
---------Felsefe Dünyası, 200511, Sayı 41 ---------

KÜRESELLEŞME KARŞlSlNDA MANEvi DEGERLERİMİZ

Murtaza KORLAELÇİ*

Konumuza değer kavramımn bazı tarumları ile başlamanın daha yararlı olacağı inan­
cındayım. Bazı felsefe lügatlerfnde verilen tammlarla işe başlarsak değer kelimesi için
şunları söyleyebiliriz:

1- Değer, "kişinin, isteyen, gereksinme duyan, erek koyan bir varlık olarak, nesne ile
bağlantısında beliren şey."l

2- "Değer, aklı aşan varlığın akılla ifadesidir."2 "Değerler, yapıp etmeleriınizi ve ey-
leml~rimizi yöneten ilkelerdir. "3

Paul Foulquie'nin ifadesine göre değer:
A- Eskiden: Değerli olan şeyin özelliği.
B- Günümüzde tercih edilen kullanımlar: Bir nesnenin veya bir şahsın layık olduk­

ları şey.

a- Niceliksel bir değerlendirmeyle: Bir şeyin fiyatı.
b- Nitelikçi bir değerlendirmeyle: Kendi tipinin ideal normlarına cevap veren şeyin

özelliği. Bir tablonun, bir romancımn, bir dostluğun değeri.
C- Ekonomik değer: İnsanın ihtiyaçlarımn doyumuna katkıda bulunabilen şeyin

özelliği. Somut anlamda: Bu doyuma katkıda bulunabilen her şey.
1- Kullanım değeri: Bizzat kendi başına, bir ihtiyacın doyumunu temin edebilen şe­

yin özelliğidir: Mesela yediğim ekmek, vestiyerimdeki elbiseler, oturduğum ev.
2- Değiş tokuş değeri: Bir ihtiyacı doyurmaya elverişli şeylerin karşılıklı değiştirile­

bilir özelliği. Bir çiftçi için, ekmek ve elbise vs. almak imkarn sağlayan buğday.4
Değerlerin mantıkileşmesi, normu meydana getirir. "Yükümlülük veren, mecbur

eden kural, ancak bir değerin gelişmesi sırasında, değer bilincinin önemli bir lahzası ha­
linde meydana çıkar. (...) Değerlerin dışumzda ve biz olmadan var görünmeleri psikolo­
jik subjektif herhangi bir fikirle açıklanamaz; bu, yükümlülüğü mümkün kılan ilkedir.
Bütün normların temeli olan yükümlülük bu ilke ile kaimdir. (...) Bu güç olmadan mec­
bur olmak olmaz. (...) Her değerde, obje ile suje arasında diyalektik ilişki, norm un teme-

* Prof. Dr., Ankara Üniversitesi, İlahiyat Fakültesi.
1 Prof.Dr. BediaAkarsu, Felsefe Terimleri Sözlüğü, Ank. 1979, s. 47.
2 Hilmi Ziya Ülken, Bilgi ve Değer, Ankara, Tarihsiz, s. 425.
3 Takiyeitin Menguşoğlu, Felsefeye Giriş, İst. 1983, s. 135.
4 Paul Foulquie, Dictionnaire de la langue Philosophique, Paris, s. 749.

91

Felsefe Dünyası

lidir. Yükümlülük bu ilişkiden çıkar. Bütün değer potansiyeli ve anlamı yükümlülük bi­
lincinde toplanır. Her yükümlülük aşkın Varlıkla sujenin ilişkisinde, ikincinin hamlesi ve
birincinin daveti ile meydana gelir ve gelişir.''s

Değer keşfetme ve değeri yaşama hayvanlarda olmaz. Çünku "hiçbir hayvan, utanç
duyduğu için ya da salt gösteriş düşkünlüğü için intihar edemez; hiçbir hayvan, bir bay­
rağı aimak ya da yeniden ele geçirmek, rütbe gösteren şeritler ya da nişanlar kazanmak
için hayatını tehlikeye atmaz; hayvanlar hiçbir zaman, sonucunda elde edilen biricik
ödülün şan ve şeref olduğu ve kendini koruma içgüdüsüyle de, üreme içgüdüsüyle de
açıklanamayan kanlı mücadelelere, katıksız prestij mücadelelerine girişmez; hiçbir hay­
van, 1ia-yatı bakımından yararlı ohin şeylerden hiçbirine zarar vermeyen bir onur lekesi­
ni silmek için duello ederek ölmemiştir ve nitekim hiçbir hayvanın dişisi, bir erkeğe kar­
şı "namusunu koruyarak" ölmemiştir. Demek ki insan, özgürlüğünü, yani kendisini hay­
vandan ayırt eden insanlığını, bu tür olumsuzlayıcı edimlerle gerçekleştirir ve ortaya ko­
yat."6

· Bu sergilenen fikirlerden de açıkca anlaşılacağı gibi, insanı hayvandan ayıran en
önemli unsurlardan biri de değerdir. Bu önemli özelliğin kaynağı ne olabilir? Bunu or­
taya koymak önem arzetmektedir.

Rene Le Senne (1882-1954)'in belirttiği gibi bütün değerler, Mutlak değerin birer
ifadesidirler. Ona göre bu "Mutlak değerin çok yüksek düzeyde bir şahsiyet sahibi olma­
sı gerekir. En yüksek değer ve ruhun merkezi olarak bildiğimiz Mutlak, Allah olarak
isimlendirilmelidir."7

Filozofa göre insan, Mutlak'ın verdiği değer kaiıtımları ile ancak şahsiyet sahibi ola­
bilir. Tanrı, teorik, pratik ve ahHikl düzenlerin, bilgi ve eylemlerin ilkesidir. Le Senne'e
göre "Mutlak değer, ruhun h~ivl olduğu şeylerin kaynağı olduğu gibi, diğer değerlerin de
merkezidir; aydınlığın ve sıcaklığın yaratıcı merkezinin ışınları gibi bütün değerler
O'ndan doğarlar.''8

Mutlak Değerin bütün değerleri bizzat kendinde toplamak zorunda olduğunu; aynı
zamanda Mutlak Değerin, ahiili değerin üstünde ideai bir değer olarak kaldığını9 söy­
leyen Le Senne, dört ana değeri şöyle sıralar:

"a- Tabii belirlenimin değeri olan HAKiKAT. Hakikat bilmenin değeridir. (...) Ha-
kikat toplumun belirlenmiş en üstün temelidir.

b- İçtenleştirilmiş belirlenimin değeri GÜZELLiK. Bu, hayaiin değeridir.
c- İRADE, ahHikl değer irade değeri olarak anlaşılmaiıdır.
d- AŞK, erdem olarak geleceğe yönelir, kendine edindiği şey, objeyi etkilemek de-

5 Hilmi Ziya Ülken, Bilgi ve Değer, İst. 2001, s. 286.
·6 Alexandre Kojeve, Hegel Felsefesine Giriş, çev. Selahattin Hilav, İst. 2001, s. 237-238.
7 ReneLe Senne, Traittf de Morale Genirale, Paris 1949, s. 693.
8 A.g.e., s. 697.
9 A.g.e., s. 700.

92

Felsefe Dünyası

ğil, uyarıldığı anlamda uyarmaktır, ruhu aydınlatmaktır."lO
Bütün değerlerin kaynağı olan Mutlak Değer, her türlü belirtmenin ötesindedir, fakat

O'nu güncelleştirmeye mecburuz diyen düşünüre göre, bu ilk değer ile özdeşleşip,
"O'nunla aynı cevherde_ olacak biçimde birleştiğimiz zaman Mutlakın, Ruhiimliği ile
vahyettiği şeyde bir_işbirliği doğar. Burada manevi gücün sezgisi, Tanrı ilhamı (Esprit)
sezgisi ile tamamlanır."ll

Gabriel Mareel (1889-1973)'in ifade ettiği gibi, değerin belirleyici özelliği insanın,
birşeye mührünü basarak onu yüklendiği gibi, değerin kabulüyle, hayatta belli bir göre­
vi yüklenmektir. "Eğer hayatı111ı yüce bir değerin 'tehlikede' olduğu bir nedene hizmet
etmeye adıyorsam, bu değeri tarihi değişikliklerden kurtarınayı kabul ediyorum demek­
tir. Değer etrafında çoğalan her çeşit kuruntulara karşı uyanık olmak gerekir. Sözde de­
ğerler, sözde ideler gibi dayanıksızdırlar.I2 (...) Değer hayattaki kolaylık karşısında, de­
vamlı bir savaştan yana olur.(...) Değer bir ululama (exaltation) olsa bile bir cevherdir.
(...) Ululama devam ettiği sürece, yeniden alevlenmesi için bizim yarışımızı destekler, o
bize en sağlam sıçrama zemini sunar."13

Marcel'e göre, her değer için bir risk yüklenmek gerekir. Bu risk, belli bir amaç kar­
şısında, mutlak kurbanlığın, yok olmanın saf ve tabii kabulüdür. Değer daima, gerekti­
ğinde, kurbanlığa başvurur. Değer cisimleştiği oranda açık olarak görülebilir. Onun uğ­
runa fedakarlık daha da kuvvetlenir. Değer uğruna bilfiil ölüm, belli bir iyiliğe katılmak
kesin olarak isbat edildiği zaman gerçekleşir;14 bu durumda ölüm, ölüınsüzlüğe açılan
kapı haline gelir. Filozofa göre, çağdaş filozofların hemen tümünün zıttına, hayatımızı
öbür dünya üzerinde merkezleştirdiğimiz zaman değer gerçek anlamını kazarur. Öbür
dünyanın sistematik reddedilişi, çağımızda feverana varan karmaşıklıklara kaynak ol­
muştur. IS

insan değer ölçüsünü, ilimle değil din ile elde eder. "Din olmasaydı, biyolojik haya­
tı, insani hayat seviyesine çıka~an bu değerler meçhul ve anlaşılmaz kalırdı. Çünkü din
daha ulvi bir başka alemin mahiyeti hakkında "bilgi"; ahlak ise manası hakkında "bil­
gi"dir. "16

Fiiliere ait değerlerle fonksiyoiılara ait değerler ise şöyle ayrılıyor:
A- Hoş-hoş değil: Sevinç ve keder gibi şekilleriyle birlikte duygularımıza aittir.
B- Hayati değerler: Sağlık, hastalık, yaş, ölüm, yorgunluk, gürbüz ve cılız, asil ve

bayağı gibi değerler buraya girer.

lO A.g.e., s. 701-702.
ll A.g.e., s. 728.
12 Gabriel Marcel, Homo Viator, Aubier 1963, s. 187.
13 A.g.e., s. 188.
14 A.g.e., s. 189.
IS t-.g,ce,_,_ş,_ZOI-202.
16 Ali ya İzzetbegoviç, Doğu ve Batı Arasında İslam, çev. Salih Şaban, s. ISI.

93

Felsefe Dünyası

C- Manevi değerler: Ötekilerden daha üstündür. Bu değerler vücuttan ve çevreden
ayrı bir alan teşkil ederler."17 Bu değerler uğruna diğerlerini feda etmek gerekir. Bu de­
ğerler, tercih etmek, nefret etmek, sevmek gibi manevi fiillerle kavranır. Bunların yasa­
lan biyolojik yasalara irca edilemez. Bayrak için fedakarlık, vatan ve millet duygusu, in­
sanlık sevgisi gibi sosyal olan diğer tüm değerler de manevi değerlerden aynlamazlar.

D- Kutsal değerler: "Değerlerin katiara ayrılmasında en yüksek basamağı teşkil
eden kutsal, tarif edilemez bir alanı meydana getirir; onu sezgiyle mutlak bbjeler halin­
de kavrarız. Başka her türlü değer, kutsal değerlerine göre sembol ödevini görür. Bu de­
ğı(rin doğurduğu rum hall er, itikat, inanç, tapınma, huşu, vs. dir. Kutsal görevi bir nevi
iışk fiili ile kavram~. "18

·Bilinmesinde yarar gördüğümüz diğer bir değertasnifide şöyle ifade ediliyor:
1- Yüksek değerler: Dini değerler, mutlak değerler, manevi değerler, ahiili değer­

ler, milli değerler, hukuki değerler, idealler, inançlar, dürüstlük, dostluk, sözünde durma
gibi değerler.

2- Araç değerler: Yarar ve çıkar alanıyla ilgili değerlerdir: Yarar ve çıkarın her tür­
lüsü, kayırmalar, maddi değerler, hoş olanlar, tutkular, güç, iktidar faktörleri, ün ve şan
hırsı gibi değerler.

Yüksek değerler mutlak oldukları için saf etik ilkelerdir. Bu değerler sürekli ve bö­
lünmez olduklarmdan diğerleri tarafından temellendirilemezler. Bu değerlerin gerçekleş­
mesi insan için derin bir sevince sebep olur.l9

Yarar ve çıkar alaru olan araç-değerler, öznel durum ve tavırları yönetirler. Bu değer­
lerin yönetimindeki alan, insanlar arasındaki çatışmaların alanıdır. Yüksek değerlerin bu
alandaki etkinliğiyle ancak uzlaşma sağlanabilir.

Araç-değerler, "yüksek değerlerle olan bağlarından koparılınca, artık etik bir karak­
ter taşımazlar, fakat değerler hiçbir zaman birbirinden koparılamazlar. Mademki bütün
hayat eylemlerimizi değerler yönetip düzenliyorlar, (...) o halde her iki değer grubunun
bizim eylemlerimizi yönetmesi gerekir. Bundan dolayı hiçbir zaman birbirinden kop­
mazlar; ancak bu değer grublarının birisinin ağır basması yahut birisinin ötekisinin em­
rine girmesinden söz edilebilir. Asıl tehlike yüksek değerlerin, araç-değerlerin emri­
ne girmesindedir; ahiili bir yapıp-etme ve eylemde, bunun tersi olmalıdır; yani araç­
değerler, yüksek değerlerin emrinde olmalıdır. (...)

Yüksek değerlerin sesini duymamak gibi bir değer-duygusu sağıdığı da vardır.
Böyle bir durumda değerler yer değiştirebilir; örneğin araç-değerler yahut bunlardan bi­
risi, yüksek değerler ya da bunlardan birisinin yerine geçer; buna öteden beri değer-duy­
gusunun aldanması adı verilir. (...) Bireylerde karşılaştığımız bu durum, bazen bütün

17 Hilmi Ziya Ülken, Ahlak, İst 1946, s. 99.
18 A.g.e., s. 100.
19 Takiyettin Mengüşoğlu, Felsefeye Giriş, İst 1983, s. 280.

94

Felsefe Dünyası

bir çağın santral bir değeri olabilir. Gerek bireylerde, gerekse çağlarda karşılaştığımiz
böyle bir durumun, insanlar için yıkıcı etkileri olacağı açıktır. "20

Bu şekilde çağın yanılgıya düştüğü zamanlarda, yüksek değerleri yaşayan insan­

lar, idealist insanlar, uyarıda bulunup durumun felaketini sergilemekle yükümlüdürler.
Nesil gereken uyarıyı alınca uyanıp düzelmezse o medeniyet geriler ve yıkılır. Tüm ül­
·ke hürriyetini kaybeder. Değerlerimizin yıkılınaya yüz tuttuğu şu günlerde, yetkililerin
görevlerini yerine getirmeleri zorunluluk arzetmektedir. "Halis bir gelişme, ancak yük­
sek değerlerin ağır bastıkları çağlarda gerçekleşebilir. (...) İnsan ancak yüksek değerle­
rin determinasyonu altında bulunursa özgürdür. (...) Hayatları yalnız araç değerler için­
de geçen insanlarda özgürlük eiı az dereceye iner."21

Devletler arasında yüksek değerler hakim olmadığı için savaş yapılmaktadır. Devlet­
ler, hak ve adalet gibi yüksek değerlere göre hareket etmedikleri için "ebecü barış" ide­
si ütopya olarak kalacaktır. 22

Acaba belirtmeye çalıştığımız bu değerlerde değişme olur mu? Değerler istenildiği
zaman üretilip, kaldınlabilir mi? Değerlerde bir rölatiflik bulunur mu? Değişiklik olur­
sa hangi düzeyde gerçekleşebilir? Bu gibi sorulara bazı fılozofların·görüşlerini belirte­
rek cevap vermenin uygun olacağını düşünüyorum.

ReneLe Senne bu hususta şöyle diyor: "Değer bize bağlı olamaz. (...)Eğer değer biz­
den doğsaydı, bizim irademizin derecesini belirtseydi, onu arzu etmek zorunda kalma­
yacaktık.23 (...)Eğer değeri ben (moi) yapsaydı, doğrulayacağı şey hakikat olduğu için

"ben" (moi)in doğruladığı kendine ait her eylem ahlaki olmaya yetecekti, zevke hoş ge­
lecek olan en değersiz şey güzel olacaktı ve böylece aşk, dalkavukluk yapan egoizmden

ayırt edilmeyecekti.24 Eğer değer gerçekten benim geçici hevesime (caprice) bağlı ol­
saydı, bütün değerlerini kaybedecekti.25

Hilmi Ziya Ülken (1901-1974)'e göre Max Scheler (1874-1928) ve N. Hartınann
(1882-1950) da değerlerin değişmezliğini savunmaktadırlar. "Hartmann, değer alanında
her türlü rölativizmi reddeder. Eğer değerler Nietzsche'nin dediği gibi tersine çevrilen

levhalar olsaydı onların istenildiği gibi yaratılıp mahvedilmeleri lazım gelirdi. İnsan mu­
hayyilesinin keyfi mahsulleri olsalardı, o zaman değerlerin keşfinden değil, sadece ica­
dından bahsedilecekti. Fakat ahHl.k alanında icad edilen şeyin kandırıcı gücü yoktur.
Hartmann'a göre değerlerde her türlü hayal ve fikirden, arzudan müsta.kil orijinal özlük

karakteri vardır. Değeri tayin eden değerler şuuru değil; tersine olarak değerler şuurunu
tayin eden değerdir. (...)Onlar ancak her kişinin, her şeyin temelini teşkil eden metafi-

20 A.g.e., s. 285-286.
21 A.g.e., s. 286-287.
22 A.g.e., s. 299.
23 ReneLe Senne, introductionala Philosophie, Paris, 1970, s. 362.
24 A.g.e., s. 363.
25 A.g.e., s. 364.

95

Felsefe Dünyası

zik yapılardır."26

Değerler alammn "ideal ahiald çevre" halinde fiilen var olduklarım söyleyen27 Hart­
mann'a göre değeri obje kendi kendisine tayin eder. Süjenin değer üzerinde bir etkisi
yoktur. Ona göre "yeni değerlerin keşfıni her zaman, kahramanlar, Peygamberler, din
kurucuları ve yeni fikir getirenler başarırlar. Halkı İlıtilille sürükleyen de onlardır. Onlar
değeri icat etmez, keşfederler."28

Scheler'e göre değer katları mutlak olarak değişmez karakteri olan bir düzendir. De­
ğerler insan tarafından ne yaratılabilir, ne de yok edilebiliri er. Değişmeler yüksek değer­
lerde değil, maddi değerlerde olur. En yüksek değerin ölçüsü, mutlak oluşudur. "Maddi
d~erler insanları birbirinden ayırmaya, özelleştirmeye doğru götürür. Manevi değerler­
se insanları birleştirir; bütünlüğe doğru götürür; kütle ruhunu kuvvetlendirir."29

Saf materyalist bir görüş, çok ilkel ve geri kalrmş toplumların fertlerinin yaşayışında
önemli bir rol oynayabilir. Zengin olmak, iktidarda kalmak gibi durumlar gelip geçici­
dirler. "Herhangi yüksek manevi bir değere dayanmayan maddi değerler er-geç yıkılmak
zorundadırlar. İnsan hayatı uzun zaman sadece maddi değerler tarafından yönetilemez;
.insamn er-geç hayatına, eylemlerine bir anlam vermesi gerekir; çünkü maddi değerler
alanı, insanların birbirleri ile çatıştığı, çarpıştığı, didiştiği bir alandır; üstelik belli eller­
de toplanan maddi değerlerin sosyal bir adalete dayanan bir görüş tarafından düzenlen­
mesini gerçekleştirecek çabalar belirmeye başlar."30 Durum böyle olunca, daima üstün
değerleri hedef edinmek önem arzetmektedir.

Bir değerin diğer değerlerden daha yüksek olmasının bazı özellikleri şöyle sıralana­

bilir:
1- "Sürekli olması: Bir değer sürekli olduğu ölçüde yüksektir. (...) Nesnel taşıyıcı­

sımn varoluşu ne kadar sürerse sürsün, zaman boyunca "var olabilme" olgusunu kendin­
de taşıyan bir değer süreklidir. En aşağı değerler özleri gereği "uçup giden" değerlerdir,
en yüksek değerler de "öncesiz-sonrasız" değerlerdir.

2- Bölünmezlik: Bir değer ne kadar az bölünüyorsa o ölçüde "daha yüksek" bir de­
ğerdir. Yani birçoklarımn bu değerden pay alması onun bölünmesini ne denli az gerekti­
riyorsa o değer, o ölçüde yüksektir.

3- Salt oluşu: Duyumsal ya da hayati (dirimsel) değerier bir canlı varlığa göredir, o
varlık için vardırlar. Bir düşünce sonucu değil, doğrudan doğruya görülemede (intuiti­
on'da), daha yüksek olarak belirmiş değerlerdir. En yüksek değerin öz belirtisi de salt
oluşudur. (...) Ahlaksal değerler böyledir."31

26 Hilmi Ziya Ülken, Alılôk, İst 1!146, s. 107.
27 A.g.e., aynı yer.
28 A.g.e., s. 109.
29 A.g.e., s. 104.
30 Takiyettin Mengüşoğlu, Felsefeye Giriş, İst 1983, s. 206.
31 Prof.Dr. BediaAkarsu, Çağdaş Felsefe, İst 1987, s. 167.

96

Felsefe Dünyası

Kabul edilen dini ve milli değerler insanlara ne zaman verilmelidir? Değerleri bir
nesle aktarmak için belli bir yaşa kadar beklemek gerekir mi? Değerlerin verilişinde ai­
le ve okulun rolü nedir? Bu gibi soruları hemen herkes kendine sormalıdır. Bize göre de­
ğerlerin çocuğa verilişi anne karnındayken başlamalıdır. Bu, anne adayının alacağı gıda­
larda seçiciliğiyle başlar. Çocuğa söylenen ninniler, dinletilen musikller, giydirilen giyi­
silerle devam eder. Aile ortamındaki davranışlarda değerlerin yaşanmasıyla pratikleştiri­
lir. Anne dilini öğrenirken çocuğa nasıl davramlıyorsa, değerler verilirken de aym titiz­
lik ve devamlılık gösterilmelidir. Kendi dilini belli bir zamanda kendiliğinden nasıl öğ­
reniyorsa, değerlerini de o şekilde almalıdır bir çocuk. Anaokullarında en yetkili ağızlar­
dan dini ve milli değerlerini almalıdır öğrenci. Değerlerin verilmesinde en müsait, en et­
kili ve en kalıcı dönem anaokulu devresidir.

Ülken'e göre, orta öğretimde, bu devrenin öğretimiyle uzlaşacak değer eğitimi öğ­
rencilere verilmelidir. Bu dönemde bilgi ve değeri ayrı ayrı ele almak, birbirine tesirini
daha sonra vermek gerekir. "Bilginin rölatifliğini, değerin mutlaklığım, bilginin içkinli­
ğini ve değerin aşkınlığım; bilginin gayri şahsiliğini, değerin şahsiliğini görmedikçe on­
ları anlamaya ve birbirlerine olan tesirlerini ve hakiki manasım anlamaya imkan yok­
tur."32

Eski değerlerin öğrencilere verilmesi liseye kadar tamamlanmalı, lisede eski değer­
lere yenileri eklenmelidir. Ülken'e göre, "lisenin vazifesi, genci yalmzca meslek hayatı­
na hazırlamak ve topluma intibaklı hale getirmek değil, toplumun seviyesini aşan üstün
bir kültürü yaşatma ve yaratma gücü vermektir. Lise topluma uymak değil, onu ileri gö­
türmekle yükümlüdür."33

Herhangi bir fiil, kendinin dışında ve kendini aşan bir objeye yönelmedikçe değer
keşfedemez. Böyle bir objeye yöHelip onu aramadıkça değerlendirme de olamaz. "De­
ğer ve benlik bir eylemin iki cephesidir. Yaratıcı eylem bir yandan değerler alamm, öte
yandan benlik alarum genişletir. En geniş değer en büyük kişiliklere karşılıktır. Maddi­
den maneviye doğru değerlerin gelişmesi, aym zamanda değerlendiren kişiliklerin geliş­
mesi dir. "34

Değer ve benlik ilişkisinin yamnda bir de, ben ve kişilik arasında; kişilik ve değer
arasında da bir ilişki vardır. Ülken'in ifades~yle bu durum şöyle arzedilebilir: "Ben şim­
di şu dakikada size anlatan varlığım; sizin benliğiniz de şu dakika beni okuyan varlığı­
mz, yani aktüel varlığımzdır. Kişiliğiniz, kendi kendinizi inşa etmek üzere bütün geçmi­
şinizi aktüel varlığımzia birleştirdiğiniz zamanki ·bütünlüğünüzdür. O sizin yapıcılığım­
zın eseridir. Ben kişiliği kuran hareket noktası dır. Oradan başlayarak kişiliğinizi inşa edi­
yorsunuz. Kişilik zamanda geçmişe ve geleceğe doğru_ bir ağa sarılır gibi gelişen varlık-

32 Ord.Prof.Dr. Hilmi Ziya Ülken, Eğitim Felsefesi, İst 2001, s. 265.
33 A.g.e., s. 271.
34 Hilmi Ziya Ülken, Bilgi ve Değer, İst. 2001, s. 218.

97

Fe ls efe Dünyası

tır.(...) Her kişilik gelişmesi değer alarum genişletir. Buna karşı, değer alaruna ait her ge­
lişme kişilik alanını büyütür."35 "Kişiliğin yüksek derecesinde mutlak değerler zuhur
eder. Bunun zuhuru demek, kişiliğin kendi özerkliğini duyması demektir."36

Kişilik, değerleri yaşama ve ahlaklılıkla doğru orantılıdır. Kişiliğin rolü ve sımrı ge­
nişledikçe ahlaklılığın alanı da genişler. Kişiliğin formel süreci şöyle özetlenebilir:

a- Deruıllleşme süreci: "İnsamn başka insanlarla ve cemiyetle ilişkilerinde bilincin,
vicdanın, bir kelimeyle iç hayatın vicdan muhasebesi neticesinde gelişmesi. (...)

b- Evrenselleşme süreci: Ahiakın evrenselleşmesi. (...)
c- Akllleşme süreci: İnsanların diğer insanları obje gibi değil, fakat kişi gibi almala­

:-'1-i yüzünden, kişilerin birbirine indirgenmemesi ve bu suretle insanların ahiili bakımdan
rasyonel ölçüye yükselmeleridir. "37

Kişiliğin forınel sürecine paralel olarak gelişen diğer vasıfları ise şöyle özetlenebilir:
a- Ruhl muhtevamn gelişmesi: "Burada ferdiliğin gelişmesini, ferdi hisler ve İlıtiras­

ların temayilllerin farklılaşmasım ve özelliler kazanmasım zikretmeliyiz. Kişilik ne ka­
dar gelişirse, insanlar temayülleri ve ihtirasları ile, kabiliyet ve zeka farkları ile birbirin­
den o kadar fazla ayrılırlar. (...)

b- özerkliğe doğru gelişme: Kişilik geliştikçe insan o kadar fazla özerk oluyor. (...)
c- Haricilikten deruıllliğe doğru gelişim: Kollektif sorumluluk ferdi ve deruru sorum­

luluk olmuştur. Kollektif yaptırırncılık ferdi yaptırırncılık halini almıştır. Değerlerin iç
hayatımıza nüfuzu veya içrekleşmesi sırfferdileşmenin neticesi değildir. O, ruhi gerçek­
lerimizin özelleşmesi ve kişisel özerkliğimizin kazarnlması ile ilgilidir. Köklerini bizzat

diıll hayattan alır."38
Yukarıdaki ifadelerle belirtmeye çalıştığımız, yüksek derecesinde mutlak değerin or-

taya çıktığı kişilik şöyle tanımlamyor: "Ruhaıll hayatımızın orijinal bir sentezi. Bu an­
lamda, kişi olmak bütün ruhl melekeler ve istidatların başkalarınkine benzemeyen özel
bir vasıf kazanması demektir. (...) Kişilik psikolojik hayatımızın terkibidir. "39

Her devirde, din, sanat, fikir ve ahiakın kahramani arına, mutlak değer seviyesinde in­
sanlar deniliyor. Mutlak değerse bazı şartlara bağlamyor:

Birinci şart, mutlak değerin kendiliğinden ve yaşanmış bir hale dayamnasıdır. Mut­
lak değer alanı, saf sezgi ve doğrudan doğruya yaşayış alamdır.

İkinci şart, mutlak değerin belli bir gaye-vasıta sistemi içinde doğmasıdır.
·üçüncü şart, mutlak değerin kemal haline gelmesidir. Değerin bu hali bir hiyerarşi­

ye bağlanamaz; başka değerlerle ölçüşemez; kendinden başka değerin tatmini için vası­
ta olamaz. Değerin bu en yüksek şekli ilk defa dinde görülür. Dindar, sanatkar, illim ve

35 A.g.e~ s. 220.
36 Hilmi Ziya Ülken, Alı/lik, İst 2001, s. 278.
37 A.g.e., s. 208-209.
38 A.g.e., s. 210-211.
39 A.g.e., s. zıı.

98

Felsefe Dünyası

ahlakçı bir noktada birleşirler: Hepsinin ilkesi istemek, mecbur olmak, muktedir ol­
mak.40

Buraya kadar verilen bilgilerden de anlaşılacağı gibi, yapıp etmelerimizi yöneten

ve değişmez ilke kabul edilen değerlerin önemi son derece büyük görülmektedir. Var­
lık tabakaları içinde sadece insanlık alemi değer kavramına muhataptır. Bilindiği üzere
insan, maddi ve manevi yönü olan bir varlıktır. Bu varlığın manevi yönünü değerler
meydana getirir. insanın manevi yönünü oluşturan din, iman, ahlak, onur, gurur, şeref,

haya, sadakat, ahde vefa, doğruluk, iffet gibi değerler bu sistem içinde yer alır. Bu de­
ğerler bir bakıma insan varlığının şartıdır. Aynı zamanda değerler "kendi hayatımızın

gayeleridir; hatta sadece kendi hayatımızın değil, başkalarının hayatı içinde gaye olma­
sını istediğimiz şeylerdir."41

Belirtıneye çalıştığımız değerleri dile getiren, fiile döken, kabul edip yaşayan veya
inkar edip hiç de hesaba katmayan insanın değeri nedir? insani sistemler insana gereken
değeri, layıkı ile verebiliyor mu? Aristatdes ve benzerleri tarafından insan kabul edilme­

yen köleler insan değil mi? Binlerce, milyonlarca insanı katleden hain güçler nazarında
insanın değeri nedir?

Bu hususta adil hükmü, Mutlak Varlık'tan, bütün değerlerin kaynağı olan Allah'tan

beklemek gerekiyor. Yüce Allah bir ayetinde insanın değerini şöyle belirtiyor: "Bundan
dolayı İsrail Oğullarına kitapda bildirmiştİk ki, kim kısas gerekmeksizin veya yeryüzün­
de fesad işlemeksizin bir nefsi öldürürse, bütün insanları öldürınüş gibi olur. Kim de onu

kurtanrsa bütün insanları kurtarırmış gibi olur."42 Bu ayetten, bir insanın değerinin, di­

ğer bütün insanlığın değerine eşit olduğu son derece net ve açık olarak görülüyor. Öy­
leyse insan asıl değerini ancak İslam dininde bulur gibi görünüyor.

İnsan maddi ve manevi yönü olan bir varlık olduğu için iki türlü gıdalanmaya muh­
taçtır. Prof. Dr. Necati Öner'in belirttiği gibi, "insanın maddi yönü nasıl gıdalanma ile de­
vam ederse, manevi tarafı da, ancak onun bağlı bulunduğu değerlerin hakim olduğu ce­
miyet içinde gereği gibi yaşanmasıyla devam eder.43 (...) Eğer manevi tarafı olmazsa in­

san, diğer hayvanlarla aynı duruma düşer ve akıl sahibi olduğundan onlardan daha za­

rarlı olur. İnsanın insani tarafta kalması ancak değerlerine, üstün duygularına sahip çık­
ması ile mümkündür. Bunları hiçe sayan bir serbesti insan hürriyeti değildir. Onlardan
uzaklaşma insani olandan uzaklaşmadır.44 (...)

İnsanı insan kılan onun bağlı bulunduğu değerler sistemidir. (...) İnsan, diğerhay­
vanlardan yalnız akıl ile değil, bir değere bağlanması ile de ayrılır/'45

40 A.g.e., s. 181-183.
41 Erol Gilngor, Değerler Psikolojisi Ozerinde Araştırmalar, İst. 2000, s. 84.
42 Kur'an, 5fMaide 32
43 Necati Öner, Felsefe Yolunda Düşünceler, Ank. 1999, s. 268.
44 A.g.e., s. 358.
45 A.g.e., s. 399.

99

Felsefe Dünyası

Asıl değerlerin dayanağı öbür dünya fikri ve ebedi hayat olduğu için, bunlar güçleri­
ni dinden alırlar. Dilli değerlere saygısız olduğu halde dindar görünen kimse din istis­
marcısıdır. Dilli emirlere uyup bunları Allah korkusu ile yapan kimsenin dilli değerlere
bağlılığı samimi dir. Asırların birikimiyle elde edilen manevi değerlerin yıkılınası son de­
rece büyük bir olumsuzluktur. "Yıkılan değerlerin yerine yenileri konmuyor, mevcutlar
kaldırılıp insanlar boşluğa atılıyor. Fertler arası ilişkiler bir kayda tabi tutulmaksızın, di­
ğer hayvanlar gibi aniaşılmak isteniyor. (...)

insanın, akıl gücünü hiçbir alanda olumsuz yönde kullanmaması için kayıtlanması
gerekir. (...) insanda bu sımdamayı yapan, değerler sistemidir. İnsan böyle bir sırurlama­
ya tu~lmazsa en tehlikeli bir yaratık olarak ortaya çıkar. Tehlike onun akıl gücüne sahip
olmasından gelir. Diğer hayvanlar içgüdüleri ile hareket ettiklerinden hareketleri sımrlı­
dır. Herhangi bir etki karşısında, nasıl davranacağı önceden kestirilebilir. İnsan böyle de­
ğildir. Bir olay karşısındaki vaziyet alışında, en büyük rolü zeka oynar. (...) Öyle ise in­
sanın zeka denen tehlikeli olabilecek illeti, değerler kontrolü altında kullanması, insamn
mecbur olduğu toplum hayatı için kaçımlmaz bir gerekliliktir. Din, ahlak ve hukuk de­
ğerleri, işte böyle bir gerekliliğin sonucu olarak, bir açıdan, insan hürriyetini, insan hay­
rına olmak üzere kısıtlayan unsurlardır."46

Manevi değerlere bağlanma insanı her yerde ve her zaman disipline eder. İnsan Mut­
lak Varlıktan çıkmayan kayıtlardan kaçabilir. Fakat Allah'ın kayıtlarından kurtulması
imkansızdır. Bu bakımdanAIIah'a inanmayan insanın değerleri değişebilir. Fakat inanan
bir insan için değişmeyen değerler söz konusudur.

Bir değeri diğerlerinden daha yüksek kılan özellikler olduğtı gibi, bir değerin değer
olması için bazı sıfatlar da v~rdır. Bunlar şöyle sıralanabilir:

"1- Her değer ideal bir tiptir. Buna basit teknik değerlerden, ahiili ve dilli değerlere

kadar hepsi girer.
2- Değer bir düzen, yahut sürekli bir organlaşmadır. Değerin aynı zamanda hem

norm, hem baskı olması bundan ileri gelir. Çünkü onlar insanın iradesiyle kurulmazlar.
3- Her değer aşkındır. Her değer, süjenin içinde bulunduğu varlık türünün üstünde ve

dışındadır.
4- Her değer evrenselleşme yetkinliğindedir. Çünkü onlarda bildirilebilme, yayılabil-

me özelliği vardır."47
Değerler etkisini, önemini, onlara inanan ve yaşayan oldukça gösterir. Bir şahsın ve­

ya milletin benliği, kimliği varlığım, değerler yaşandıkça korur. Küreselleşmede, kimli­
ğimizi yitirıneden kalmak istiyorsak, değerierimize sahip çıkmak mecburiyetindeyiz.
Çünkü Ülken'in ifadesiyle "değerler dünyası, kendisine i"nanıldığı müddetçe zorunlu,
mutlak, bizden bağımsız ve bize hakim görünecektir. Biz kutsalları değil, kutsallar bizi

46 A.g.e., s. 402. .
47 Hilmi Ziya Ülken, Bilgi ve Değer, Ist 2001, s. 218.

100

Felsefe Dünyası

idare edecektir. Biz Allah'a değil, Allah bize hakim olacaktır. O, bizi kuşatan ve bütün
atmosfer; gerçek illemimize rengini, anlamını veren ona çevre olan koca fanustur."48

Görüldüğü gibi değerlerin hakimiyetine girip onları yaşayacak olan bizleriz. O za­
man, bu değerleri açıklayıp, yeni nesillere öğretmek görevi de bize aittir. Konumuz ma­
nevi değerlerimiz olunca işe, manevi değerlerimizin başmda yer alan din ile başlamak
uygun görünmektedir.

Din: Din için yapılan bazı tarumları şöyle ifade edebiliriz: "Din, aşkın varhktan, ya­
ni Allah'tan kaynaklanan değerler sistemidir."49 "Din, ferdi ve içtimal yaru bulunan, fi­
kir ve tabiat açısından sistemleşmiş olan, insanlara bir yaşam tarzı sunan, onları belli bir
dünya görüşü etrafında toplayan bir kurumdur. O, bir değer koyma, değer biçme ve ya­
şam tarzıdır. "50 "Din, içtenlikle kabul edildiği ve tam manası ile kavrandığı takdirde ka­
rakter ve kişiliği büsbütün değiştirebilecek güçte bir genel hakikatler sistemidir. "51 "Ha­
kiki din ne insan, ne dünya, ne medeniyet ve ne de kültür kaynaklı olmayıp, Allah tara­
fından vahyolunmuştur. Hakiki din her medeniyet ve kültüre aşkındır. Hakiki din, her
medeniyet ve kültürün en üstün yaratıcısı ve koruyucusud ur. Hakiki din evrensel dir. "52

Kur'an~ı Kerim'de geçen bir tanımda YüceAllah şöyle diyor:" ... Bugün sizin için
dininizi kemale erdirdim, üzerinize olan nimetimi tamamladım. Ve sizin için din olarak
islama razı oldum "53 Kur'an-ı Kerimin bu son ayetinde açık olarak, dinin tamam­
landığı belirtiliyor. Tamamlanan Kur'an olduğuna göre, gerçek din Kur'an'm muhtevl
olduğu esaslar ve değerlerdir.

Din olarak kabul ettiğimiz İslamiyet, milletimizin fertlerini birbirine bağlayan en
güçlü unsurdur. Kültür unsurlarını etkileyen, gerektiğinde onları değiştirebilen din, mil­
ll kültürümüzün anlaşılabilmesi için yeni nesillere zorunlu olarak öğretilmelidir. Bizim
Türk kalmarnızı sağlayan esas da İslam dini dir. Bunun açık delili, İslfuniyeti kabul eden
boylarm Türk kalışıdır. Kimliğimizi İsHimiyet sayesinde koruduğumuzu bazı batılılar da
ifade etmektedir. Avusturya Başvekili Prens Metternich'in 1841 'de "Bab-ı Ali'ye çekti­
ği telgraf bu hususu açık olarak belirtmektedir. O, telgrafında şöyle diyor: Bab-ı Ali'ye
şu suretle hareket etinesini tavsiye ederiz: Hükümetinizi, mevcudiyetinizin üssül esası
olan (temeli olan) ve zat-ı Şahane ile taba-i Müslimesi arasında başlıca bir rabıta teşkil
eden ka vanin-i diniyeye hürmet ve riayet esası üzerine bina ediniz. (...)Avrupa medeni­
yetİnden sizin kavanln ve nizamatınıza uymayan kanunları ahz ve iktihas etmeyiniz. (...)
Memalik-i gurbiyede esas olan şey kavanin-i Hıristiyaniyedir. Siz Türk kahnız. Lakin
mademki Türk kalacaksınız, şeriate temessük ediniz. Edyan-ı saireye karşı müsaadekar

48 Hilmi Ziya Ülken, İnsani Vatanseverlik, İst. 1998, s. 107-108.
49 Prof.Dr. Necati Öner, Milli Zihniyet ve Milli Birlik, Ank. 1986, s. 20.
50 Prof.Dr. Mehmet Aydın, Din Felsefesi, İzmir 1987, s. 5.
51 Muhammed İkbal, İslfim'da Dini Düşüncenin Yeniden Doğuşu, çev. Dr. AhmetAsrar, İst. 1984, s. 18.
52 Jacque Maritain, Religion et Culture, Paris I 930, s. 22.
53 Kur'an 5/Maide 3.

101

Felsefe Dünyası

olmak için şeriatın size gösterdiği teshilattan istifade ediniz. "54

Bu husustaki bazı görüşlerini belirtıneden geçemeyeceğimiz diğer bir batlı ise, H.A.
Munro Butler Johnstone (1837-1908)'dur. Johnston, 1876'da yayınladığı "Türkler" is­
miyle dilimize çevrilen kitabında şöyle diyor: "Öyle bir sistemi anlamaya çalışıyoruz ki
orada "savaş ilanı", ibadet etmek, ahirete inanmak kadar dinin alanı içerisindedir. Biz
burada, batılı ların, İslfunl sistemi anlamamakta güçlük çekmesinden dolayı ortaya çıkan
büyük yanlışlık ve kargaşayı ortaya koyacağız. (...)

Müslümanlar medelli dünyanın büyük bir bölümünü ele geçirdiler. Fethettikleri yer-
> !erin insanlarını, silahlarının zoruyla değil, idarelerinin büyüsü ve sistemlerindeki mü­

_kemmeliyet ile kendilerine itaat ettirdiler.55 (...) İslami sistemin temel prensiplerini ku­
sursuz ve evrensel özelliklere sahip olduğu için artık Hıristiyan hukukuna yapılan itiraz­
lar buna yapılamaz. (...) Eğer islamı sistem orijinalinden saptınlarak, idealinden daha
başka bir şekle sokulmuşsa burada itirazı sistemin kendisine değil, bu işi yapan insanla­

ra yüklemek lazım.56 (...)
Bu kadar mükemmel bir sisteme sahip olduğu halde Türkiye bugünkü duruma nasıl

geldi? (...) Mükemmel de olsa hiçbir sistem kendi varlığını yine kendisi sonsuza kadar
garanti edemez. Bunu yapacak olan insanlardır.57 (...)

Bu açıklamalardan sonra diyorum ki, Türkiye'de yapılacak bütün reformlar, islamı
anayasanın çizdiği sınırlar içinde yapılmalıdır. Söylememe müsaade edilirse derim ki,

Türkiye islfun'a dönmelidir."58

Türk kalışınuzın yegane sebebi olan İslam dini, bilindiği gibi Allah'tan kaynaklanan
en üstün değerler sistemidir. Aynı mukaddes değere inananlar birbirine son derece yakın
olurlar. Din insanlar arasında birlik ve kardeşlik duygusunu geliştirip yayan en kuvvetli
unsurdur. istiklal savaşınuzda bunu en canlı olarak yaşayan biz Türkler oldu.

iman: Dine giriş imanla gerçekleşir. İnanmak birine, bir şahsa, bir Sen'e güvenmek­
tir. Mutlak olan dilli iman insanın bütün benliği ile Tanrı'ya "Mutlak Sen"' e bağlanma­
sıdır. 59 "İnanma ister dar anlamda, isterse geniş anlamda anlaşılsın, varlık temeline kök
salmış tır. insan inanmadan yoksun olamaz; inanma yok edilemez. Çünkü inanınayı yok
etınek, insanı yok etmek demektir.60 (•••)İnanma eksik olursa hayat sarsılır. inanmanın
eksik olduğu yerde her şey sallantıdadır.6 1

Ahlak: A- Kesin olarak ahlak söz konusu olduğu zaman:

54 Engel Harld, Türkiye ve Tanzimat, çev. Ali Reşad, İst 1328, s. 49-50.
55 H.A.Munro Butler Johnstone, Türkler, çev. Yard.Doç.Dr. Hüseyin Çelik, Ank. 1996, 28-29.
56 A.g.e., s. 36-37.
57 A.g.e., s. 39.
58 A.g.e., s. 41. .. . ·
59 Doç.Dr. Murtaza Korlaelçi, Gabriel Mareel'in lman Anlayışı, E.U.llahiyat Fakültesi Dergisi, sayı 4, Kay-

seri 1987, s. 87.
60 Takiyenin MengUşoğlu, insan Felsefesi, İst. 1988, s. 203.
61 A.g.e., s. 197.

102

Felsefe Dünyası

1- Kesin ve evrensel olarak benimsenmiş geçerli davranış normlanmn bütünü.
2- Felsefenin, insanın şahsi veya toplumsal hayatındaki davranışlarla ilgili problem­

lerini inceleyen bir kısmı.
B- (Ailevt veya toplumsal ahlak, Hıristiyan veya yararcı ahlak) gibi belirtici bir ek

ifade etmek söz konusu olduğu zaman ahHl.k:
1- (Bireysel ahlak, mesleki ahlak) gibi özel bir alanla ilgili veya (iş ahlaki) gibi bir

alanda ortak olarak kabul edilmiş kurallann bütünü.
2- (Yahudi ahlak, burjuva ahHl.kı) gibi özel bir grup içinde benimsenmiş normlann

bütünü.
3- Davranış kurallarının öze(sistemi: Epicure, Kant ahlil.kı; yarar ahlaki; pozitivist,

komunist ahlak; bilimsel, bağımsız ahlak gibi.62
Ahmet Harndi Akseki (1887-1951)'ye göre ahlak, etimolojik yönden hulk kelimesi­

nin çoğuludur. Hulk, tabiat ve karakter demektir. Kendi dilimizde buna huy deriz. Ka­
rakter ve huy denilen şey, insanda yerleşmiş sağlam bir melekedir. Nefiste bulunan ge­
lip geçici keyfiyetiere hal denir: Utanmayla yüzün kızarması, korkuyla benzin sararma­
sı bu gruba girer. Bir de nefiste, gelip geçici olmayan yerleşmiş, kökleşmiş ve sakin key­
fiyetler vardır. Bunlara da meleke denir: Cömertlik, yüreklilik, iffet, haya bu gruba gi­
rer. Akseki 'ye göre hulk ve ahlak da nefsin böyle bir keyfiyeti dir; her şahsın kendine öz­
gü bir melekesidir.63

Ahlak di ne dayanır. İslami açıdan din e dayanmayan ahlak, ahlak değildir. Akseki 'ye
göre, genel olarak ahiakın dinden ayn olduğunu, ve bizde de ayn olması gerektiğini id­
dia etmek, İslam'ın esasını bilmernekten başka bir şeyle açıklanamaz. Ona göre, ınille­
tiınizin ahlak ve sosyoloji sahasında yükselmesi, Hz. Muhammed'in ahlakını kendisine
örnek almasıyla mümkün olabilir. Bazı aydınlarm iddia ettiği gibi dinden ayrı ahlak, işin
aslında ahiakın yokluğu demektir.

Düşünürümüze gör~, bugün gençlerimize telkin edilmek istenilen dinden ayn mede­
nt bir ahlak fikri, toplumsal hastalıklara yol açan bir bidattır. İslam'da, dinden ayn bir
ahiakın sözkonusu olamayacağını ortaya koyarak gençleri uyarmak gerekmektedir. Çün­
kü en son ahlak nazariyeleri bile İslamın getirdiği ahlaki ilke ve esaslar yanında çok nok­
sandır.64

Akseki yazdığı Ahlak Dersleri isimli kitabının kaynağını şöyle ifade ediyor: "Ahlak
Derslerinin yegane me'hazı KitabuUah ile sünnet-i ResuluUah'tır. Fikirlerimiz doğru­
dan doğruya bu iki memba ile teyit olunmuş, daha doğrusu bunlardan mülhemdir.65

Tabiidir ki, biz Müslümanlarca bütün vazaifin temeli diu'dir, Vahy-i İlam'dir. Bil­
cümle vazaifimizi kitap ve sünnet tayin eylemiştir. Fakat ahlaki dine istinat ettirmeyen-

62 Paul Foulque, Dictionnaire de la languejilosophique, Paris 1992 s. 453.
63 Aksekili Ahmet Harndi, Ahlak Dersleri, Ankara 1340-1342, s. 5-6. ,
64 A.g.e., s. Ş,s.
65 A.g.e., s. A.

103

Felsefe Dünyası

ler, onun dinden ayn olduğunu iddia edenler de vardır. "66
"Ahlak veya etik, var olmak zorunda olan yaşayış biçimlerinin ilmidir. Ahlak zorun­

lu iyinin ilmidir."67 Tanımını ele alarak hareket edersek, yaşanınası zorunlu olan ahlill
değer veya erdemleri kısaca belirtmek yerinde olacaktır. Bunların bazılarını Akseki 'nin
ifadesiyle ortaya koyarsak şöyle sıralayabiliriz:

İzzet-i Nefs: izzet-i nefs demek, nefsini yüce görmek demektir. Şeref ve insanlık
haysiyetinin mertebesini layıkı ile aniayıp kendisindeki yüceliği idrak etmektir.

izzet-i Nefıs sahibi olalı bir iı;ısan, süfli kimselere layık olan her türlü kötü söz ve fi­
illerden nefsini koruyarak iffet ve namusu ile yaşamaya çalışır. İzzeti nefıs ne gurur, ne

·cte-kjbirdir; mevkini anlayıp, o mevki yi korumaktır. İzzeti nefısli olanlar ya! taklık ve dal­
kavukluk edemezler. Bunlar kibir ve gururdan uzak olmakla beraber nefıslerini hiçbir
kimseye hor gördürmezler.68

Sabır: Ahlill değerlerin en önemlilerinden biri olan sabır: İnsan tabiatma muhalif
olan zaruri hallere boyun eğmek ve karşı koyıiıaktır. Kur'an-ı Kerim'in 70'den fazla
ayetinde sabrın faziletinden bahsedilir. Tevekkül gibi sabrın manasını da yanlış anlarnı­
şız. Öyle zannedenlerimiz var ki: Sabır demek; mahkumiyete, dövülmeye, sövülmeye,
haksızlığa; netice olarak insanlık şerefınıizi lekeleyecek her türlü hakarete, zillet ve mes­
kenete katlanmak, bunlar karşısında "eh ne yapalım sabrın sonu selamettir diyerek .eli
böğründe oturınak"tır. Ahlaki bir değer taşıyan sabır bu değil, belki de bunlara katlan­
mak zorunda kalmamak için zor tekliflere, her türlü meşakkat ve mahrumiyetlere taham­
mül ve sabretmektir.

Cehaletin doğumcağı fenalıklam katlanmak zorunda kalmamak için- ilim tahsili uğ­
runda kendisine ağır gelen her türlü teklif ve meşakkate göğüs germek sabır' dır. Bunun
aksi meskenettir. Düşman karşısında, yenilip de esir kamplarında, akla hayille gelmez iş­
kenceler altında ezilmemek için, evvelce gerekli kuvveti üretmek uğrunda şer! teklifie­
rin tümünü nefse çok ağır gelse de hakkıyla yerine getirmek, düşmanla çarpışırken her
türlü insan tabiatma aykırı zahmet ve meşakkate cansiparane göğüs gerınek; günlerce,
aylarca aç ve açık kalmaya tahammül etmek, karın ve sıcağın altında nöbet beklemek,
netice olarak, hatır ve hayille gelmeyen mahrumiyetlere katlanmak Kur'an-ı Kerim'in
şanını yücelttiği sabırdır. Cenab-ı Hak tarafından gelen kaza ve felaketiere tahammül et­
mek, sızianma ve bağırıp çağırınalarda bulunmamak da sabırdır.69

Haya (Utanma): Utanmakla ifade eylediğİrniz haya, utanma ve ayıplamayı gerekti­
ren bir şeyden nefsin gücenınesi ve üzülmesidir. İnsanın en güzel, en doğru ve en ciddi
iki rniyarı (ölçüsü) varsa oda edep ve hayasıdır. Haddini bilmek, utanma ve mahcubiye­
ti gerektiren fıil ve hareketlerden duygulanmak, onlardan yüzü kızarmak en büyük er­
demdir.

66 A.g.e., s. 4.
67 Gaston Sortais, S.J., Traite de Philosophie, Paris 1924, s. I.
~8 A.g.e., s. 223-224.
9 A.g.e., s. 226-227.

104

Felsefe Dünyası _

Haddini bilmek, azarlamayı gerektiren şeylerden sıkılmak ve müteessir olmak öyle
bir karakter ki, sahibini insanlığa yakışan edep ve erdemlerle donatır ve hayvani şehvet­
lerden nefret ettirir. Doğruluğun, güvenin ve ilerlemenin kaynağı da hayadır. insanı her
türlü kötülükten, hayvani düşüncelerden ancak edep ve haya denilen değerler men eder.
insanları kötülükten alıkoyma hususunda edep ve hayanın tesiri, yüzlerce yasanın, bin­
lerce güvenlik kuvvetinin tesirinden daha şiddetlidir.

Edep ve haya bütün yücelikierin kaynağı, erdemierin ve cömertliklerin başvuracağı
yer, ilerlemenin merdivenidir. insanda bu değerler olmadıkça maddi ve manevi olgun­
lukların meydana gelmesi mümkün değildir.

Edep ve ha ya bu derece önemli olduğu için Müslümanlık bu değerlerin kıymetini pek
yüceltmiş, hayası olmayanın imanın da noksan olacağını söylemiştir. Toplum hayatında
bu derece önemli olan edep ve haya, dinin varlığına bağlıdır. Din olmadan ne edep ne de
haya olur.70

Emanete riayet: Emanet korunmak maksadı ile insana bırakılan bir haktır. ister
maddi olsun, isterse manevi olsun! Bize bırakılan emanetleri korumak, dinimizin kesin
emridir. Emaneteriayet etmeyenler, İsliim nazarında tam mü'min sayılamaz.

Bize bırakılan bir mal, bir para emanet olduğu gibi, emir ve yasaklar da birer ema­
nettir. Onları da yerine getirmek üzere yüklenmişizdir. Görevler de emanettir. Özel ve
toplumsal sırlar da emanettir. Bunları tam olarak yerine getirmek ahlaki görevdir. Aksi
yapılırsa hain ve münafık olunur. Emanete riayet etmemek, toplumu alt üst edecek ka­
dar kötülükler doğurur.

Hazine malı, az olsun çok olsun, korunmalıdır. Allah'a imanı olan bir adam devlet
malına zerre kadar hiyanet edemez. Gerek şahsa gerekse millete ait, bize bırakılan sırlar
bir emanettir. Onları ifşa etmek en büyük hıyanettir. Devlet malı emanettir, işler, görev­
ler emanettir, onların ehlini arayıp bulmak ve her işi ehline vermek gerekir, bunun aksi
ihanettir.71

İffet: Yemek, içmek gibi duyumlarla ilgili olan her çeşit şehvet ve nefs! arzulara düş­
künlükten nefse hakim olmak, her çeşit lezzet, israftan ve kısıntıdan sakınmak ve ölçü­
lü olmaktır. İffet, nefsin, gayri meşru arzularına uymamaktır.

Bu değere sahip olanlar, hayattaki en büyük düşmanlardan biri olan ve bizi esir ede­
bilecek bir kuvveti taşıyan şehvaniyeti yenerek nefsine hakim olur. Şeref ve haysiyet, na­
mus, itibar kesin olarak iffet sahibi olmaya bağlıdır. Meşru olmayan lezzetlerden sakın­
mak, nefsin şehevani ve hayvanı arzularına uymamak insanlar için ahlaki bir görevdir.
Bilhassa öğrenim ile meşgul olan gençlerin her hususta iffet sahibi olması, iffetini koru­
yarak nefsine hakim olması son derece önemlidir. En fazla çalışmaya muhtaç olduğu bir
zamanda nefsinin meşru olmayan arzularına karşı koyamayan gençler maddi ve mane-

70 A.g.e., s. 229-232.
71 A.g.e., s. 232-235.

105

Felsefe Dünyası

vi olarak pek büyük zararlar görürler. Ayın zamanda böyle bir genç çevresine karşıda iğ­

renç olarak karşılanır.
iffet sahibi ve nefsimize hakim olmak için:
ı_ öncelikle irademizi terbiye etmeliyiz. Kuvvetli ve sağlam bir iradeye sahip olan­

lar, nefislerinin şehevam arzularına olgunlukta karşı koyarlar ve nefislerine hakim olur-

lar.
2- Şehevam İstekiere uygun olan fikirler ve düşünceler üzerinde daiina kötü eleştiri-

ler yapılmalı; bu isteklere uyulduğu takdirde meydana gelecek maddi ve manevi zarar­
lar düşüncelerimizde şekillendirilmelidir.
· , , · 3- Şehevi duyguların bütun kuvveti tasavvurdadır. iffet ve namusu korumak ve nef­
se hakim olabilmek için daima zihni yüce düşüncelerle meşgul etmek gerekir.

4- iffet sahibi olmak ve namusu korumak için kötü arkadaşlardan sakınmak gere-

ki n r.
iyiliği emretınek, kötülüğii yasaklamak: "İçinizde hayra çağıran, iyiliği emredip

kötülükten men eden bir topluluk bulunsun. İşte kurtuluşa eren onlardır."73 esası gere­
ğince hayra davet ve iyiliği emredip, kötülükten men edecek bir topluluk meydana ge­
tirme Müslümanların imandan sonra ilk di m görevleri dir. Hayra çağırma, iyiliği emir ve
kötülükten alı koyma bütün Müslümanlara farz-ı kifayedir. Bu yapılmayınca hiçbir Müs­
lüman kendini sorumluluktan kurtaramaz. (...) Bu husus için görevlendirilen topluluk
"oörevlerini yerine getirmezse, sorumluluk herkeseteveccüh eder. Tevhit nizarnı bozul-
"' duğu zaman, ortaya çıkacak şer ve bela da yalmz zalimlere isabet edip kalmaz, herkese

bulaşır."74
Belirtmeye çalıştığımız ahiilli değerlerimiz benliğimizi, şalısiyetimizi oluşturan en

önemli değerlerimizden sayılır. Bu değerlerle bezenmiş bir insanın inandığı değerlerini
gereği gibi yaşayabilmesi için, hayatı kadar kıymetli bir vatamn da olması gerekir. Bu­
nun için milli ve manevi değerlerimizin başka birini de Vatan sevgisi oluşturur.

Vatan sevgisi: Vatan sevgisi imandan gelir, en yüksek mertebe olan şehitliğ'e de bu
sayede ulaşılır. Sosyal birlik bu mekan parçasında kurulur.

Maddi imkanlar sağlayıp, geçmişle bağ kurarak kök kazandıran vatan, "üzerinde ta­
şıdığı ata yadigarı kültür varlıklan ile bir coğrafi bölge, üzerinde yaşayan millet için, bir
tabiat parçası olmaktan çıkıp kutsal bir yer olur. Ve bu yüzdendir ki gerektiğinde onun
uğrunda ölünür. (...) Ferdl hadisenin dayanağı beyin olduğu gibi, içtimal hafızamn daya­

nağı da vatandır. "75

Her milletin iki vatam vardır. Bunlardan biri fiziki vatan olup bunların sırurları ordu-

-'12 A.g.e., s. 241-243
73 Kur'an, 3/Aii İmran 104.
74 Bmalılı M.Hamdi Yazır, Hak Dini Kur'an Dili, sadeleştirenler Doç.Dr. İsmail Karaçam ve arkadaşlan, Cilt

n. ist Tarihsiz, s. 407.
75 Prof.Dr. Necati Öner, Felsefe Yolunda Düşünceler, Ank. 1919, s. 281.

106

Felsefe Dünyası

larla korunur. Diğeri ise manevi vatandır. Bu vatanın sınırları ise manevi değerlerle ko­
runur. Manevi vatan milli ve dilli değerler, milli yazarlar ve ananeler üzerinde kurulur ve
fiziki vatandan daha kıymetli durum arzeder. Çünkü fiziki vatanın korunmasını, manevi
vatan sağlar. Eğer manevi vatanın sınırlarmdan düşman içeri girmişse yani değerler yı­
kılmışsa, burası işgal edilmiş demektir. Manevi vatanın işgal edilmesiyle fiziki vatan
kendiliğinden yıkılır. Bu bakımdan fiziki vatanın güvenlik güçleri ne kadar önemli ise
manevi vatanın güvenlik güçleri olan değerler de o kadar önemlidir.

"Başka bir kavmin tahakkümü altına düşen ·millet, arazisini değil, kanun ve ananele­
rini kaybettiği için istiklillinden mahrum kalmıştır. Üzerinde yaşadığı toprağını çoğu za­
man terke mecbur olmadığı ve belki de ondan daha fazla istifa ettiği halde esirdir. Çün­
kü milli değerlerini kaybetmiştir. (...) Şu halde, milli değerlerimizin, ister bizim ihlilli­
mizle olsun, ister bir darbe zoru ile olsun, ortadan kaldırılması, esarete düşmemizden
başka bir netice vermez."76

Bir milletin değerlerine yabancilaşmış kimsenin, onları değerlendirmesi haklı ola­
maz. Sait Halim Paşa (1864-1921)'nın dediği gibi: "Kendi memleketinin kültürünü, me­
deniyetini, irfanını inkar eden veya hakir gören milliyetini kaybeder. Dolayısıyla da, ar­
tık bu millet ve milliyet adına konuşmak onun hakkı değildir."77

Milli dil: Dil, bir millete veya bir ülkeye özgü sözlü ifade sistemidir.78 Bu nedenle
duygularımızı, düşüncelerimizi başkalarına dil ile iletiriz. O zaman müşterek dil bir top­
lumun harcı gibidir. "Bir arada yaşama, yalnız aynı yerde faaliyet göstermek demek de­
ğildir. Bir arada yaşama, ortak değerler, ortak fikirlerle mümkün olur. (...) Bizi millet
olarak birbirimize bağlayan Türkçe' dir. Türkçe bu vatan üstünde yaşayanlarm ortak di­
lidir."79

Ortak dilimiz olan Türkçe'nin zenginleştirilmesi, geliştirilmesi ve akademik dil hali­
ne getirilmesi bu ülkede yaşayan herkesin milli amacı olmalıdır. Çünkü üst düzeyde bi­
lim ve düşünce zengin ve geniş bir dille yapılabilir. "Yaratıcı düşünceyi insan ana dili ile
sağlayabilir. Bir toplumda bilim ve tefekkürün hakimiyetini sağlamak, onlardan gereği
gibi faydalanmak, o alanlarda başkalarını taklitle değil, onlara bizzat katkıda bulunmak­
la olur. Bu ancak, bilim ve tefekkürfaaliyetlerinin ana dille yapılması ile mümkündür."80
Her aydının bildiği yabancı dilden, kendi dilimize, Türkçe olmayan ifadeler aktarması
dilimiz için büyük bir kötülüktür.

"Bir ülkede milli dilin dışında başka bir dille öğretim yapılması, milli dilin gelişme­
sinin baş engelidir. "81 İşin daha yıkıcı olanı yabancı dille öğretimin ana okullarına kadar

76 Sait Halim Paşa, Buhranlarımız, Hazırlayan M.Ertuğrul Düzdağ, İst 2003, s. 105-106.
77 A.g.e., s. 103.
78 Paul Foulquie, ag.e., s. 398.
79 Prof.Dr. Necati Öner, ag.e., s. 281.
80 A.g.e., s. 282.
81 A.g.e., s. 283.

107

Felsefe Dünyası

inmesidir. "Bir ülkenin öğretim dili ana okulundan itibaren yabancı dile dönüştüğü tak­

dirde birbuçuk nesil sonra o ülke dilini unutuyor ve ondan sonra o ulus tarihten silini­
yor:•82 Yok olmamak için dilimize de sahip çıkmak mecburiyetindeyiz.

Milli tarihe bağWık: Tarih, bir millet, bir kurum, bir canlı türü, bir bilim, bir dil vs.
gibi herhangi bir bilgi objesi vasıtasıyla, geçmişteki birbiri ardına gerçekleşmiş farklı
hallerin bilgisidir.83 Geçmişi olmayamn geleceği de olamaz. Var olabilmemiz için geç­
mişimizi yüklenmek mecburiyetindeyiz. "Millet, uzun yıllar hatta asırların oluşumu so­
nucunda meydana gelmiştir. Aynı gaye için bir arada yaşayan insanlar, yıllar boyu mey­
dana getirdikleri değerlerle millet haline gelirler. Bu değerler milleti yapan unsurlardır.

·'Bu unsurlar üzerinde işieye işieye onları zenginleştiren, zamanla onlara kendi damgası­
m vuran insan topluluklan millet olmuşlardır. Değerler milletin kökleridir. Oluşum sü­
reci köklerin derinliğini ifade eder. Kökünden kopan millet tıpkı nebatlar gibi, ölüme
mahkumdur. Değerlerin, zaman içinde gelişimi, oluşumu, seyri o milletin tarihidir. (.:.)

Milli tarihler hem iftihar kaynağı, hem de gelecek için atılacak adımda itici güçtür.
Bu bakımdan milli tarih, yeni nesillere, bütün yönleriyle ve etraflıca öğretilmeli dir. "84

Manevi değerler uğruna yapılan hareketleri öğrenen genç, değerin önemini daha iyi an­
lar bu hususta gereken görevleri de yükümlenir. Böylece yeri ve zamanı geldiğinde ken­
diliğinden hare~ete geçer.

Tesettür: Türk milletinin kabul ettiği önemli manev] değerlerden biri de tesettürdür.
Müslüman Türk milleti için tesettürün değeri İslam dininden kaynaklanmaktadır. Çünkü
Allah: "Ey Peygamber, zevcelerine, kıziarına ve mü'minlerin hammlarına söyle, baştan
aşağı örtülerini üzerlerine örtsünler. Bu onların tamnmamalarına ve eza edilmemelerine
daha uygundur. Bununla beraber Allah, Gafurdur Rahimdir."85

"Mü'min kadınlara söyle gözlerini (haramdan) sakınsınlar ve ırzlarım korusunlar. Zi­
netlerini (yüz, el, ayak, saç, kulaklar, boyun, kollar, incikler) açmasınlar. Ancak bunlar­
dan görünen kısmı (yüzler, eller ve ayaklar) müstesnadır. Başörtülerini (saç, kulak, ger­
dan, boyun ve göğüslerini gösterıneyerek) yakalarımn üzerine koysunlar. Zinetlerini
kendi kocalanndan yahut kendi babalarından, yahut kocalarımn babalarından yahut ken­
di oğullarından yahut kocalarının oğullarından, yahut kendi erkek kardeşlerinden yahut
kendi erkek kardeşlerinin oğullarından yahut kızkardeşlerinin oğullarından yahut kendi
kadınlanndan (Müslüman kadınlardan veya sohbette bulunduklan kadınlardan) yahut
kendi ellerindeki memlilklerden (cariyelerden) yahut erkeklikten yana ihtiyacı olmayan
erkeklerden (yani erkeldiğini yitirıniş olan) hizmetçilerden yahut henüz kadınların gizli
yerlerine muttall olmayan çocuklardan başkasına gösterınesinler. Gizledikleri z1netleri

82 Oktay Sinanoğlu, Ne Yapmalı?, İst 2003, s. 83.
83 Andre Lalande, Vocabulaire Technique et Critique de la Philosophie, Paris, 1980, s. 415-416.
84 Prof.Dr. Necati Öner, ag.e., s. 285-286.
85 Kur'an 33/Ahzab 59.

108

Felsefe Dünyası

(süs eşyaları) bilinsin diye ayaklarını da yı:;re vurmasınlar. Ey mü'minler, hepinizAllah'a
tevbe edin ki, kurtuluşa eresiniz."86

Tesettür' değerine bağlılık? İstikiili savaşırruzı başlatan kıvılcımlardan biri olmuştur.
Bu kıvılcım, 31 Ekim 1919 tarihinde, akşam üzeri Kahramanmaraşta, işgalcı güçlerin
yaptığı saldırı ile başlamıştır. Bu tarihte Fransız-Ermeni devriyelerinin, tarihi Uzunoluk
hamamından çıkan üç Müslüman Türk bayana yaklaşarak:

"- Burası artık Türklerin değildir. Fransız müstemlekesinde peçe ile gezilmez!" ... de­
yip kadınların peçelerini zorla açmak istediler. Namus ve şerefini her şeyden mukaddes
sayan Müslüman Türk kadınları, düşman askerlerin bu küstahça hareketlerine karşı ko­
yarak ve aynı zamanda bağırai:ak yardım istediler.

Olay yerine ilk yetişen Çakmakcı Sait olaya müdahale eder. Fakat düşman tarafından
vurularak etkisiz hale getirilir. İşte tam bu sırada, orada sütçü dükkanı bulunan Sütçü
İmam olayı görerek müdahale eder. Tabancasıyla Fransız askerlerinden birini öldürür, ·
ikisini de ağır yaralar. Bu kurşunlar, işgalci kuvvetiere karşı kullandığırruz ilk kurtuluş
kurşunları olmuştur.

Bayrak: Bir milletin, topluluğun, askeri birliğin veya bir kuruluşun işareti ve alame­
tidir. Bayrak, her millette, her ülkede önemle üzerinde d urulan unsurdur. Bu önem, bay­
rağın hürriyet ve hakimiyet ifade etmesi yüzündendir. Hemen her millette bayrak kutsal
bir mahiyet kazanmıştır. Bayrak, milli kültür unsurları içerisinde yüceltilir ve sonsuz

bağlılık atfedilir. Uğruna can verilecek kadar manevileştirilen bayrak, vazgeçilmez de­
ğerlerimizden biridir.

Değerleriyle bir bakıma özdeşleşen bir şahıs veya bir millet, bu değerleri asla çiğne­
temez, fiziki şahsiyetini koruduğu kadar değerlerini de korur. Bir ülkenin asıl kurtuluşu­
nu bu değer titizliği sağlar. Bu durumu, İstikiili savaşırruzda yine Kahramanmaraş'ta ya­
şanan bir gerçekle şöyle ifade edebiliriz:

28 Kasım 1919 akşamı Hırlakyan'ın evinde tertip edilen eğlenceye katılan Fransız
komutanı Browmond, kaledeki Türk bayrağının derhal indirilerek yerine Fransız bayra­
ğının çekilmesini emreder. 29 Kasım Cuma sabahı, yataklarından kalkan Maraşlılar, de­
vamlı dalgalanan Türk bayrağını göremez! er. Avukat Mehmet Ali Kısakürek 7 adet bil­
diri yazarak Ulu Cami ile civardaki diğer camiierin abdest alınacak yerlerine astırır.

Bildiri kısa zamanda etkisini gösterir. Halkın çoğunluğu Ulu Camide toplanır. Namaz
vakti olur. Cuma namazının ilk sünneti kılınır. Hutbeye çıkan hoca, hutbeye başlamadan,
"bayraksız namaz kılınmaz" bağrışmaları duyulur. Hocanın da, hür olmayan insanlara
Cuma namazı farz değildir, demesiyle cemaat camiyi boşaltmaya başlar, kaleye doğru
muhteşem bir insan seli akar. Burçtaki Fransız bayrağı indirilir ve yerine Türk bayrağı
yeniden dikilir. Cuma namazı, Türk Bayrağının gölgesinde, kale burçlarmda kılınır.

Bayrağımıza yapılan bu saldırı, Müslüman Türk milletini bağımsızlık savaşını ciddi

86Kur'an 24/Nur 31.

109

Felsefe Dünyası

olamk başlatır ve yönlendirir. Böylece manevi değerlerin korunmasıyla, fi:zlkl vatan da

kurtulur.
Değerierimize bağlı onlam saygılı nesiller yetiştirmek, millet olamk varlığımızın en

önemli güvencelerinden biridir. Bulunduğu her ortama göre değişen değil, değişmez de­
ğerlerimizi bulunduğu her ortamda yaşayabilen nesiller yetiştirebildiğimiz an milll ve di­
ni görevimizi yerine getirmiş olabiliriz. Değerlere karşı ilgisizlik, her türlü değerlendir­
me dışında kalmaktan oluşan değersizlik, insamn insan olmak bakımından şerefini kay­
betmesi demektir. Eğer bir yerde değişmeyen muteber temel değerler yoksa orada ahlak
da yok demektir. Değerlere bağlılığın, değerleri her zaman yaşamanın önemini, kısa bir
nrukayese ile belirterek konumuzu tamamlamak düşüncesindeyim:

.29 Kasım 1919 cuma sabahı, Kahmmanmamş'ın kalesine dikilen Fransız baymğı ha­
kimiyeti altında cuma namazım kılmayan bir cemaat ve hür olmayanlam cuma namazı
farz değildir diyerek, namazı kıldırmayan bir imam, yüksek değerlerine bağlı oldukları
için Vatammn ve Milletinin kurtuluşuna neden olabilmiştir.

2003 yılımn baharında, bir cuma günü işgal kuvvetlerinin hakimiyetine giren Bağ-
. dad'ta, halk ve imamlar tepki göstermeden cuma namaziarım kılmışlardır. İslami değer­
lere karşı ilgisiz kalan bu imaınlar ve cemaat, Imk halkımn ezilmesini, gördüğü insanlık
dışı zulümleri seyretmek ve yaşamak zorunda kalmışlardır. Bu durum, değerlere bağlı­
lıkla, değerlere ilgisizlik amsındaki farkı ortaya koyan önemli bir tablo olamk kabul ede­
ilebilir gibi görünüyor.

Milli ve dini kimliğimizi, her türlü yıkıcı unsurlardan koruyabilmek için, Milli ve
manevi değederimizi yaşamak ve yaşatmak mecburiyetindeyiz. Bulunduğu ortama göre
değişen değil, bulunduğu her ortamda, değişmez değerlerini-şeref ve şanla yaşayacak ne­
siller yetiştirdiğimiz omnda geleceğimize güvenle bakabiliriz. Günümüz dünyasında ce­
reyan eden hangi felsefi ve sosyal akımla karşılaşılırsa karşılaşılsın, hangi siyası ve eko­
nomik dalga zuhur ederse etsin; eğer biz, milli ve manevi değerlerle bezenmişsek, onlar
uğruna herşeyimizi feda edecek hale gelmişsek asla yenilgiye uğramayız; başımız dik,
almmız açık olamk, ecdadımıza yakışır ulviyette varlığımızı sürdürürüz. Aksi halde mil­
let olarak yok olur, tarihten siliniriz.

Ülken'in de ifade ettiği gibi, "değerde en kötü cihet, değer çabasına karşı ilgisiz ol­
maktır. Bu, insanın her türlü değerlendirme dışında kalmasından ibaret değersizlik ala­
nı, insanın insan olamk şerefini kaybetmesi demektir. Bütün değerler ortak çözülemez­
lik kuralına bağlıdırlar. Hiçbir değeri başka bir değer dilinden ifade edemeyiz. Ancak on­
lar amsında, biricik ortak cihet, bağımsızlıklarıyla birlikte karşılıklı anlayışlarıdır. Her
değer kendi alanında ayrı bir ölçüye sahip olmak üzere başka değerleri anlar.87 (...) Kö­
tülük menfı değer olarak müsbeti harekete getirdiği halde, ilgisizlik değerin afyonu­
dur."88

87 Hilmi Ziya Ülken, Bilgi ve değer, Ankara, Tarihsiz, s.427.
88 A.g.e:, s.428.

110

Felsefe Dünyası

BAŞKAN: Teşekkür ediyoruz.
Şimdi sorulan bekliyoruz.
BİR KATlLlMCI: Hacarn teşekkür ediyorum.

Bir soru sormak istiyorum. Bahsetmiş olduğunuz değerlerin hepsini kabul ediyoruz,
hiçbir şey demiyoruz; fakat, bunun küreselleşmeyle ne ilgisi var onu anlayamadım.

Murtaza KORLAELÇİ: Değerleri tam yaşadığımız zaman, istediğimiz ortama gi­
relim zararlı çıkmaz karlı çıkarız. Eğer bu değerler hayata nakşedilmemişse, girdiğimiz
her toplumun içerisinde bukalemun gibi renk değiştiririz, ne milletimiz kalır, ne dini miz,
ne de devletimiz. Değerler ayakta olduğu müddetçe, istenen ortama girelim hiçbir zarar
gelmez. Aksi halde gidersin. Onun için, bu manevi değerlerin vazgeçilmez unsuru olan,
yaşamak mecburiyetinde olduğumuz değerlerdir üzerinde durm_arruz gereken.

BAŞKAN: Buyurun.
Hasan ŞAHİN: Değerli meslektaşıma bu değerli tebliği için çok teşekkür ediyorum.
Katılmadığım bir şey yok gibi aşağı yukarı; ama, Akseki 'yi örnek verdi, Akseki 'nin

kitabım andı ahlak derslerini orada ekleme yapmak istiyorum, sonra soromu soracağım.
Orada, manevi değerleri sıralarken, işte metanet falan, o saydığı değerlerin hepsi doğru.
Afşar Timuçin Beye de bir atıfta bulundu. O da doğru, yan değer olarak amlması. Baş­
ka bir açıklama yaptılar. Bu kitapta Akseki, dört temel erdem ya da fazilet sayıyor, de­
ğer sayıyor; birisi bilgelik, ya da eski adıyla hikmet, öteki namusçuluk diğer adıyla iffet,
birisi cesaret ya da yiğitlik, öteki de adalet. Sizin saydığınız değerlerin tamamı var; ama,
onlar bunlar bağlı yan değerler. Bu eklerneyi yapmak istiyorum efendim.

Murtaza KORLAELÇİ: Aristoteles'in dediği değerleri ayrı koyuyor, asıl değerler
burada, İslam Dininde diyor.

Hasan ŞAHİN: Öyle bir kayıt yok.
Murtaza KORLAELÇİ: Osmanlıca 1907 metninde var.
Hasan ŞAHİN: Aym kitap bende de var.
Bir de, Allah'ın din tarifinden bahsetti, Kur'an'la ilgili. Değerli arkadaşıının bu tam­

mım yadırgamıyorum ... sizden İslam adına hoşnut oldum, bunu da anlıyorum. Fakat,
oradaAllah'ın din tanımı diye tammladığımz bu tanıma bir ilave yapmak istiyorum ben.
Bu İslam'dan kasıt, genelde:ben Maturidi'yi incelediğimiiçin oradan biliyorum- İslam'ı

. orada ve başka yerlerde inanma anlarruna, birdir Allah yoktur ondan başka Tanrı ya da
Allah anlamına alıyorlar. Bunu ilave etmek istedim. Yani, İslam'dan kasıt şeriat falan ya­
hut o beş esas değil, sadeceAllah vardır, O'ndan başkaAllah yoktur diye anlıyorlar. Bu­
nu ilave etmek istedim.

Bir de başka bir din tanımı var onu ilave etmek istiyorum izin verirseniz.
BAŞKAN: Efendim, lütfen soru soralım. Yani, tebliğ veriyoruz ...
Hasan ŞAHİN: Tebliğleri tamamlamak demek
Kur'an'da geçen bir ayet mealini vereceğim ben din tanımı olarak, "sen yüzünü di­

ne yönelt ya da çevir, Allah'ın dini insanları üzerinde yarattığı ya da insanları ona göre

lll

Felsefe Dünyası

yarattığı bir dindir. Bu din ebedi ve ezeli bir dindir değişmez; ama, insanların çoğu onu
bilmez. Bunun asıl manevi, ruhi bir yapı üzerine dinin kurulduğunu söylüyor bütün tef­

sirler.
Bunu ilave etmek istedim.
Teşekkür ederim.
BAŞKAN: Teşekkür ederim.
Gençlerden soru sormak isteyen? ..
Buyurun efendim.
Aykut ŞiMŞEK (Biyolog): Ben bir de fen bilimleri açısından bir değerlendirmesini

---.._ '

yapacağım.

-Sosyal Darvinizm denen bir olay var aslında, yani güçlü olan yaşar, zayıf olan yaşa­
yamaz şeklinde biz bunu okulda evrim teorisi olarak görmüştük. Yanlış bir teori. Şimdi,
kür~selleşme bazında bütün hocalarımızın dediği gibi, Amerika'nın ve diğer müttefikle­
rinin yaptığı, yani güçlü olanın yaşaması, zayıf olanın yaşayamaması şeklinde olan bu
bazla, siz bütün görüşlerinizi belirttiniz, ama bizim kendi coğrafyamızda da bu yok mu;

· yani, belli makamlara gelen insanlar, hem dinsel olsun hem başka konularda olsun, kar­
şı tarafın görüşünü alınama gibi bir üslupları var. Bu konuda bizim ne yapmamız gere­
kiyor, onu da değerlendirmenizi istiyorum. (4 numaralı kasetina yüzünün sonu)

... yani her zaman için güçlünün haklı olduğu, zayıf olanın hiçbir zaman hak iddia
ederneyeceği şeklinde bir tez var.

BAŞKAN: Yani, sosyal Darvinizm ne kadar gerçek, hayatta bu böyle bir gerçekten

diye soruyorsunuz.
Murtaza KORLAELÇİ: Ölçü olmadığı zaman, uygulanacak bir esas olmadığı za­

man, insanı sofistler gibi her şeyin esası kabul edip her şey insan dediğin zaman o ge­
çerli. Ama, ölçüyü Platonun iddia ettiği şekilde Allah derseniz, iş değişir. O konulan il­
keye uymak inecburiyetindedir güçlü de, zayıf da. Eğer o 1lke kalkarsa işin içinden, evet
işte insan insanın kurdudur, bu şekilde olur. Yani, ahiakın temelini dine değil de insana
bağlarsak, insan egoizmi ve menfaatçiliği daima zulüm yaptırır, o da zulmün içine girer.
ister içeride, ister dışarıda.

BAŞKAN: Buyurun.
Vefa TAŞDELEN: Ben gerçekten öğrenmek için sormak istediğim bir soru var. Da­

ha önceki konuşmacılar da dahil olmak üzere, aşkın bir varlıktan, metafizik bir varlıktan
söz edildi ve bunun insanın en yüce değerlerinin temeli olduğu dile getirildi. Bu aşkın
ya da transandantal kavramının, sizin inanmış olduğunuz Allah'ı ne kadar karşıliınıakta
olduğunu sormak istiyorum.

-Murtaza KORLAELÇİ: Bir aşkın varlığınAllah olabilme_si için Kur'an-ı Kerim'de
belirtilen zati ve subuti sıfatları taşıması gerekir. Onları herhalde herkes biliyor. O sıfat­
ları taşımayan ne varsa kutsallaştırdığınuz, onlar Allah'ın dışındadır, ismi Allah olsun ol­
masın. Eğer, o zati subuti sıfatları taşıyorsa, o varlık, ismi ne olursa olsun Allah'tır, di-

112

Felsefe Dünyası

ğeri değildir. Ölçü, Kur'an-ı Kerim'in koyduğu sıfatlar oranında geçerlidir. Her mutlak
aynı değildir. Yani, bir Budizmin Nirvanasıyla bir Müslümanın vecd ve istiğrakı hiçbir
zaman için birbirine eşit değildir. Sarhoşun kendinden geçmesiyle bir sufınin cezbe ha­
line gelmesi yine birbirine eşit değildir.

Recep Beye soruldu, dinler arası diyalog, dinler arası diyalog, hak din söz konusu ol­
duğu zaman mümkün değil, dindarlar arası diyalog söz konusu olur, o da zaten her za­
man vardır. Yani, Allah indirdi ği esaslardan hangisine ne demişse o, o şekilde doğrudur,
bunu değiştirmek değil, aynen yaşamak mecburiyetindeyiz. Çünkü, metafizik değerler­
de en mükemmel olduğu için değişim söz konusu olmaz. Cenabı Allah'ın belirttiği zati,
subuti sıfatları Kur'an-ı Kerim'den geçtiği için, o sıfatları taşıyan Allah'tır, diğeri AHalı
değildir.

BAŞKAN: İki soru daha alıyoruz.
Buyurun.
Sarnet BİLGİN: Hocamı.zın öğrencisiyizAnkara İlahiyattan.
İnsan için maddi ve manevi değerler olduğunu biliyoruz ve önemli olan insan için ve

insanı diğer canlılardan ayıranda manevi değerlerdir. Fakat, günümüzde ve genelde de
bu olmuştur tarihte de, maddi değerler uğruna, her zaman manevi değerler feda edilmiş­
tir. Yani, ekonomik kaygılar olsun, çıkar çatışmaları olsun. Şimdi günümüzde de aynı
şeyler yapılmaktadır. Bir şeye karşı çıkan, diyelim Batının teknolojisini olsun, onu etki­
siz hale getirmek için karşı çıkan görüşler çok iştahla işe koyulurlar her zaman, fakat bir
bakarsınız ki, günler geçtikçe onların savunucusu olurlar, o etkilerden kendil~rini koru­
yamazlar, sıradaulaşırlar diğerleri gibi. Bu bağlamda manevi değerlerin korunması için
neler yapılmalıdır?

Murtaza KORLAELÇİ: Manevi değerlerin korunması için, günlük hayatımızda
uygulamamız gerekir, yaşamamız gerekir. Yani, bir kimseye iyilik edilecekse, başkasını
değil kendimi direkt devreye sürmem gerekir. Cebimde para varken, bir yardıma muh­
taç insan varsa, ona bizzat kendim yardım etmeliyim. Büyüklere saygı, küçüklere sevgi
silinmek üzere. Bir insanın, manevi değeri yaşayan bir insanın, beli bükülmüş bir yaşlı­
yı gördüğü zaman otobüste, tramvayda, metroda kalkıp yer vermesi bir değerin yaşama­
sı demektir. Bu manevi değerleri yaşamanın büyüklüğünü açıklamak için daha önce
metin içinde ifade ettiğim iki misali tekrar edeceğim. İstiklal Savaşında: tarihlerini de ve­
rebilirim size- 31 Ekim 1919'da üç Müslüman bayan hamamdan çıkar, eve giderken ak­
şam üzere Ermeni ve Fransız devriyesi o kadınlara yaklaşır, yüzündeki peçeyi çeker alır.
Burası artık Fransız işgalinde, siz Türk ülkesinde değilsiniz, bizim dediğimize uymak
mecburiyetindesiniz. Değeri yaşayan üç kadın. Yapabildiği kadar karşı koyar, fakat gü­
cü yetmediği için çevreden yardım ister. Kahvede oturan insanlardan Çakmakçı Sait,
anında hücum eder, boğuşmaya başlar, onu ağır yaralarlar, etkisiz halde kalır. Yakında
sütçü dükkanında süt satan Sütçü İmam, Maraş Üniversitesine ismi verildi, o da silahı
yanın~a. derhal müdahale eder, birini öldürür, ikisini ağır yaralar. Orada harekete geçen

113

Felsefe Dünyası

bir manevi değer, tesettürün çiğnenmesi, onun karşısındaki uygulama. Efendim, hayatı
gidecek falan düşüncesi söz konusu değil. Zaten gerçek değere bağlıysak, o uğurda bü­
tün benliğimizi verecek şekilde bağlanmışızdır.

İkincisi, bir misal vereyim, 28 Kasım 1919, Fransız işgal etmiş Maraş'ı. Hırlakyan
var, arazinin birçoğu kendinin, adam akşam eğlence veriyor, Fransız komutan davetli.
Eğlenceye geldikleri zaman, oradaki dans etmek istediği bayan diyor, kalede Türk Bay­
rağı dalgalanırken ben burada bunu hazmedemiyorum. Bu eğlenceye giremem. Anında
emir veriyor komutan. Akşam şey değiştiriliyor, sabahleyin kalktığı zaman Maraşlı

. Fransız Bayrağını görüyor. Milli değerlere bağlılığa dikkat edin. Herkes kendiliğinden
real~iY.ona geliyor, Avukat Mehmet Ali Kısakürek 7 tane beyanname hazırlıyor, camii
kebirin yakınında abctest alacak yerlere astırıyor, millet genellikle Ulucami'de toplanı­
yor, Fransız Bayrağı dalgalanıyor. Orada bir fikir oluşuyor, hürriyeti gitmiş bir insanın,
bayrağını yitirmiş bir insanın Cuma Namazı kılması gerekmez. Cemaat toplanıyor, ilk
sünnet kılınıyor, hoca hutbeye çıktığı zaman cemaatten tepki geliyor, hoca zaten açıklı­
yor. Arkadaşlar, kalede Fransız Bayrağı dalgalanırken Cuma Namazı kılamazsınız, bu­
gün namaz yok diyor. O haldeki heyecanla hücum ediliyor, Fransız Bayrağı sökülüyor,
yeİ"ine Türk Bayrağı dikiliyor, namaz kale burçlarında kılınıyor, Cuma Namazı. O duy­
gu ve değer Maraş'ta 1919, Türkiye'nin kurtuluş savaşını başlatıyor. Kimseye danışma
yok, hepsi de ölebilirdi bunların. Dolayısıyla, milli, dini değerlere bağlılık. vatan mille­
tin kendiliğinden korunmasını sağlar.

Bir mukayese yapıyorum. Bu bayrak değişimi Cuma günü yapıldı. Halkın kendinden
reaksiyonu söktü attı. Bağdat da, 2003 yılının nisan ayında bir Cuma günü işgal edildi,
bayrak değişti; ama, Bağdat'taki halk ve imam hiç aldınş etmedi, namazını kıldı, çekti
gitti, dağıldı. Türk Milletinin değerlerine bağlılığı kurtuluşu sağladı, diğerleri de ezilen
insanlan seyre daldı. Milli değerlere bağlılık, dini değerlere bağlılık, daima varlığımızın
ve Türk Milletinin garantisi ve varlık şartı dır. Bundan vazgeçme değil, herkes gücü yet­
tiği kadar uygulamak en uygun şeklidir.

BAŞKAN: Çok teşekkür ederiz efendim.
Hepinize geldiğiniz için ayrı ayrı, dinlediğiniz için sabırla, hepinize de teşekkür ede­

riz ve bu sempozyumu tertip eden heyete de teşekkürlerimizi sunuyoruz.
Üçüncü Oturumu kapatıyorum. (Alkışlar)

114

