlik , E.S. Gorvi-
ne: Teknik öğretim , E. Tompkins : Ortaöğretim
konularında raporlar sunmuştur. Hazırlanan bu
raporlar bundan sonraki süreçte eğitimin önce-
likleri olarak Milli Eğitimde, uygulanan kanun ve
yönetmelikler olarak karşımıza çıkmıştır.

Türkiye- ABD Eğitim ve Kültür Anlaşması (27
Aralık 1949)

Amerikalı senatör Fulbright’ın girişimleriyle
başlatılan eğitim alanındaki uluslararası değişim

51

Milli Şuur / Aralık 2013

Eğitim

 Türk Eğitim Sisteminde Yabancı Etkileri ve Eğitimde ‘Milli’lik

programının 1949 yılında yasalaşması Ameri-
kan propaganda sisteminin önemli bir parçası-
nı oluşturmuştur. 1948 yılından itibaren Türk
kamuoyunda adı sıkça duyulan ve Türk Dostu
olarak reklam edilen Fulbright, eylemleri ve söz-
leriyle Türkiye’de yakından izlenmeye başlamış-
tır. Fulbright’ın öncülüğünü yaptığı ve Amerika
ile olan siyasal, ekonomik yakınlaşmanın doğal
uzantısı sayılabilecek eğitim alanındaki işbirliği
son CHP hükümeti döneminde karara bağlanmış,
27 Aralık 1949 tarihinde de Türk- Amerikan Kül-
tür Anlaşması Ankara’da imzalanmıştır (Vatan,
28 Aralık 1949)

Anlaşmayla görünürde amaçlanan, her iki
ülkedeki öğrenci, öğretmen, öğretim üyesi ve
araştırmacıların ABD ya da Türkiye’de bulunup
araştırma yapmalarını sağlamaktır.(!) Beyrut’ta-
ki Amerikan Üniversitesine bağlı olarak çalışan
komisyonun görüntüdeki amacı ise Türkiye’de-
ki eğitim alanındaki insan gücünü (öğretmen,
öğrenci, üniversite görevlisi) Amerika’da bilgi,
görgü ve ihtisas açısından(!) yetiştirmek ola-
caktır. Toplam 14 maddeden oluşan ve 13 Mart
1950 tarihinde 5596 kanun numarasıyla mec-
liste onaylanmış olan bu anlaşma, 18 Mart 1950
tarihli Resmi Gazete’de yayımlanarak yürürlüğe
girmiştir (RG, 7460, 18116-18117)

Bu anlaşmayla Türkiye’de “Birleşik Devletler
Eğitim Komisyonu” adıyla bir komisyon oluştu-
rulmuş, komisyonun para kaynağının (yaklaşık
500 bin Amerikan Doları) Türk Hükümetinin
ABD’ye olan borcundan karşılanacağı belirtilmiş-
tir (Madde1). Dördü Türkiye Cumhuriyeti vatan-
daşı, dördü de Birleşik Devletler vatandaşı olmak
üzere sekiz üyeden oluşan komisyonun fahri baş-
kanı Türkiye’deki Amerikan Büyükelçisidir ve bu
kişi komisyon başkanını seçme hakkı yanında
herhangi bir konuda yapılacak oylamada oyların
eşit olması halinde son kararı verme hakkına da
sahiptir (Madde 5). Amerikan Büyükelçisi tara-
fından seçilecek dört komisyon üyesinden en az
ikisi Amerikan Dışişleri’nde görevli memurlar-
dan olmak zorundadır (Madde 5). Herhangi bir
ek ücret almadan çalışacak olan üyeler, görev
süreleri dolduğunda tekrar atanabileceklerdir

(Madde 5). Komisyon tarafından belirlenen bü-
tün harcamalar ABD Dışişleri Bakanı’nın kabul
edeceği senelik bütçeye göre yapılacaktır (Mad-
de 3). Ayrıca 10. maddeye göre Amerika Birleşik
Devletleri Dışişleri Bakanı uygun gördüğü takdir-
de komisyonun her husustaki kararlarını gözden
geçirme yetkisine sahiptir. Basit bir eğitim ve
kültür anlaşması gibi görünen ve üzerinde pek
fazla durulmayan bu anlaşmayla -maddeleri dik-
katli bir şekilde incelendiği takdirde- Türkiye’nin
başkentinde Türk hükümetinin denetimi dışında,
bütün karar süreçleri Amerikan hükümeti tara-
fından denetlenen bir yapının hüküm sürdüğü
görülecektir.

Eğitim Komisyonunun Etkileri Zamanla
Artmış

Bir ülkede belirli bir dönemde eğitim alanında
görülen olumlu ya da olumsuz gelişmelerin sade-
ce dış nedenlerle açıklanamayacağı gibi, ülkede-
ki gelişmelerin -özellikle günümüzde- dünyadaki
genel durumla bağlantısız olduğunu düşünmenin
de gerçeklerden uzaklaşmak anlamına geleceği
unutulmamalıdır. Eğitimimizde uzun yıllar dış
etki devam etmiştir.1990 lı yıllara kadar Ameri-
ka etkisi görülürken bundan sonra AB kriterleri
eğitimde daha çok etki etmeye başlamıştır. Halen
daha bu etki tüm ağırlığı ile devam etmektedir.
AB’nin birçok kez önümüze koyduğu ev ödevle-
rinde(!)maalesef eğitim konuları da yer almakta-
dır. AB ‘li uzmanların eğitimde yani MEB’de etkin
olmaya devam etmekte olduğu bilinmektedir.

Ülkemizde bugün halen daha devam eden
Fulbright Eğitim Komisyonu sadece kendi ülke-
lerine gidecek öğrencileri seçmekle kalmamış
MEB’in yapılanmasında, müfredat ve kitapların
da hazırlanmasında etki ederek ülkemizin genç
nesillerinin yetişmesine de etki etmekte olduğu
iddia edilmektedir. Eğitimde gayri milli tutum ve
davranışların asıl çıkış kaynağının burası olduğu
söylenmektedir. Bazen bakanları aşan durumla-
rın olduğu bilinmektedir. Yapılan düzenlemeler-
de milletin istediği kararların alınmasındaki en
büyük engel olduğu bilinmektedir.

52
Milli Şuur / Aralık 2013

Eğitim

 Türk Eğitim Sisteminde Yabancı Etkileri ve Eğitimde ‘Milli’lik

AB Normları ile Eğitim Kafeslenmiştir.

Bugün gelinen noktada sistemsizlik ve karma-
şa altında kalmış; yarınını bile planlayamayacak
kadar programsız ülke haline getirilen ülkemiz-
de artık milli ve yerli eğitim sistemini kurmanın
zamanı çoktan geçiyor. Artık yamalarla, batı eği-
tim sistemini kopyalamakla, batının materyalist,
pragmatist, bencil kafayla hazırladığı program-
ları ülkemizde uygulamakla kendimiz olamaya-
cağımızı eğitimciler olarak anlamaya başlıyoruz.
MEB’de büyük sancılar var. Ama gizli eller sanki
çözümün olmaması adına çözümsüzlük yumağı-
nı büyütmeye çalışıyor. İlerde kurulan ARGE’ler
büyük çapta AB projelerini uygulamakla meş-
guller. Bir grubun yapılanmaya çalışıp egemen
olduğu, oluşturulan projelerle çalışmaların para
kaynağı olarak gördüğü ARGE’ler asli vazifesine
döndürülmelidir. “Milli” bir eğitim sistemi acilen

kurulmalıdır. İsminde “milli” olmakla milli olun-
muyor. Kitaplar, programlar, müfredatlar, kaza-
nımlar “milli” olmalıdır.

Eğitimin Anayasası Olması Lazım

En başta MEB’ de bakan değişimine değil
zihniyet devrimine ihtiyaç var. Talim ve Terbi-
ye Kurulu başta olmak üzere, Bakanlık Merkez
Teşkilatı, ARGE’ler dış etkilerden ve baskılardan
kurtarılmalıdır. 1990’ lı yıllarda etkisini gösteren
2000’ li yıllar sonrasında başımıza geçirilen AB
ağı koparılmalıdır. AB kriterlerini uygulayaca-
ğız diye gençliğimizi daha fazla mağdur etmenin
anlamı yok. “Milli” bir eğitimi olmayan, kendi
medeniyet değerlerini üstün görmeyen çözüm-

ler MEB’de çözümsüzlüğe ve sıradanlığa devam
edecektir. Bu şartlarda MEB’de kim gelirse gelsin,
dış etkiler, şartnameler, dayatmalar, standartlar,
kriterler devam ettiği müddetçe eğitim sistemi
tartışılmaya devam edecektir. Başlatılan pro-
jeler milletin istediği ve yarınlarımızı emanet
edeceğimiz insan yapısını, eğitimini üretmekten
uzak olacaktır.

Bugün gelinen noktada

sistemsizlik ve karmaşa

altında kalmış; yarınını bile

planlayamayacak kadar

programsız ülke haline

getirilen ülkemizde artık

milli ve yerli eğitim sistemini

kurmanın zamanı çoktan

geçiyor.

Tanzimat’tan günümüze devam eden eğitimde
dış etkileri azaltacak sonra ortadan kaldıracak
ancak siyasi iradedir. Siyasetin bu kadar eğitimde
baskın unsur olduğu, eğitime etki ettiği, müdaha-
lede bulunduğu, merkeziyetçiliğin eğitimin her
alanında egemen olduğu ülkemizde eğitimde
bilimsellik, tarafsızlık ve süreklilik olmayacaktır.
Siyaset eğitimden elini çekecek sistem gelmelidir.
Belediye yönetir gibi MEB yönetilmemelidir.

Eğitim sisteminde tek tipçi, zorunlu, dayatma-
cı sistemden vazgeçilerek herkesin kabiliyetleri
doğrultusunda eğitileceği bir sisteme geçilmesi
sağlanmalıdır.

Eğitimde değişimlerin anlık hale geldiği günü-
müzde 10’larca yıl uygulanacak bir eğitim Anaya-
sasının oluşması gerekir. Böylece hangi hükümet
veya bakan gelirse gelsin Anayasaya aykırı hare-
ket etmeyecek, sistemi yerle bir edecek değişik-
liklere girişmeyecektir.

53

Milli Şuur / Aralık 2013

54
Milli Şuur / Aralık 2013

Nizamettin Kars - Eğitimci

BİMER üzerinden MEB’e, Türk Milli Eğitim
Sistemine kaynaklık eden felsefe akımları neler-
dir? Programlar geliştirilirken ve Müfredat belir-
lenirken İslam ilim adamlarından yararlanılmış
mıdır? gibi iki soru sormuştum. Sorduğum soru-
lar zor ve çalışmadıkları yerlerden olmalı ki ce-
vap yedi ay sonra geldi. Cevap aynen şöyle:

“İlköğretim (İlkokul, Ortaokul) ve Ortaöğre-

tim kurumlarında uygulanmak üzere hazırlanan
öğretim programları incelendiğinde tek bir eği-
tim felsefesinin temel alınmadığı konu alanı ve
içeriğin özelliğine ve amaca göre farklı eğitim
felsefelerinden yararlanılmıştır. Ancak ağırlıklı
olarak değişim, bireysel farklılıklar, temel bilgi
ve becerileri edindirme, verimlilik, iş birliğine
dayalı öğrenme, esnek, problem çözmeyi etkili
bir şekilde kullanma, demokratik değerler gibi
öğeleri esas alan pragmatik eğitim felsefesi te-
mel alınmıştır. Programın temel felsefesine göre

 EĞİTİM
SİSTEMİMİZ VE
DİNDAR NESİL

55

Milli Şuur / Aralık 2013

EĞİTİM SİSTEMİMİZ VE DİNDAR NESİL

Makale

öğretim yaklaşımları, öğrenme öğretme süre-
cinde kullanılan yöntem ve teknikler, ölçme
ve değerlendirme yaklaşımları da değişmiştir.
 Programlar; akademisyenler, alan öğretmenleri,
program geliştirme uzmanı, ölçme ve değerlen-
dirme uzmanlarından oluşan bir komisyon ta-
rafından geliştiriliyor. Konu alanının özelliğine
göre programı hazırlayan ekip geniş bir literatür
taraması yaparak programları hazırlıyorlar. Uy-
gun gördükleri eserlerden, kişilerden de yararla-
nıyorlar.”

Gelen cevapta da görüldüğü gibi eğitim siste-
mimiz John Deweyci pragmatist ve pozitivist bir

felsefeye dayanıyor.Ve ne yazık ki ne İslam’dan ne
de Müslüman ilim adamlarından yararlanılmıştır.

Sayın Başbakanımız Recep Tayyip Erdoğan,
bir yıl önce yaptığı bazı konuşmalarında “Dindar
bir nesil yetiştirmek istiyoruz.”dediğinde laik ulu-
salcı güruh adeta bir bardak suda fırtına kopardı.
Sağa sola saldırarak, “Nasıl olur da dindar bir
nesil yetiştirilir?” naraları attılar.Gösteriler dü-
zenleyerek ortalığı yakıp yıktılar. Biz Müslüman
camia ise sevinç çığlıkları atarak laik ulusalcılara
nispet etmekten geri durmadık. Tabir yerindey-
se kendi kendimize gelin güvey olduk. Oysa hem
biz hem de laik ulusalcıların gözden kaçırdığı bir
detay vardı. Sayın Başbakan “Dindar bir nesil”
demişti. “Müslüman dindar dememişti.”Laik ulu-

salcılar boşuna sarhoş naraları atmasın!Biz Müs-
lüman camia da sevinç gülücükleri dağıtmasın.
Çünkü bu pragmatist ve pozitivist John Deweyci
eğitim sisteminde Müslüman dindar yetiştirmek
mümkün değil. Ancak Hıristiyan,Yahudi,Budist,M
ecusi,Şamanist… dindar yetiştirilebilir.

Yaz tatiline gireceğimiz günlerde okul memu-
rumuz bayanlar tuvaletinde bir erkek öğrenci ile
bir kız öğrenciyi “Böbrek nakli(!)” yaptıkları sıra-
da basınca erkek öğrenci tarafından palayla kova-
lanmış, memurumuz canını zor kurtarmıştı.Daha
dün boş bir sınıfta onuncu sınıftan bir erkek öğ-
renci ile bir kız öğrenciyi kucak kucağa “Bademcik

ameliyatı(!)”yaparlarken yakaladım.Karma eği-
timden kaynaklanan bu tip yüzlerce olay her gün
yaşanmaktayken nasıl dindar bir nesil yetiştirile-
bilir ? Gençlerimizin çoğu gusül abdestini bilmi-
yor.Bilenlerin bir kısmı da abdest almayı gerekli
görmüyor.Gençlerimizin yarısından çoğu cünüp
gezerken nasıl dindar bir nesil yetiştirilebilir? İl-
kokul üçüncü sınıf öğrencileri arasından her on
çocuktan dokuzu Peygamber efendimizin(sas) is-
mini dahi bilmezken,her on çocuktan dördü bizi
yaratanın Allah(cc) olduğunu söyleyemezken,on
öğrenciden ikisi Mustafa Kemal’i peygamber bi-
liyorken, nasıl dindar bir nesil yetiştirilebilir?
Öğrencilerin %90’ı yalan söylemeyi alışkanlık
haline getirmişken,uyuşturucu ve içki kullanımı
on iki yaşına kadar düşmüşken,beşinci sınıftan

56
Milli Şuur / Aralık 2013

Makale

EĞİTİM SİSTEMİMİZ VE DİNDAR NESİL

itibaren hemen hemen her çocuk flört hayatı ya-
şarken, nasıl dindar bir nesil yetiştirilebilir?

Gerçekten İslam’ı bilen,

yaşayan ve İslam’ı hayatına

kılavuz kılan bir gençlik ve bir

nesil yetiştirmek istiyorsanız

öncelikle eğitim sistemini

değiştirin.

Eğitimdeki bütün bu sorunlar yetmezmiş gibi
bir de son günlerde dershanelerin kapatılması
tasarısı tartışılmaya başlandı. Birileri dersha-
nelerin kapatılmasıyla kaybedecekleri arpanın
hesabını yaparken, gazetelerinin tiraj kaybetme
korkusundan,cülusu kesilmiş Yeniçeri edasıy-
la kazan kaldırıp yaygara koparırken tasarıda-
ki bir maddenin tehlikesini sadece Milli Gazete
gündeme taşıdı.Buna göre;Tasarıda 5580 sayı-
lı Özel Eğitim Kurumları Kanununun “Azınlık
Okullları:Rum,Ermeni ve Musevi azınlıklar tara-
fından kurulmuş, Lozan Antlaşması’yla güvence
altına alınmış ve kendi azınlığına mensup Türkiye
Cumhuriyeti uyruklu öğrenciler…”maddesindeki
Kendi azınlığına mensup ibaresi,Müslüman ço-
cuklar ile Gayrimüslim çocukların kaynaşması-
nı engellediği gerekçesiyle kaldırılıyor.Gözden

kaçan bu düzenlemeyle Müslüman çocukların
azınlık okullarında okumasının önü açılıyor.Bu
düzenleme, bu eğitim sisteminde Müslüman din-
darı yetiştiremeyeceğini anlayan hükümetin hiç
değilse Ortodoks,Protestan ve Musevi dindarı ye-
tiştirme çabası olarak mı algılanmalı?

Sayın Başbakanımıza sesleniyorum; gerçek-
ten İslam’ı bilen, yaşayan ve İslam’ı hayatına
kılavuz kılan bir gençlik ve bir nesil yetiştirmek
istiyorsanız öncelikle eğitim sistemini değiştirin.
Program ve müfredat geliştirmede Kur’an-ı refe-
rans alın.Müslüman ilim adamlarının eserlerin-
den faydalanın. AB müktesebatındaki istekleri
reddedin. Gerek AB ve gerekse ABD ile yapılan
eğitim işbirliklerinden vazgeçin. Bizzat Milli Eği-
tim Bakanının “Derin Milli Eğitim” olarak gördü-
ğü Talim Terbiye Kurulunun yapısını da tamamen
değiştirmeniz gerekiyor.TTK’nin ne kadar derin
olduğunun hesabın bizler yapacak değiliz.Bunun
hesabını hükümetin ve sizin yaparak Kurulu bu
derinlikten kurtarmanız gerekiyor. Talim Terbiye
Kurulunu Siyonizm’e köle olmuş zihniyetlerden
arındırarak, inançlı kadroları göreve getirmeli-
siniz. Karma eğitimden vazgeçin. Aksi taktirde
çocuklarımız “Doktorculuk” oynamaya devam
edecek (!) ve Dindar bir nesil yetiştirme isteğiniz
ve hayaliniz suya düşecektir. İşte bütün bunlar
yapılırsa ancak o zaman “Müslüman Dindar bir
nesil yetiştirilebilir.”

57

Şahsiyet…

Milli Şuur / Aralık 2013

Şahsiyet…

Muharrem Çelik Ressam -Eğitimci

B unlar da ‘şuurlu’ öğretmenlermiş
Tarih 24 Kasım 2006. Türkiye’de gün-

dem Şuurlu Öğretmenlerin Öğretmenler Günü
kutlama programı. Baş aktör kartal medya. Suçlu
grup ise bir grup Şuurlu Öğretmenler Derneğinin
yöneticileri. Programın başrolünde de Muharrem
ÇELİK. Haftalarca konuşulup çizildi bu konu. İlk
defa yazıyorum o gün ki yapmak istenilen tuza-
ğın bizlere yansımasını. Aradan tam 7 yıl geçti,
Şuurlu Öğretmenlerin kutladığı bu program için
yapılanlar bugün ülkemizde komik olarak görül-
mekte.

Kısaca siz sevgili okuyucularıma ve gönüldaş-
larıma programı kabahat içeren boyutunu hatır-
latmak istiyorum. Şuurlu Öğretmenler Derneği
Şanlıurfa Şubesi Şair Nabi Kültür Merkezinde
inançları doğrultusunda üyelerine öğretmenler
günü kutlama programı tertiplemişti.

Gelen misafirlere gül suyu ikram edilmiş,
program açılışı Kur’an-ı Kerim tilavetiyle başla-
mış yerine göre bazı bayanlar 2. katta oturmayı
tercih etmiş bazıları da alt katta oturmayı tercih
etmişlerdi. Başörtülü bir bayan öğretmen rolü
canlandırılmış, hizmet uğruna canından olan öğ-
retmenin üzerine dernek bayrağı atılmış ve gece-

HERKES
ŞUURLU ÖĞRETMEN

OLAMAZ!

58
Milli Şuur / Aralık 2013

HERKES ŞUURLU ÖĞRETMEN OLAMAZ

Öğretmen

HERKES ŞUURLU ÖĞRETMEN OLAMAZ

nin finalinde de stendap görevi ile canlandırmış
Muharrem ÇELİK sahne almıştı. Öğretmenlerin
sıkıntılarını dile getirmek için okulda yaşadığım
bir olayı anlatarak ben de çağdaşım cümlesini
kullanmış öğretmenlerin yersiz tedirginlikleri ve
kelimelerin telaffuz ederken dikkatli olmadığını
anlatmak üzere okula gelen okul müdürünün eşi-
nin Atatürkçü Düşünce Derneğinin başkanıymış
algılamasının öğretmenlerden oluşturduğu ko-
mik görünümü ve öğretmenlerin add diyecekleri
yerde adç’liler geldi olayını sahnede sergilemişti.

Bu olayı hala dün yaşamış gibiyim gözümün
önünde hala. Büyük bir suç işlemiş, ülkeyi satmış
ve bölmüş edasıyla gazetelerde manşet oluyor,
birçok ulusal televizyonun ana haberin birinci
gündem konusu şuurlu öğretmenlerin yaptığı
program oluyor hatta gündem olarak CHP İzmir
milletvekili tarafından meclise taşınıyor. Amaç
açık, mevcut hükümeti yıkmak. Ergenekon ve Ke-
malist düşünceleri çıkarlarına kullanan bir gru-
bun isteklerini ulaşması için bu program güzel
bir günah keçisi idi. Ama tutmadı, çünkü progra-
mı yapan kişiler sağlam bir imana sahip niyetleri
açık kişilerdi. Hiç ummadığımız ve tanımadığı-
mız yazarlar, gazeteler, TV’ler kinlerini kusmaya
başladılar. Tabi bizim mahalleden de ufak tefek
karşılıklar verildi. Genel merkezimiz bu konuda
açıklama yapmamamızı, bunun bir tuzak oyunu
olduğunu ve bu konuda hukuk ve yasalar çerçe-
vesinde gerekilen cevapların verileceğini bildir-
mişler idi.

Allah’a şükürler olsun o günler suçlanıyor. Dö-
nemin Milli Eğitim Bakanı Hüseyin ÇELİK malum
medya grubunu ve Ergenekoncuları susturmak
adına bizlere kınama verme mecburiyetini duy-
muştu.

Bu cezayı aldığımızda çok sevinmiş çünkü
mahşer gününde Rabbimiz’in bize soracağı be-
nim için dünyada ne sıkıntılar çektin sorusuna
Yarabbi senin için haksız yere de olsa kınama ce-
zasını aldık diye bilecek sevinciyle cezayı çok da
kafamıza takmadık. Çünkü biz her şeyin Allah’tan

olduğunu bilip iman edenleriz.

Bizler İslam tarihinde hicretten önce
Medine’ye gidip de eğitim veren ilk İslam öğret-
meni Musab bin Umeyr’in inancını ve imanını
taşıyor ve onun gibi de hizmet vermeyi çok ar-
zuluyor, hatta şahadet nasip olmasını yürekten
arzuluyoruz.

Musab bin Umeyr çok zengin bir aile çocuğu
olmasına rağmen İslamı tercih edip bu uğurda
bütün varını yoğunu feda etmişti. Uhud harbinde
Peygamber Efendimizin ordusuna öncülük edip
önce sağ kolu sonra sol kolunu kaybedip İslam
sancağını göğsüyle tutuyor. Şehit olunca kefeni be-
denine yetersiz geliyor. Başı kapatılırken ayakları
otlarla kapanıyor. O da bir öğretmen idi, inancı ve
imanı uğruna seve seve malını canını Allah’a verdi.
Bizler bize oynanan bu iftira ve tuzaklar karşı-
sında daha çok inancımıza sarılıp öğrencileri-
mize hizmet etmeyi adeta ibadet aşkıyla yerine
getirmeye başladık. Toplumda hiçbir itibarımızı
yitirmedik, hatta izzet sahibi olduk. Çünkü top-
lumumuz inancı gereğince her zaman mazlumun
yanında, zalimin karşısında olmuştur. Yaşadı-
ğımız bu olayda da yanımızda yer almış bizlere
hem ziyaret akımlarını başlatmış, telefonlarımız
bir an olsa da susmamıştı.

O günlerde Allah’ın emriyle çok kötü bir has-

59

Milli Şuur / Aralık 2013

Öğretmen

HERKES ŞUURLU ÖĞRETMEN OLAMAZ

talık sürecini geçirdiğimden dolayı bu haberlerin
de hastalığımı artıracağını düşünen dostlarımız
bu anlamda ilgilerini kesmediler. Dönemin valisi
program valilikle alakası yok diye basın açıkla-
ması yapıp koltuğunu sağlama alırken dönemin
ŞRT›si de aynı haberi günde 2 defa vererek ko-
nunun gündemde kalmasını sağlamaya çalışıyor-
du. Birçok kişi de basın açıklamaları yapıyor bu
arada.

Öğretmenlik mesleğinin kutsal

olduğu tüm toplum tarafından

bilinir ve kabul edilir. Hatta

öğretmenliğin Peygamber

mesleği olduğu ortaya konulur.

Öğretmen çocuk için her şeydir.

Belirli güçler de yanınızdayız diyerek siyaset
yapmaya çalışıyorlar. Olan bitenleri sessizlikle iz-
liyoruz. İfademizi almaya gelen müfettişlerin suç-
suz olduğumuzu kendileri de belirtiyor, savcılık
programı incelemeye aldığında hiçbir suç unsuru
bulamıyordu. Çünkü söylenenler ortadaydı. Ata-
türkçü Düşünce Derneği ile alay ettiğimiz, malum
medya tarafından öne sürülüyor ve programın
çağdaşlığa aykırı olduğu iddia ediliyordu.

Senaryo esnasında başörtü takmanın suç ol-
duğu bir günden, gerçek hayatta başörtüsünün
serbest olduğu bir gündeyiz. Meslektaşlarımız
inancı doğrultusunda giyiniyor. Bu serbestlik bel-
ki de o günkü programımızda ve gerçekte yaşa-
nanların ödediği bedeller sonucu, sahnelediğimiz
şehit öğretmenin arzusudur. Şimdi Mehmet Ali
BİRAND nerede acaba? Bunlar görevden alınma-
lı, çocuklarımız bu yobazlara teslim edilmemeli
diye habere yorumlar yapıp bazı güçleri göreve
çağırıyordu. Mahşer gününde Allah’ın karşısına
çıktığımızda kendisini nasıl savunacak? Benden

nasıl helallik alacak ki? Ne ona, ne de onun gibi
bize saldırmaya çalışan kişilere bu konuda hakkı-
mı helal etmeyeceğim. Özellikle de bu haberin bu
şekilde çarpıtarak servis eden sözde arkadaşımı
hiç unutmayacağım.

Öğretmenlik mesleğinin kutsal olduğu tüm
toplum tarafından bilinir ve kabul edilir. Hatta
öğretmenliğin Peygamber mesleği olduğu orta-
ya konulur. Öğretmen çocuk için her şeydir. Bir
de imanlı öğretmen olunca çocuğun hayatına
ciddi anlamda yön verir onu her açıdan gelişti-
rir. Böylece çocuğu Allah’a, topluma ve ailesine
hizmetkâr kılar.

Günümüzde inançlı olmayan, inançlı olup da
şuur kavramını bünyesinde barındırmayan öğ-
retmenlerin neler yaptığını zaman zaman haber-
lerde duyuyoruz ve çok üzülüyoruz. Allah onlara
da hidayet versin. Şuurlu öğretmenliğin bir şeref
olduğunun, herkesin şuurlu öğretmen olamaya-
cağının altını çizmek istiyorum.

Allah gani gani rahmet eylesin Prof Dr. Nec-
mettin ERBAKAN, Şuurlu Öğretmenler Derneği-
ni kurdururken toplumunu çok iyi tanıdığı için
olmalı ki bu dernekte yetişecek öğretmenlerin
gerçek manada topluma hizmet edeceği planı ve
programını iyi yapmıştır.

Bugün ülkemizde eğitim anlamında yapılan
en ufak yanlışlığın üzerine giden düzeltilmesi için
çalışan ve bunu dert edinen Türkiye genelinde
Şuurlu Öğretmenler Derneğidir. Bu derneğin üye-
si olmaktan şeref duyuyorum. Dünyada başımıza
ne gelirse her şeyden Allah’ın haberdar olduğunu
ve Allah’ın sevdiği kullarını hiçbir zaman yalnız
bırakmayacağını biliyorum. Musab bin Umeyr’in
ve İslam Peygamberi, Peygamber Efendimiz Haz-
reti Muhammed Mustafa (S.A.V) yolunda son nef-
simize kadar yürüyeceğimizi belirterek, tüm eği-
tim camiamızın öğretmenler gününün hayırlara
vesile olmasını diliyorum.

Sevgilerimle….

60
Milli Şuur / Aralık 2013

Aydın FERŞADOĞLU

“Faraza, bir zaman tünelinden geçirilip, Asr-ı
Saadet dönemine ve Bedir tepesine bırakılan
kimse, bir tarafta Aleyhisselâtü vesselâm Efendi-
miz, arkasında iman ordusu, karşı tarafta ise, Ebu
Cehil lain ve küfür ordusu olduğu halde, Bedir
harbinin yapıldığını görse;

1-Hangi bahane ile olursa olsun, Ebu Cehil’in
safına katılsa, ona arka çıksa ve alkışlasa küfrünü
izhar etmiş olur.

2-Veya, “Allah, Hakka yardım etsin” deyip, hiç-
bir tarafa tabi ve taraf olmadan yerinde otursa, o
zaman da münafıklığını ispat etmiş sayılır. Zira,
bu söz “Hangi taraf haklı, pek bilemiyorum, Hz.
Muhammed’in haklılığından da şüphe ediyorum.”
anlamına gelir.

3-Şayet bu manzara karşısında “Ya Rabbi, Re-
sulüne ve ashabına yardım et.” şeklinde dua et-
mekle yetiniyor ve yerinde duruyorsa, bu halde
de fasık (günahkâr ve gayretsiz) bir Müslüman
olduğu ortaya çıkar.

4-Yok eğer, bu durumu görür görmez
“Resulullah’ın ayağına diken batacağına benim
gözüme ok saplansın.” diyerek yerinden fırlıyor
ve bağırsakları çalılara takılsa bile İslam’ın safına
katılmak ve Allah yolunda vuruşmak üzere ko-
şuyorsa, o takdirde gerçek bir mümin olduğunu
kanıtlamış olur.”

Prof. Dr. Necmettin ERBAKAN

Milli Görüş Lideri

SÖZÜN GÜCÜ

61

Milli Şuur / Aralık 2013

62
Milli Şuur / Aralık 2013

İbret

“Hayır, Rabbine andolsun ki

aralarında çıkan anlaşmazlık

hususunda seni hakem kılıp sonra

da verdiğin hükümden içlerinde

hiçbir sıkıntı duymaksızın (onu)

tam anlamıyla kabullenmedikçe

iman etmiş olmazlar.” (Nisâ 65)

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

Şuurlu Öğretmenler

yayınlanmaktadır.

Dergimizin Reklam Tarifesi:
Arka Kapak : 3.000 TL + KDV

Arka İç Kapak : 2.000 TL + KDV

Ön İç Kapak : 2.000 TL + KDV

İç Sayfalar : 1.000 TL + KDV

 : Net 19.5 X 27.5 cm
 20.1x28.1cm

Reklam Sorumlusu : Mustafa DEMİR

www.millisuur.com.tr /

Dergisi

Aralık - 2008 / Sayı:8
Zilhicce - 1429

3 A y l ı k E ğ i t i m , K ü l t ü r v e A r a ş t ı r m a D e r g i s i

EĞİTİMDE YÖNÜMÜZÜ BULALIM
(BESMELE ŞUURU)

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 / HESAP NO: 280400
KUVEYT TÜRK KATILIM BANKASI BALGAT ŞUBESİ / HESAP NO: 548417

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

?

?

ERİTMEK Mİ

Aralık - 2009 / Sayı:12
Şevval - 1430

3 A y l ı k E ğ i t i m , K ü l t ü r v e A r a ş t ı r m a D e r g i s i

Dava ve Şuur

Hidayet, Feraset, Dirayet Rehberi

Salih Amel, Hayra Hizmet

Maneviyat

Talim Terbiye

Okul, Üniversite

Öğrenci

Öğretmen, Öğretim Görevlisi

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

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

Ziyabey Cad. 4.Sok. No:2/1 Balgat / ANKARA

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

www.ogder.org • info@ogder.org

Kuveyt Türk Balgat Şubesi
Hesap No: 548 417 - 1
Türkiye Finans Katılım Bankacılığı Balgat Şubesi
Hesap No: 280 400 - 1

EĞİTMEK Mİ

Mart - 2009 / Sayı:9
R.Evvel - 1430

3 A y l ı k E ğ i t i m , K ü l t ü r v e A r a ş t ı r m a D e r g i s i

ŞİDDETSİZ bir

Eğitim İçin
Eğitim Şart

 Kelime-i Tevhid’i mi?

 Teslis Akidesini mi?

 Siyon Fikriyatını mı?

PEYGAM
BER EFENDİM

İZİN EĞİTİM
 M

ETO
DU

İbrahim
 Halil ER

Biz eğitimciler Peygamberimiz (s.a.v)’i nasıl örnek
alabiliriz? O’nun inandığına inandığı gibi inanmak, yaşa -

mak ve yaşatmak, İnkâr ettiği şeyi inkâr ettiği gibi inkâr et-

mek ve karşı koymak, O’nun insanlığa öğrettiği şeyleri in-

sanlığa öğretmek, talim ve terbiyede takip ettiği metodu

uygulamak, her alanda O’nun gibi olmaya çalışmakla ör-

nek alabiliriz.

Elinizdeki bu kitap peygamberimizin eğitim metotlarını orta-

ya koyması bakımından önemli bir çalışmadır. Böyle bir ese-

ri bizler için hazırlayan ÖĞ-DER tanıtma komisyonu üyesi İb-

rahim Halil ER beye teşekkürlerimizi ve takdirlerimizi sunma-

yı bir vazife saymaktayız. Bu eseri bütün eğitimcilerimizin hiz-

metine sunuyoruz.

Ve bu takdimi şu dua ile bitiriyoruz. “Ey Rabbimiz! Gerçek-
ten biz, “Rabbinize iman edin!” diye imana çağıran bir
davetçiyi (Peygamberi, Kuran’ı) işittik ve iman ettik. Artık
bizim günahlarımızı bağışla, kötülüklerimizi ört, ruhu-
muzu iyilerle beraber al. Ey Rabbimiz! Bize, peygam-
berlerin vasıtasıyla vaat ettiklerini de ikram et ve kıya-
met gününde bizi rezil-rüsvay etme; şüphesiz sen va-
dinden caymazsın!” (Al-i İmran Suresi–193,194

ISBN 978-605-4261-00-0

9 7 8 6 0 5 4 2 6 1 0 0 0

Kendi dalında tek
ve eşsiz bir eser

ÖĞ-DER’den Eğitime Katkı

Peygamberimizin eğitim metotlarını ortaya

koyması bakımından önemli bir çalışma.

Böyle bir eseri bizler için hazırlayan ÖĞ-DER
bu eseri bütün eğitimcilerimizin hizmetine

sunuyor.

Ziyabey Cad. 1420.Sok. No:2/1 Balgat / ANKARA
Tel: (0 312) 286 18 83 • Faks: (0 312) 287 61 80
www.ogder.org • info@ogder.org

Kitap Temin ve İrtibat

PEYGAMBER
EFENDİMİZİN
EĞİTİM
METODU

PEYGAMBER
EFENDİMİZİN
EĞİTİM
METODU

Mart - 2010 / Sayı:13
Rebiülevvel- 1431

3 Ayl ık Eğit im, İ l im ve Araşt ırma Dergis i

?Çocukların Kalbine Ne Koyacaksınız

MSD 13. sayi KAPAK tamam.indd 1 02.04.2010 22:00:01

Haziran - 2009 / Sayı:10
C.Ahir - 1430

3 A y l ı k E ğ i t i m , K ü l t ü r v e A r a ş t ı r m a D e r g i s i

“En Hayırlılarınız Kur’an’ı
Öğrenen ve Öğretenlerinizdir”

Tatil
okumaya engel
olmasın !

Dava ve Şuur

Hidayet, Feraset, Dirayet Rehberi

Salih Amel, Hayra Hizmet

Maneviyat

Talim Terbiye

Okul, Üniversite

Öğrenci

Öğretmen, Öğretim Görevlisi

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

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

Ziyabey Cad. 4.Sok. No:2/1 Balgat / ANKARA

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

www.ogder.org • info@ogder.org

Kuveyt Türk Balgat Şubesi
Hesap No: 548 417 - 1
Türkiye Finans Katılım Bankacılığı Balgat Şubesi
Hesap No: 280 400 - 1

Herşeyi Geride Bırakın,
Bütün İlimlerin
Kaynağına Yürüyün!

İslâmsız
Eğitimden

Hayır
Gelmez!

Haziran - 2010 / Sayı:14
Ramazan - 1431

3 Ayl ık Eğit im, İ l im ve Araşt ırma Dergis iEylül - 2009 / Sayı:11
Şevval - 1430

3 A y l ı k E ğ i t i m , K ü l t ü r v e A r a ş t ı r m a D e r g i s i

Dava ve Şuur

Hidayet, Feraset, Dirayet Rehberi

Salih Amel, Hayra Hizmet

Maneviyat

Talim Terbiye

Okul, Üniversite

Öğrenci

Öğretmen, Öğretim Görevlisi

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

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

Ziyabey Cad. 4.Sok. No:2/1 Balgat / ANKARA

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

www.ogder.org • info@ogder.org

Kuveyt Türk Balgat Şubesi
Hesap No: 548 417 - 1
Türkiye Finans Katılım Bankacılığı Balgat Şubesi
Hesap No: 280 400 - 1

Batı Eğitimi,
Müslüman Çocuğun
Karşısında !

Eğitim İslam’sız
Olmaz!

Yeni Bir Dünya
İSLAM,

Din ve Ahlakta, İktisat ve Ekonomide,
Siyaset ve Hukukta, Talim ve Terbiyede

TEK ÇÖZÜM

İSLAM,
Din ve Ahlakta, İktisat ve Ekonomide,

Siyaset ve Hukukta, Talim ve Terbiyede

TEK ÇÖZÜM

Eylül - 2010 / Sayı:15
Şevval - 1431

3 Ayl ık Eğit im, İ l im ve Araşt ırma Dergis i

Dava ve Şuur

Hidayet, Feraset, Dirayet Rehberi

Salih Amel, Hayra Hizmet

Maneviyat

Talim Terbiye

Okul, Üniversite

Öğrenci

Öğretmen, Öğretim Görevlisi

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

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

Ziyabey Cad. 1420.Sok. No:2/1 Balgat / ANKARA
Tel: (0 312) 286 18 83 • Faks: (0 312) 287 61 80

www.ogder.org • info@ogder.org

“ÖĞ-DER Şuurlu Öğretmenler Derneği, sevgi ve kardeşlikten yola
çıkan öğretmenlerin, üniversite hocalarının tek yürek olarak muhabbet
çatısı altında biraraya geldiği İSLAH kuruluşudur. Kin ve düşmanlığı
esas alanlardan farklı olarak, materyalizmi değil, Hakkı üstün tutmakta,
ne�s terbiyesi ve maneviyatçılığı benimsemektedir. Nesillerimizin talim
ve terbiyesinde bu esasları tek çare olarak görmektedir.”

Kuveyt Türk Balgat Şubesi
Hesap No: 548 417 - 1
IBAN: TR91 0020 5000 0005 4841 7000 01

Türkiye Finans Katılım Bankacılığı Balgat Şubesi
Hesap No: 280 400 - 1
IBAN: TR66 0020 6000 8200 28040 00001

Posta Çeki No:
05530204

64
Milli Şuur / Aralık 2013

Şahsiyet…

Şahsiyet…

