

. "' . . .
ISlAM AHLAK EGITIM~
PROF. DR. MUHAMMET ŞEVKi AYDIN

1. GiRiŞ

Tarih boyunca insanlığın uğraştığı temel sorunlardan biri, arzu edilen
karakterde bir insan tipini yetiştirmektir. istenen insan tipinin hangi
özelliklere sahip olması gerektiği araştırılırken ister istemez ve önce­
likle onun ahlakı devreye girmektedir. insan anlayışı, eğitim ve ona
bağl ı olarak ahlak anlayışın ı belirleyici ve yönlendiricidir. Ahlak ve
eğitim, insan hayatının temelinde yer almas ı gereken ve birbirini var

kılan olgulardır. Bu yüzden insanın eğitiminden söz edilince hemen
onun ahlak eğitimi gündeme gelmektedir. Nitekim her felsefi doktri n,
insanın varlık bütünü içindeki yeri ve değeri bağlamında onun eğiti­
mini ve bu çerçevede ahlakını sorun edin miştir. Tarih boyunca ahlak,
eğitim düşüncesi içerisinde kendisine mutlaka şöyle veya böyle bir

yer edinmiş ve eğitimin temel fonksiyonları arasında ahlak eğitimine
öncelik verilmiştir. (Bilhan, 1991, 357) Dolayısıyla, eğitim ve ahlak arasın­
da öylesine özel bir ilişki ve yakınlık ku ru lmuş ki, biri söylenince, he­
men diğeri akla gelmektedir.

201

iSLAM AHLAKI: TEMEL. KONULAR GÜNCEL YQRUM.l+.R-·

islam geleneği içinde bu iki kavramın ilişkisi, karşılıklı etkileşim şeklin­

de ele alınmıştır. Bireyin ahlakı elde etmesi için eğitim gerekli görüldü­

ğü gibi, eğitimin etkili olabilmesi için de onun ahlaki bir tutumla dü­

zenlenmesi gerekli görülmüştür. Yani eğitim, özünde ahlakilik taşıyan

bir faaliyet sayılmıştır. Kur'an'ın, eğitimci olarak takdim ettiği (2/Bakara,

151) Hz. Peygamber'in örnek yaşantısıyla insanları eğittiğini dile getir­

mesi (33/Ahzab, 21) ve mürninterin yapmadıklarını söylemelerini Allah'ın

kesin bir dille reddetmesi (61/Saf. 2-3), eğitimle ahlak arasındaki söz ko­

nusu ilişkiyi ortaya koymaktadır. Eğitimin ahlaki gelişim sağlaması ve

eğitim sürecinde eğitimeinin ahlaki tavrının zorunlu sayılması, hem

eğitimden ahlaka, hem de ahlaktan eğitime geçişi göstermektedir. Ah­

laki olgunluğa ancak eğitimle gidileceği gibi, etkin ve verimli bir eğiti­

me de ahiakla gidilir. Hz. Peygamber'in cahil ve ahlaken yozlaşmış bir

toplumu yirmi üç senede medeni bir topluma dönüştürmesini sağla­

yan eğitimi, bu gerçeğin somut bir örneğidir. islami gelenekte eğitim
ahlakına dair zengin bir külliyatın oluşmasında bu anlayışın önem­

li rolü olduğunu unutmamak gerekir. Bu eserlerde hem eğitimcinin,

mükemmel didaktik yetenekleriyle birlikte yaşantısıyla ahlaki modele

dönüşmesi, öğretimini somut kişisel örnektiğiyle pekiştirmesi, hem de

öğrencinin eğitim-öğretim hayatı boyunca ahlaki duyarlılık içinde ol:

ması öngörülmektedir. (bkz.lbn Cemaa, 2012.71 vd; Tarnabatl, 2008,369 vd.) Öğ­

retmen ve öğrenci için sözü edilen bu durum, e!bette öncelikle anne

ve babanın çocukla ilişkisi için söz konusudur.

islami eğitim anlayışı, ebeveyn ile çocuk ve öğretmen ile öğren­

ci arasındaki ilişkiyi, ahlaki zemine oturttuğu gibi, bireyin ilimle/bil­

giyle ligilenişini de ahlaki bir boyuta taşımakta, bu ilişkiyi bir görev

ve sorumluluğa dÖnüştôrmüştür. Bu sebeple her .Müslüman öğret­
men ve öğrencinin, bilgiyle tamamen varoluşsal bir ilişki içinde ol­

ması öngörülmekte, salt hazır bilgi aktarımı ve edinilmesi değil de

onun işlevselliği, yani bilginin ahlak ve kişilik geliŞimine ilişkin işle­
vi öne çıkarılmaktadır. Dolayısıyla Islam eğitim felsefesinin, eğitim­

öğretimi sonuç itibariyle ahlaki bir mesele saydığı söylenebilir.

202

iSlAM MılA"K'"'EGiT i"Mi

Eğitim le ahlak arasında böylesine sıkı bir ilişki kurulmas ına rağmen

islam ahlak eğitiminin teorisin i ortaya koymaya dönük görüş lerin za­
man içinde ge l iştirilerek sürdürüldüğünü söylemek zordur. Bu konu­
da oitaya konulan ürünler, genelde faziletin yüksek değerine vurgu

yaparak insanların ahlakını şekillendirmeye yönelik pratik nasihatler­
den ve Yunan felsefesinin yahut doğu mütefekkirlerinin ahlak görüş­
lerinin tekran veya onların ayet ve hadislerle destektenerek islami­
leştirilmesinden ibarettir, denebilir. (bkz. Draz, 2002, 17; Cabiri, 2001. 570 vd)

Genelde din eğitimi ve özelde ahlak eğitimi, son asırlarda bir bilimsel
uğraş alanı olarak de~ilde, daha ziyade bilimsel verilere ihtiyaç duy­
madan gerçekleşti rilebilecek bir uygulama alan ı olarak görülmüştür.

Bu durum, ahlak eğitiminin Müslümantar tarafından bilimset yakla­
şımla ete alınmasını bugüne kadar geciktiren en önemli etmenlerden­
dir. Dolayısıyla ahlak alanında çok zengin tarihsel birikime sahip olsa k
da bugünün islam ahlak eğitimi teor_isinin geliştirilmesi, zaruri bir ih­
tiyaç olarak karşımızda durmaktadır. Bugün Islam dünyasındaki ah­
lak sorununun nedenleri analiz edilirken, meselenin bu boyutunun;

yani ahlaki hayatımızdaki yozlaşmatara dayanak teşkil eden ahlaki te­
fekkürümüzdeki s ığlaşmanın,· ahlak teorimiz ve bu teorinin nasıl öğ­
ret ime konu ed ileceği konusundaki bunalımın öncelikte ele alınması
gerekmektedir.

Burada yapılmak istenen 'şey, "islam ahlak eğitimi tarihi"ni, yani bu
konuda düşünülmüş, söylenmiş ve tarihsel bir olgu haline gelmiş ola­

nı değil de, Islam ahlak eğitimi teorisine veya felsefesine dair bugün
söylenebilecek olanı ortaya koymaktır. Günümüzde Islam ahlak eğiti­
mi faaliyetlerini yönlendirecek olan teoriyilfelsefi paradigmayı çağ­
daş insana göstermeye ihtiyaç duyulmaktadır. Onun için önemli olan,

şi mdiye kadar dile geti rilm iş olan ı yeniden tekrar etmek yerine, hiç­

birkomplekseve bağnazlığa kapılmadan bugün söylenmesi gerekeni
söylemektir. Tarih ufku içinde kendi anlam alanını açarak tarihe yeni
perspektifler, yeni düşünme, anlama, inanma ve varolma imkanlarını
sunan Kur'an vahyinin yorum geleneği bunu gerektirir. Bu sayede ta­
rihsel süreç içinde vahyin söylenmemiş boyutu çeşitli görünümler için-

203

ISLAM AHLAKI : TEMEL KONULAR GÜNCE L '(O.RVMH•R·

de somuttaşarak açığa çıkmaktadır. (bkz. Tatar, 2009, 31-3) Bu, tamamlana­
rak bitecek değil; sürüp gidecektir.

Kur'an ve Sünnet'in önümüze koyduğu çok katmanil anlam dünyası­
na ilişkin geçmiş yorum ve uygulamaları nihai kabul etmemek, onların
göz ardı edilmesi anlamını asla içermemekte; belki daha iyi anlama
çabasının gereği olarak araya nispi bir eleştirel mesafe koyulmuş ol­
maktadır. islam ahlak eğitiminin teorisini Kur'an ve Sünnet'i esas ala­
rak ana hatlarıyla belirlemeye çalış ırken elbette on beş asırlık bilgi ve
deneyim birikimimizden, hatta ona ilaveten tüm insanl ığın üretip bu­
gün önümüze koyduğu ilmi ve fikri müktesebattan da yararlanılacak­
tır. Bir olgu olarak ahlak eğitimi, genel eğitim olgusundan mahiyetçe
farklı olmayıp onun içinde yer aldığından dolayı bu müktesebat içinde
özellikle eğitim bilimlerinin verileri öne çıkacaktır. Burada ortaya ko­
nulacak görüşler, bundan sonraki düşünme ve arayışlan beslediği, te­
tiklediği oranda başarılı sayılacaktır.

islam ahlak eğitiminin teorisilfelsefi paradigması, dünyanın her yerin­
deki Müslümanların ahlak eğitimine ilişkin tasariayıp uygulamaya ko­
yacaklan bütün iş ve işlemleri sistemli, düzenli, tutarlı hale getirecek
bir üst bakıştır. Amaçlan belirlemeden tut, eğitim sürecini düzenleme­
ye kadar bütün hususlarda eğitimcilere o kılavuzluk edecektir.

ll. iSLAM AHLAK EGiTiMi

Burada ana hatlarıyla islam ah lak eğitiminin teorisi, eğitimin te­
mel unsurları üzerinden ortaya konulacaktır. Onlar da, "eğitim faa­
liyeti/süreci", "eğitilen" ve "eğitimci"dir. Zira formal eğitim denince,
"eğitimci/eğiten" diye adlandırılan birinin, "eğitilen/öğrenci" diye ni­
telendirilen birini, belirli şartlar altı nda belli amaçlar doğrultusunda
etkileme eylemi akla gelmektedir.

.
islam ahlak eğitim teorisi, bireyin kendi yaşantısı yoluyla ahlaki dav-
ranışlannda değişiklik oluşturmanın, onun ahlaki gelişimini kılavuz­
lamanın ilkeleri ve kuramıyla ilgiten ir. Bu yüzden, islam ahlak eğitim
teorisinin ne olduğu sözü edilen üç unsur üzerinden açıklanırken, ta-

204

iSLAM AHLA"I(l:GITIJ.Y\1

bii olar-ak bu ahlak eğitiminin mahiyetiyle birlikte epistemolojisine de
atıflar yapılacaktır.

A. Eğitim Faaliyeti/Süreci

Eğitim faaliyeti, eğitici ile eğitileni birbirine bağlayan, ikisi arasında bir
amaca yönelik etkileşim ilişkisini Kur'an eylemi veya bu eylem süreci­
ni ifade etmektedir. Hemen belirtelim ~i. ahlak eğitimi, faaliyet olarak
kısa sürede gerçekleştirilecek bir iş değildir; zamana ihtiyacı vardır ve
ömür boyu sürer.

Eğitim teorisi, başta amaçlar olmak üzere bütün' olarak eğitim süre­
cinin niteliğini belirleyicidir. Amaçlar, eğitim sürecinin içinde ana un­
surlardan biridir, ama diğer unsurları belirleyici konumdadır. Eğitim
sürecinin düzenieniş ve işletiliş niteliği onun etkinlik ve verimlilik dü­
zeyini, dolayısıyla amaçları gerçekleş~irme oranını belirleyici rol oynar.
Bu yüzden eğitim faaliyetinin nasıl düzenlenip gerçekleştirileceği me­
selesi önem arz etmektedir. Haliyle, eğitimin mahiyetine dair anlayış,
onun nasıllığını belirleyici etkiye sahiptir. Bu gerçeklik, ahlak eğitimi
için de aynen geçerlidir.

Bu noktada belirtmek gerekir ki, her eğitim teorisi, dayand ı ğı varlık ve
varlık bütünü içinde insan anlayışından hareketle eğitim düşüncesini
oluşturur ve eğitim süreçlerinin buna göre düzenlenmesini öngörür.
Bu nedenle islam ahlak eğitiminin mahiyetini ve özelliklerini ortaya
koyarken, islam'ın varlık anlayışını, varlık bütünü içinde insana bakışı­
nı esas almak bir zorunluluktur.

Burada, islam ahlak eğitimi sürecini yönetmeye ilişkin ana ilke ve özel­
likler ana hatları yla ele al ı nacaktır.

ı. Ahlak eğitimi kavramının tanımı

Formal ve informal türlerini de kapsayan en geniş anlamıyla eğitim:
"Bireyde kendi yaşantısı yoluyla davranış değişikliği oluşturma süre­
cidir;" Buna göre birey, kasıtlı veya kasıtsız/kendiliğinden etkileşim içi­
ne girdiği kişi ve şeyler tarafından, her zaman ve her yerde eğitilir.

------- 205 -------

iSLAM AHLAKI: TEMEL KONULAR GÜNCEL YO~tJMLA'R' - ..

Bebeklik yıllarından itibaren birey, yakın ve uzak çevresinin etkisiyle
yeni davranışlar kazanır. Çocuğun formal yapı içerisinde olduğu kadar
informal ortamlarda da duyular ıyla algıladığı olay ve olgu ların hangi­
lerinden, ne ölçüde ve nasıl etkileneceğini kestirrnek pek kolay değil­
dir. Haliyle, bu anlamda eğitimle kazanılanlar, olumlu olabileceği gibi,
olumsuz da olabilir.

Formal eğitim daha özel bir anlama sahiptir: Bireyde kendi yaşantıla­
rı yoluyla kasıtlı olarak istenilen yönd~ davranış değişikliği oluşturma
sürecidir. Örgün ve yaygın türleriyle formal eğitimin sonunda olum­
lu davranışların kazanılması amaçlanır. Çünkü eğitimin btı türü, plan­
l ı , programlı olup !<ontrol ed ilebilmekte ve yönlendirilebilmektedir.
(bkz. Fidan, 1996, 4-6)

Ahlak eğitimi olgusu, mahiyet ve süreç bakımından genel eğitimden
başka bir şey değildir; onun içinde farkl ı bir boyuttur. Genel eğitim
gibi insanlıkla yaşıt bir olgu olan ahlak eğitiminde bilgi, tutum ve dav­
ranışların öğrenilmesi, diğer öğrenme türlerinden mahiyetçe farklı de­
ğildir. Ortak mahiyete sahip olmaları nedeniyle eğitim kavramından
hareketle "ahlak eğitimi" kavramını anlamak gerekmektedir. Bu yakla­
şımla ahlak eğitimi kavramını şöyle tanımlayabiliriz: "Ahlak eğitimi, bi­
reyin kendi yaşantısı yoluyla ahlaki davranış larında değişiklik oluştur­

ma sürecidir." Önemli olan bu eğitim sürecini etkin ve verimli biçimde
düzenleyip yü rütmektir.

Bu genel anlamıyla ahlak eğitimi, informal (kasıts ız, plansız, kendili­
ğinden, rastgele) olabileceği gibi, formar (planlı, programlı, kasıtlı) da
olabilir. Bireyin ahlaki davranışlarının oluşumunda eğitsel rol sahibi
olarak önce aile sonra okul ve diğer kurumlarıyla toplum yer almakta­
dır. Ahlak, hayatın her alanında bulunduğu gibi, ahlak eğitimi de top­
lumun her tarafında bilinçli-bilinçsiz, kasıtlı-kasıtsız, yönlendirilerek
veya kendiliğinden gerçekleşmektedir. Birey, içinde-bulunduğu çevrey­
le etkileşim biçim ve niteliğine göre ahlak edinmektedir.

Ahlak eğitimi, bireyin ahlaki davranışlarının islam öğretisi doğrultu­
sunda geliştirilmesini amaçlıyorsa, islam ahlak eğitimi diye adlandırı-

------- 206 -------

ISlAM AHlAfCEGiTiliAi

lır. islam ahlak eğitiminin formal türünü şöyle tanımlayabiliriz: Birey­
de kendi yaşantısı yoluyla islam'ın ahlak öğretisi doğrultusunda kasıtlı
olarak istenilen nitelikte davranış değişikliği sağlama, ah laki gelişimi­
ne yardımcı olma sürecldir. Bu süreçte birey, islam' ı n öngördüğü ahla­
ki eylemin temel ilkelerini, ahlaki değerleri ve erdemleri özümseyerek
ahlakça gelişecek, ahlaka dair bir perspektif sahibi olacak, tutum ve
davranışlarını ona göre oluşturacaktır.

Formal islam ahlak eğitiminin tanımı, informal ahlak eğitimini dışarıda
bırakmaktadır. Zira informal ahlak eğitimi kasıtsız, plansız, programsız,

kendil iğinden gerçekleşmektedir ve bundan kaçınmak, formal eğitim
süreçlerinde bile pek mümkün görülmemektedir. Bireyin ahlaki geli­
şimindeki etkisi, bireyden bireye farklı laşsa da, küçümsenemeyecek
ölçüde olabilen informal eğitimi betimlemek, açıklamak, denetiemek
ve kontrol etmek mümkün değildir. informal eğitimle birey, istenilen
ahlaki davranışlar kazanabiieceği gibi, istenmeyen davranışlar da ka­
zanabilir. Söz geli mi, yalan söylemeyi de öğrenebilir, doğru sözlü olma­
yı da. Formal ahlak eğitimi sayesinde bireyin informal yolla kazandığı
yanlış davranışları düzeltme, eksikleri tamamlama ve doğru olanları
pekiştirip geliştirmesi hesaba katılmalıdır. Bu nedenle, formal eğitim
ortam l arı da dahil fiziksel ve toplumsal çevrenin olumlu niteliklere
sahip kılın ması, bireyin ahlak eğitimi açısından son derece önem arz
etmektedir. Ahlaki değerler hayatın bütünlüğü ve normal akışı içinde
doğal olarak öğrenilebilmelidir. Çocuk açısından bu daha da önemli­
dir. Çünkü bebeklikten itibaren çocuk, çevresinde gözlemlediği kişi ve
durumlardan doğal olarak etkilenmekte, sorgulamaksızın olumlu veya
olumsuz öğrenmeler gerçekleştirmekte, alışkanlıklar edinmektedir. Ço­
cuk, başta aile olmak üzere çevresinde karşılaştı ğı dünya görüşü üzeri­
ne hayatını bina eder. (Jackson, 2007, 467) Daha sonra bun la rı sorgulayıp

kendine özgü olumlu bir ahlaki bakış açısı oluşturma imkanı elde ede­
mezse, olumsuz çevresel etkilerle oluşturduğu a lışkanlıkların ablukası

altında kalmaya devam edebilir.

insanın olumsuz bir sosyal çevreyle etkileşim içine girip bozulacağı
gerçeğini dikkate alan islam, "salih" bir sosyo-kültürel çevre oluşturma

207

ISLAM AHLAKI: TEMEL KONU LAR GÜ N CEL YORl:J·M'I:'A:lr .·.·- ..

görevini müminlere tavsiye etmekte ve her mürnin bireyin bozulmaya
karş ı sürekli özeleştiri yapmasını istemektedir. (37/Saffat, 30,32; 33/Ahzab,

67-68; 25/Furkan, 27-29) islam'ın özelde alimlere, genelde her mürnin bire­
ye yüklediği "emr-i bi'l-ma'ruf ve nehy-i ani'l-munker/iyiliği emretme,
kötülükten sakı ndırma" görevi de, bu "salih" çevre oluşturma amacına
yöneliktir. (3/AI-Imran, no; 9/Tevbe, 122; .87/A'Ia, 9; 89/Fecr. 21;103/Asr,·2-3) islami
gelenekte bütün çevrenin, bireyde islami ahlak gelişimini destekleye­
cek nitelikte düzenlenmesi ve gerekirse bunun için hicret edilmesi bile
öngörülmektedir. (bkz. Canan, 1984, 375 vd.) Ancak, küreselleşen günümüz
dünyasında "salih" çevre oluşturma meselesini yeniden düşünmek ve
bu şartlarda b~reye islam ahlakını kazandırma amacıyla salih çevre
oluşturma yollarını yeniden ortaya koymak gerekmektedir.

Aile, en etkin ve en önemli ahlak eğitimi kurumudur. Çünkü aile, yüz­
yüze ve samimi ilişkilerin en güçlü olduğu birincil gruplardan olup bi­
reyin tutum ve değerlerinin oluşumunda doğrudan etkileşimi sağla­
maktadır. (bkz.Tezcan, 1985, 157 vd.) Birey, etkilenmeye en açık olduğu, çok
hızlı gelişme kaydettiği ilk altı yılını ailede geçirmektedir. insanın ha­
yatında çok kritik diye nitelendirilen bu dönemdeki kazandıkları, daha
sonraki hayatını yönlendirir ve belirler. Kişilik ve sosyal davranış özel-

. liklerini karşılaştırmak üzere yapılan gözlemler ve uygulanan kişilik
testleri, ayrı ailelerde yetiştirilen iki özdeş ikizler arasındaki kişilik fark­
larını n, fiziksel ve zeka ayrıl ıkları ndan çok olduğunu meydana çıkar­

mıştır. (Baymur, Trs, 220) Aile forinat olduğu kadar informal boyutta sergi­
ledikleriyle eğitici rolünü icra etmektedir.

Çocuk her konuda olduğu gibi ahiakla ilgili rolleri de taklit ve özdeşim
yoluyla öğrenmektedir. Ancak bunun gerçekleşmesini etkileyen fak­
törler vardır. Çocuğun ailede karşılaştığı ahlaki rolleri n (anlayış, tutum
ve davranışların) onun dikkatini çekmesi, ihtiyacın ı karşılayıc ı olmas ı,
taklit ve özdeşim yoluyla öğrenmesini belirleyici etkiye sahiptir. Ayrıca
sözü edilen ahlaki tutum ve davranışları sergileyen kişinin çocuk tara­
fından sevilen ve takdir edilen biri olması, onların çocuk için ilgi çekici
ve etkili olmasına yol açmaktadır.

208

ISLAM AHLAK- E(;ITIMI

Okul gibi eğ itim kurumlarında ahlak, sadece bu ad altındaki bir ders
aracılığıyla değil de sistem bütünlüğü içinde tüm derslerin içeriğine
serpiştirilmiş' uygun öğretimlerle, hatta okulda buna uygun atmosfer
oluşturularak daha kolay kazandırılabilir. Bizde Tanzimat'a kadar süren
dini eğitim sisteminin bütünlüğü içinde ahlak eğitimi doğal olarak ye­
rini a lıyordu. Ancak, Tanzimat'tan sonra ve özellikle Cumhuriyet döne­
minde bu görev, 1973-1982 yıllarındaki müstakil ahlak dersi dışarıda
tutulursa, tek bir derse havale edilmiş gibi durmaktadır. Okullardaki
din öğretimine ilişkin ders, ister istemezahlakıda kapsamaktadır. Üs­
telik bu derste öğretilen ahlakın, diğer dersler tarafından bütün olarak
desteklendiğinden de söz edilememektedir.

2. Ahlaki davranışın mahiyeti ve oluşturulması

islam ahlak eğitiminin tanımında yer alan "davranış" kavramı, bilişsel,
duyuşsal ve devinişsel değişimlerin/edimle~in hepsini kapsamaktadır.
iyi/güz~l/doğru olanı bilmek, kavramak, ne olduğunu açıklamak vb.
bilişsel davranış iken, onları içtenlikle beinimsemek, elde etmeyi/yap­
mayı arzulamak vb. duyuşsal davranıştır. Onları somut yapıp etmeleri
hareketler olarak ortaya koymak ise devinişsel davranıştı r. Bireyin ah­
laklı sayılması, bunlara sahip olmasıyla mümkündür. ·su üçünü esasen
birbirinden kesln hatlarla ayırmak mümkün değildir; bunların araların­
da geçişgenlik, karşılıklı etkileşim her zaman söz konusudur.

Çevresini gözlemteyerek ve daha çok sevdiği kişileri taklit edip on­
larla özdeşim yaparak ahlaki tutum ve davranıŞları öğrenen çocuk,
dıştan gelecek ödül ve cezaların güdümünde hareket eder. idrak ye­
teneği geliştiği oranda birey, bütün bunları anlamlandırmaya, sorgu­
lamaya başlayarak kendi ahlakını bizzat oluşturabilir; artık çevre talep
ettiği için değil de, bizzat kendisi benimseyip istediği için ahlaklı tu­
tum ve davranışlar ortaya koyar. Zira artık onun kaygısı, ahlaklı görün­
mek değil, ahlaklı olmaktır. idrak gücü g.üdük bırakılıp sorgulama ve
anlam(landırm)a yeteneği dumura uğratılırsa, o zaman birey çocuk­
luktaki dışa bağımlılığı sürdürür.

209 ------

I SLAM AHLAKI: TEMEL ~pNULAR ~ÜNCEL YORU'MrAr····

işte bireyin kendi ahlaki gelişimini bilinçte yönetme sürecinde, az önce
sözü edilen alanlardaki ahlaki davranışları oluşturması, öncelikle ye­
terli bilgiyi gerektirmektedir. Seçim yapmakla karşı karş ıya kalan bi­
reyin, neyi niçin seçeceğini veya seçmeyeceğini belirlemesinde başat
rol oynayan unsur bilgidir. Ahlaki erdemler, bilgi olmaksızın kazanıla­
maz. iyilik ve kötülük bilinmeden, onlara ilişkin sorumluluk bilinemez.
Insanın seçmek durumunda kaldığı şeylerin nice! ve nitel olarak ço­
ğaldığı günümüzde birey, geçmişe kıyas la daha bilgili olmak zorun­
dadır. (Bilhan, 1991, 352-353). Ahlaklı olmak sonuç itibariyle iyi ve kötü n ün
değerlendirilerek ahlaki olanın belirlenip benimsenmesidir. Hayatın
karmaşıklığı karşısında iyi ve kötüyü değerlendirip ahlaki duruşu be­
lirlemede başarılı olma, "keskin bilme yeteneklerine sahip olmayı ve
değerlendirme konusunda" eğitimli olmayı zorunlu kılmaktadır. Me­
selenin nedenlerini imbikleyerek mahiyetini anlamlandırmayı içeren
değerlendirme ise karmaşık bir bilgi sorunudur. (bkz. Kuçuradi, 1996, 16-22)

Düşünen, akleden (olaylar ve olgular arasında bağ kurup bütünleşti­
ren) kalp, bilgiyi kullanarak (22/Hac, 46) gerçekleri görüp benimseyebi­
lir. "işte biz insanlara bu misalleri veriyoruz; fakat onları ancak bilgi­
si olan (alim) kimseler akledebilir/anlayabilirler." (29/Ankebut, 43) Böyle
bir akli yeteneği kazanan birey, iyi ve kötüyü, varlık bütünü içinde ve
insanın hayatına kattıkları veya ondan alıp götürdükleri ile irdeleyip
id rak edebilir.

Burada kastedilen bilgi, ezberlenmiş hazır kalıp bilgi değil, üretilmiş

gerçek bilgidir. Gerçek bilgi, birey tarafından akıl yürütme, sorgulama,
yorumlama ve anlamiandırma gibi bitişselizihinsel süreçlerden geçi­
riterek işlenip kendine özgü ürün haline gelmiş anlamlı bilgidir. Arı­
nın çiçek polenlerini işlemlerden geçirip kendi özel ürünü olan bala
dönüştürdüğü gibi, anlamlı öğrenmeyi gerçekleştiren birey de, işit­
tiği veya okuduğu, gördüğü her bilgiyi/veriyi, ham madde olarak alıp
mevcut bilgileriyle karşılaştırır, bunları birtakım zihiosel işlemlerden
geçirir, hayatıyla bütünleştirerek uygulanabilir niteliğe kavuşturmaya
çalışır. Bu işlemler esnasında hem yeni ham bilgilerde, hem de eski bil­
gilerinde değiş i klikler yapma ihtiyacı duyabilir. Derken, çeşitli zihinsel
işlemlerden geçirdiği yeni ham bilgileri, kendine ait anlamlı rafine bil-

210 ------

iSLAM AHLA"~EGiTi·Mi

giye dönüştürür. Bu süreçte zihnin/bilincin yüzleştiği fikirler, yaklaşım­

lar, tezler, inançlar, bu bilincin asli unsuru haline ge(tiri)lir. Klasik islami
literatüre göre "Bilgi, herhangi bir olgu veya olayın (şey) suretinin veya
anlamının nefiste o luşmasıdır.", başka ifadeyle, "Bilgi, "şey"in an lamına

bireyin ulaşmasıdır." (Attas 1998, 33) Böylesine işlenip özümsenmiş bilgi
bireyin varlık dünyasında yer alan asli unsura dönüştüğünden dolayı,
bireyin dünyasını etkileme gücüne sahiptir. Zira bu bilgi, bir varolma
bilgisidir; bu yolda gösterilen çaba ise bilgiyle varolma .çabas ı dır.

Bu zihinsel anlamiandırma (bilişsel davranış), doğal olarak duyuşsal
değişiklikler üretmek suretiyle bireyde ahlaki tu,tum ve davranışlara
karşı güçlü bir istek, arzu, eğilim, sahiplenme duygusu (duyuşsal dav­
ranış) oluşturur. Mümin bireyin aklını tatmin eden böylesi ahlaki bilgi,
onun kalbini de mutmain eder, duygularını geliştirir. (2/Bakara, 260) Bu
bi ti şse l ve duyuşsal doyum sağlayan öğrenme, ahlaki değerleri bireyin
temellük etmesini, kendisinin kılıp içselleştirmesini kapsamaktadır.
Gerçek bilgilenmeye böylesi duygusal doyumun eklemlenmesi, bireyi
eyleme götürmekte; onun tutum ve davranışlarını belirleyici olmakta­
dır. (bkz. ü. Dökmen, 2000, 287-289; Senemoğiu, 1997,68 vd.; Erden-Akman,1995, 103

vd.; Carroii, 2000, 348 vd.)

Burada ahlaki yetkinliğin, sadece eylemlerin ve normların doğrulu­
ğunu bilgi düzleminde kavramayı öngörmediği, bunun ötesinde onu
fiilen gerçekleştirme istek ve iradesini de öngördüğü gözden kaçırıl­
mamalıdır. (Pieper, 1999, 131) Bu, bireyin ahla~iliği ruhuna tamamen sin­
dirmesi durumudur. Eflatun'un dediği gibi, kişi, bir sözü ya da fikri an­
ladığında, artıkanladığı şey o kişinin ruhuna nüfuz etmiş ve ruhunun
bir parçasını oluşturmuştur; artık onun tutum ve davranışlarını yön­
lendirir. (Tatar, 2009, 12; Ayrıca bkz. Aydın, 2011. 177-178) Gerçekte hayat, duy­
gu ve düşüncelerin izdüşümüdür. Doğru düşünen akı.llar ve vicdani
değerleri yüksek bireyler ahlaklı bir hayat sergileyebilirler. Yeter ki eği­
tim, doğru, insani ve yüksek değerlerin bireyce benimsenmesini sağ­
lasın. Esasen islam'da değerli bilgi, ancak kendisine amelin (eylemin)
eşlik ettiği bilgidir ve kendisini bilginin yönlendirmediği hiç bir amel
değerli değildir. Öğretimin ve bilgilendirmenin amacı, salih insanı ye-

------ 211

ISLAM AHLAKI: TEMEl KONUlAR GÜNCEl YO'RÖ'MfAif·-·.

tiştirmektir. (Attas, 1998, 43-45) Kur'an'ın, olumsuz davranış sahiplerinin
akıllarını kullanmadıklarını belirtmesi bu bağlamda dikkat çekicidir.
(49/Hucurat, 4)

Bu demektir ki, bireyin iç dünyasında meydana gelen bitişsel ve ona
bağl ı duyuşsal gelişim, ahlaki gelişimin temelini oluşturmaktadır. Dı­
şarıdan bireyde gözlemlenen somut hareketler, söz konusu içsel ge­
lişimin ürünü olarak tezahür etmektedir. Gazali gibi islam bilgin ve
düşünürlerinin ahlak tanım(lar)ında da dile getirildiği gibi gerçek ah­
lak, bireyin iç dünyasında meleke olarak oluşur. (Kılıç, 2006, 174) Bireyin
inançlarını, kanaatlerini, düşünceleri ni, niyetini kapsayan bu meleke,
ahlaki tutum ve davranış lara kaynaklık eder. Insan ne düşünüyor, neyi
iyi/güzel sayıyorsa, neye inanıyor ve niyet ediyorsa onu kararlaştırıp
yapıyor. Buna göre, kişinin ahlakını gerçekte onun iman i ve fikri tercih­
leri, bunların yol açtığı duyguları, niyet(ler)i belirlemektedir. 'fı.meller,
ancak niyetlerle vardır (ve onlara göre değerlendirilir)." (Buhilri, Bed'u'l­

Vahy, ı) Dolayısıyla dıştah gözlemlenen somut tutum ve davranışlar,
bireyin iç dünyasındaki o gerçek ahiakın ete kemiğe bürünerek dışa
yansımasından ibarettir.

3. Ahlak davranışın istenilirliği

Ahlak eğitimiyle oluş(turul)ması amaçlanan davranışın, "istenilen ni­

telikte" veya "istenilir" olması gerektiğini söylüyoruz; ama eğitim açı­
sından bu kayıt, oldukça tartışılabilecek özelliktedir. Kime ve neye göre
istenilen? Bunu kim, neye göre tespit edecek? Bu ve benzeri sorula­
rın cevabı zorluklar içermektedir. islam ahlak eğitiminin amaçlayacağı
davranışın niteliği, elbette vahiy esas alınarak belirlenecektir. Ancak,
tenzili kitap olan vahyin bizzat kendisi, tekvini kitap olan varlık dün­
yası ile birlikte okunmasını istemektedir. Bu iki kitaptan her biri, diğeri

olmaksızın tam anlaşılamaz. Dolayısıyla ahlak eğitiminin amaçladığı
davranış, hem Islam'ın ahlak öğretisi hem de varlık ve hayat gerçeği­
ne ilişkin bilimsel bilgi, kanıtlanabilen tutarlı düşünceler tarafından
onaylanan nitelikte olmak durumundadır. Bu amaçla hem vahyi hem

. de varlık dü nyasın ı ve onun içinde bilhassa insanın varlık özellikleri-

212

IS LAM AHLAK. EGIIiMi

ni (fıtratını) doğru okumak, iyi kavramak şarttır. Bu okuma, ahlaki de­
ğerlerin hem değişmeyen, hem de kültüre ve çağa göre değişebilen
kısımlarını doğru anlama ve değerlendirme imkanı verir. Bu okumada
oluşabilecek farklılık, ahlaki davranışın istenilirliği konusunda şu veya
bu ölçüde farklılaşmaya neden olabilir.

4. Uygun yaşantı geçir(t) me

Tanımda belirtildiği gibi, ahlaki davranış durup dururken oluşmaz;
bireyin kendi yaşantıları yoluyla ahlaki davranışlarında değişiklik
meydana gelir. Yaşantıdan maksat, bireyin çevresiyle etkileşim içine
girmesidir. Davranış, bireyin bu etkileşiminin ürÜnü olarak ortaya çık­
maktadır. Her davranış, kendini doğuracak uygun yaşantı sonucunda
oluştuğundan dolayı, hangi ahlaki davranış kazand ırı lacaksa ona uy­
gun bir yaşantının düzenlenerek bireyin o yaşantıyı geçirmesini sağ­
lamak gerekmektedir. Söz gelimi, .ahlak eğitiminde çok iyi niyetler­
le nasihat adı altında uluorta telkinlerde bulunmanın etkisiz, hatta
bazen itici olduğu bilinmektedir. Oysa ahlak eğitiminde her bireyin
hazırbulunuşluk özelliklerine uygun bir sosyal çevre oluşturmaktan,
iyi örnekler sunulmasına, sağlam teorik zemin oluşturmasına kadar
her bakımdan uygun yaşantıları belirleyip düzenlemek ve o yaşantıla­

rı geçirmesini sağlamak ahlak eğitimi için ön şarttır. Bütün bunlar, Is­
lam'ın ahlak öğretisi kadar insan ve eğitim gerçekliğinin tanınmasın ı

gerektirmektedir.

5. Anlam arayışı çerçevesinde ahlakı edin(dir)me

Temelde ahlak edinme, anlam(landırma) sürecin in ürünü o lduğundan

dolayı Islam ahlak eğitimi, bireyin bütüncül anlam arayışını kılavuz­
layıp ge liştirmeden onun ahlaken doğru/iyiigüzel olanı tanı ma, ona
karşı takdir ve yakınlık hisleri duyma, ahlaki değerlerini oluşturma,
çatışan ahlaki talepleri doğru değerlendirip uygun seçimler yapma
ve uygulama kabiliyetini kazanmasına kılavuzluk edemez .. Birey, başta
kendi varlığı olmak üzere varlık dünyasının ve hayatın anlamını, yoğun
bir düşünme, sorgulama sürecini işleterek bizzat kendisi bulmak zo-

- - ----- 213

ISLAM AHLAKI: TEMEL KOJ;!ULAR GÜ.!'fCEL YORUM~·AR' . .,..- .. -·

rundadır. (Krş. Pınk, 2011. 228) Herkesin bunu aynı şekilde başarması bek­
lenemez. Mürnin birey için vahiy, bu konuda eşsiz bir kaynaktı r. Ancak
olması gereken, bireyin düşünme ve sorgulama sürecini işleterek ola­
bildiğince tutarlı bütüncül bir dünya görüşü oluşturup onuıi doğrul­
tusunda hayatını düzenlemeye çalışmasıdır. Bunu yaparken ister iste­
mez varlık dünyasıyla ve özellikle de insanlarla ilişkilerini sorun edinip
onların neliği ve nasıll ığı üzerine düşün ür. Bu il işkiler ağı içinde tutum
ve davranışlarını belirlemede ölçüt olarak kullanacağı değerleri edinir.
Bu demektir ki, ahlak hakikat idrakinden bağımsız değildir ve ahlak ih­
tiyacı, nihai anlamda bireyin anlam arayışının, dünyadaki yerine ve bu­
lunuş tarzına ilişkin kavrayışının ürünüdür. An lam duygusu, tamamen
bireyin iç dünyasında oluşan ve onu varoluşsal bütünlüğe, tutarlılığa
ve bilinçliliğe kavuşturan bu değerlere sahip çıkmasını sağlar. (bkz. sa­
yar, 2008, 32) Bu sahip çıkış, varoluşun hakikatini kavramanın ürünüdür.
Ahlakı edinme işi, bireyin gelişim özelliklerine göre cereyan ettiğinden
do layı, son tah lilde bireyin varlığı ve hayatı anlamiandırması ne kadar
üst düzeyde ise ahlaki gelişimi de o kadar üst düzeydedir.

Ahlaki değerler ile bireyin on ları kazanması ve onlarla hayatını buluş­
turması arasında oldukça uzun bir mesafe bulunmaktadır. Bu mesafeyi
kapaıt(a)mad ığı sürece, sözü edilen ahlaki değerlerin Müslüman bire­
yin hayatında somuttaşması mümkün değildir. Zira Kur'an, teorik ahlak
kura llarının bir kataloğunu vermek, bunlara ilişki n hazır bilgi paketi
sunmak gibi bir yol izlernem iştir. Kur'an'ın ahlaka dair bildirdiği ilkeler
ve tavsiyeleri analiz edip doğru anlama ve onları hayatla bütünleştir­
me, tekil olgulara uygulama görevi insana bırakılmıştır. Uygulamaya
geçmeden önce birey, olası alternatifleri tartışarak hangi eylem biçi­
minin ahlaki olabileceğini belirlemekle yükümlüdür. Yaratılıştan insa­
na ahlaki güzellikleri ve çirkinlikl'eri görme kabiliyetini vermiş olan Al­
lah (91/Şems, 8), lütuf ve merhametinin eseri olarak vahiy/risalet ile ona

yardım etmiş ki, bu kabiliyetini gelişti rip kullanabilsin. Yirmi üç sene
boyu nca kavll ve fiili re h berliğiyle Hz. Peygamber, i nsa n la ra,· ka rşılaş ı­

labilecek her tekil ahlaki ilişkide doğru /güzeViyi olanı vahyin ışığında
kend i kabiliyetiyle görüp ona göre tutum ve davranış ortaya koyabile­
cek bir yetkinliği kazandırmaya çalıştı.

214

iSLAM AHI.AK·-EGiTiMi.

Mürnin pireye düşen görev, sözü edilen fıtri kabiliyetini v~hyin ve Hz.
Peygamber'in rehberliğinde iyi geliştirerek ahlaki değerleri iyi analiz
edip hayat(ıy)la bütünleştirmek suretiyle onları uygulanabilir niteliğe
kavuşturmaktır. Zira ancak bu işlemler sayesinde güncel hayatın me­
selelerine inanılan değerler ile cevap verilebilir, o değerler hayatın bir
parçası haline getirilebilir. Hayatta karşılaşılan sorunların çözümüne
katkıda bulunan bu değerler, bireyin gönülden bağlanıp uygulamak
için can attığı (duyuşsal davranışa); dolayısıyla vazgeçemeyeceği un­
surlara dönüşmüştür. (Aydın, Ağustos, 2011 ve Ekim, 2011)

Esasen anlam(landırma) dediğimiz şey, sürekli d~ğişen hayat karşı­
sında tazetenrnek zorundadır. Birey ve toplum, değerlerini yeniden
gözd~n geçirip tazeleyerek, ahla.kını sü_rekli yeniden yorumlarta canlı
kılarak yaşayabilir. Eğer sahip olduğu değerleri ve onlarla birlikte ya­
şadığı manayı yenileme .gücü yoksa hayatı kokuşur. Geçmişten dev­
raldığı, ama yeniden yorumlayamadığı, yeniden can veremediği, eski­
miş, yıpranmış kavrçımlarla yetindiği zaman, hayatı n manası elinden
gider. (Ina~, 2011) islam ahlak öğretisini böyle bir süreç izleyerek bizzat
keşfedecek olan her Müslüman birey, ahlaki değerleri aynı kaynaktan
alsa da, onları günlük hayatındaki olay ve olgular karşısında yeniden
içeriklendirip tutum ve davranışlara dönüştürmesi kendi donanım ı na,
yetkinlik düzeyine göre farklılaşabilir. Onun için islam ahlak eğitimi,
her şeyden önce bireyin anlamtandırma yeteneğini gel iştirerek sözü
.edilen süreci başarıyla yürütme becerisini kazandırmakla sorumludur.

Bütün bu işlemle~, akıl, tefekkür yeteneği, anlama ve kavrama siste­
mi geliştirilerek gerçekleştirilebilir. Ahlak denilince hemen akla gelen,
irade, ihtiyar (seçme), özgürlük ve sorumluluk gibi kavramlar da, bire­
yin tefekkür ve idrak yeteneği ile doğrudan ilgilidir. islam'ın aklı etkin
kullanmayı, tefekkü~ü, araştırmayı, sorgulamayı, varlık dünyasını in- ·
celemeyi, olayları ve olguları anlamlandırmayı insanlara tavsiye et­
mesi ve Müslüman bireye görev olarak yüklemesinin arka planında
işte bu hikmetleri görmemiz gerekir. (bkz. 8/ Enfal. 22; 59/Haşr, 21; 47/Muham­

med, 24; 4/Nisa, 82; 23/Muminun, 68; 38/Sad, 29; 39/Zumer, 9,18; lO/Yunus, 24, 38, 100,

2/Bakara, 23)

------- 215

ISLAM AHLAKI: TEMEL KONULAR GÜNCEL YORUML.,t..~··~··-·

Islam ahlakına kaynaklık eden tahkiki iman da, anlama yeteneği ve fa­
aliyetiyle gerçekleşen özel bir hadise olup aklibilgi ve düşüneeye da­
yanır. (bkz. Naim, 2010. 39, 42; Aydın, 2000, 164) "insanlar hala düşünmezler

mi", "hala akletmezler mi?" şeklindeki ifadelere yer veren ayetler, iman
olayının "basitçe insan öznelliğinin kendiliğinden harekete geçmesi ol­
madığına; belki daha çok bu öznelliğin birtakım ontolojik gerçeklikie­
rin anlaşılması, görülmesi, hissedllmesi, tecrübe edilmesiyle harekete
geçirildiği ne işaret etmektedir." (Tatar, 2008, 223)

Kur'an'a göre, varlık dünyası ve hayat Allah~ın sıfa tlarının bir tezahürü
olduğundan dolayı, bunların iyi tanınıp kavranması oranında, Allah'ın
gücünün, yaptıklarının, nimetlerinin, ihsanlarının daha iyi anlamiandı­

rılması mümkün olur. Bu anlamlandırma, bireyin imanını güçlendire­
rek onda Allah'a şü kran duygula rı nın oluşmasına (25/Furkan, 62) ve buna
bağlı olarak da ahlaki tutum takınma ihtiyacının doğmasına yol açar.
Böylece varlık ve hayata dair derinlikli düşünce, rasyonel bilgi, sorgu­
layarak anlama çabası, vahyin getirdiği ahlaki esasları hakkıyla anla­
maya ve uygulamaya katkı sağla r. Varlık dünyası ve hayata dair "o lan''ı,

"olup biten"i anlam(landırm)adan, "olması gereken"in ne olduğu an­
laşılamaz. Bireyin entelektüel düzeyi, vahyi anlama düzeyini belirler.
(39/Zumer, 9; 35/Fatır, 27·28)

Peygamber Efendimizin ahlakının Kur'an ahlakı olduğuna dair Hz.
Aişe'nin meşhur sözü (MOsllm, SalatO'I-musafirin, 139), "ima n"ın perspek­
tifinden hareketle ahiakın şekiltenebiidiğini göstermektedir. Kayna­
ğın kutsiyetine inan mak, bireyin o ahlaki değerlere daha bir içtenlikle
ve gönülden bağlanmasını, onları uygulamaya daha istekli olmasını
(duyuşsal hazırbulunuşluk) sağlamaktadır. Bitişsel ve duyuşsa l tatmin
sağlanarak samirniyetle benimsenen bir inanç sistemi, doğal olarak
insan ı n dünyasında büyük ve köklü değişiklikle r meydana getirir. ima­

nın gerçek statüsü, eylemlerle açığa çıkar. "Allah'ın hoş~utluğu"nu en
büyük değer olarak görüp bütün yapıp etmeleri ni ona bağlayan (9/Tev­

be, 72; 3/Ai-llmran, 162,174) ve ihsan bilincini kazanan (bkz.16/Nahl. 90; 2/Ba·

ka ra, 195; 18/Kehf. 30) bir mümin, gizli veya aşikar yaptığı küçük büyük
her şeyin kaydedildiğine (3/AI·i lmran, 29; lO/Yunus, 61; 82/lnfitar, 10·11) ve

216

• iSLAM AHLAK EG-11 1MI ·-

bunların hesabını bir bir vereceği ne (16/Hicr, 92-93; 88/Gaşiye, 26) inanır.

"Allah~ı görüyormuşçasına kulluk yapma"ya (Buhart, lman, 37) çalışırken

Allah'tan başka hiç kimseden karşılık beklemez, birilerinin muttali ol­
madığı durumlarda bile ahlakilikten uzaklaş(a)maz. Ülken'in de dediği
gibi, böyle bir ahlaklılığı sağlamak, "Ancak kişiler arası münasebetle­
ri kuşatan manevi ve aşkın bir varlığı kabul etmek ve ona inanmakta
mümkündür ... " (Üiken, 1958, 196) Nitekim seküler ahlakı · savunanların
öncülerinden Durkheim, "Laik ahlak, ancak din olarak ortaya çıktığı za­
man kuvvetli bir ahlak olacaktır." (Durkheim, 1949, xvı derken ahiakın işte
bu iman boy.utunun nasıl etkin ve vazgeçilemez olduğunu dile getir­
miş olmaktadır.

insanda ahlaklı davranmaya karşı ilgi ve güçlü bir arzu doğuracağı için
Allah'ı sürekli anarak yaşamayı sık sık tavsiye eden Kur'an (3/Al-llmran,

191), Allah'ı unutman ı n, insanın kendine yabancılaşmasına, dolayı sıy­

la ahlaksızlığa sürüklenmesine yol açtığını dile getirmektedir: ':4llah'ı
unutan ve bunun üzerine Allah'ın da kendilerini kendilerine unuttur­
duğu kimseler gibi olmayın. Onlar yoldan çıkmışlardır." (59/Haşr, 19)

Bu noktada belirtmek gerekir ki, islam'da ahiakın imanla temellen­
dirilmesi, onun yaptırım gücünü daha da art ı rmakta birlikte bireyin
özgürlüğünü ortadan kaldırmaz. Zira böyle bir iman, mümin bireyin
aklı ahlaka temel yapmasıı:ıa engel değildir. "Evet," diyor Ahmed Naim,
"Bizde ahlaki ödevlerin kaynağı dindir, vahiydir. Ahlaki ödevlerle ilgili
olan emir ve yasaklar sayılamayacak kadar çoktur. Fakat bir Müslüma­
na göre, görünüşte kendi dışındaki bir kaynak tarafından belirlenmiş
olan bu emir ve yasaklara itaat etmek, gerçekte yine ödev tasavvu­
runu, asıl çıkış yeri olan akıldan almak demektir. Çünkü onun esasen
Müslüman oluşu, iman etmesi, zaten aklT delillendirme sonucu idi."
(Nal m, 2010, 43)

Ahlakı dinle temellendirmeye çalışanlardan kimileri, ahlaklılıkla aklilik
arasında gizli bir uzlaşmazlık olduğunu iddia etmektedirler. Onların
"Ne kadar fazla ahlaka uygun hareket edilirse o kadar az akla ve ak­
lTliğe ihtiyaç olur." şeklindeki anlayışları, (bkz. Karaman, 2012. 32) yukarıda

özetlenen Islam ahlak düşüncesiyle bağdaştırılamaz.

217

iSLAM AHLAKI : TEMEL K.ONULAR GÜNCE L YORUMI:A-R···-· . ..

Bütün bunlar, islam ahlak eğitiminin aklı etkin kullanmayı alabildiği­
ne öne çıkararak bireyin anlam arayışını, kavrama ve eleştirel düşün­
me yeteneğini geliştirmeyi ilke edinmesini gerekli kılmaktadır. Çün­
kü anlam(landırm)a çabası ve eleştirel düşünme, bireyin daha iyi ve
zevkle öğrenmesine, öğrendiklerini daha iyi özümseyip hayatına uy­

gulamasına katkıda bulunur. Bu çerçevede birey kendi özel hayatını da
sürekli eleştirel yaklaŞımla sorgulayıp değerlendirerek tutum ve dav­
ranışlarında tutarlı bir bütünlüğü ve gelişimi gerçekleştirebilir. (bkz.Ce­

viz:ci, 2011. 187-190) Böyle bir ahlak eğitimi sonuçta bireye, öğrenmeyi bir
noktada durdurmayı değil, aksine öğreninelerini kendi eline almayı ve

hep sürdürmeyi sağlar.

Ne var ki, eleştirel düşünme yeteneği erken yaşlard~n itibaren gelişti­
ritip kullanılmaya başlanırsa etkili olur. Çünkü yaş ilerledikçe bu gücün
gelişmesi zorlaşmaktadır. (Cüceloğlu, 1997, 255)

6. islam ahlak eğitiminin fıtriliği

Islam'ın fıtrat dini olması (30/Rilm, 30), onun ahlak öğretisi doğrultusun­
da düzenlenecek olan eğitimin de fıtrTlik ni teliğine sahip olmas ı nı ge­
rektirir. Bireyin/eğitilenin fıtratını koruyup geliştirme sorumluluğunu
taş ıyan islam ahlak eğitim i, fıtratı bir bütün olarak ele a lıp onu tah­
ripten kaçınmak suretiyle bireyin kendi ahlaki tabiatını geli~tirmesine
rehberlik etmekle yükümlüdür. Söz gelimi ahlak eğitimi, bireyin şehvet

eğilimini yok etmeye kalkışmadığı gibi başıboş da bırakmaz; ama bi­
reyin o eğilimini fıtrata uygun biçimde koruyup kontrol etme, yönetip
yönlendirme ve geliştirmesine kılavuzluk eder.

Fıtrat hadisi, bu gerçeği oldukça net bir şekilde dile getirmektedir:
"Her çocuk fıtrat üzere doğmaktadır. Sonra anne babası onu ya Ya­

hudileştirmekte, ya Hristiyanlaştırmakta, ya da Mecu~ileştirmekted i r."

(Buhari, Cenaiz, 80, 93; Müslim, Kader, 22-25) Her çocuk inanma yeteneğiyle
doğar; ama bu yetenek aldığı eğitime göre şekillenir; ya fıtrata uy­
gun geliştirilmiş olur veya olmaz. Bu gerçeklik, doğal olarak ahlakı da
kapsamaktad ı r.

------218

.. iSLAM AHLAK··6GiTiMi.

Islam a.hlak eğitiminin fıtrata uygun nitelikte gerçekleştirilebilmesi
için lslam'ı ve Islam'ın insan anlayışını, insanın beşeri özünü, yaratı­
lıştan sahip olduğu özelliklerini iyi tanımak ön şarttır. Bu yapılmadığı
takdirde gerçekleştirilecek olan ahlak eğitimi, hadisi şerifte belirtilen
yanlış ı islam adına yapabilir. Yani yanlış bir dindarlık ve ahlak eğitimi
anlayışı, islam adına insanın fıtratının korunup gelişmesinin önlenme­
sine neden olabilir. Çünkü ahlak öğretisi ve eğitim anlayış ı ndaki farklı­

lıklar, ister istemez ahlak eğitimi anlayış ve uygulamalarının farklı laş­
masına; dolayısıyla her insanda ortak olan ahlak potansiyelinin farklı
niteliklerde biçimlen(diril)mesine yol açabilmektedir. Ahlak eğitimi an­
layışı nda farklılaşma, farklı din ve ideoloji mensupları arasında o lduğu

gibi, aynı din mensupları arasında da olmaktadır.

insanın fıtratını tanıma meselesi, Islam tarihi boyunca hep önemsen­
m iş, ancak insanı doğru tanımak ve yaratılıştan sahip olduğu potansi­
yeli (91/Şems, s-ıoı nas ıl yönetmek ger~ktiği konusunda farklı görüşler
ortaya atılmıştır. Mesela, bu çerçevede "nefis eğitimi" kavramı üretil­
miştir; hatta ahlak eğitimi, tamamen bir nefis eğitimi olarak görül­
müştür. Nefıs kavramına yüklenen anlamların çeşitliliği, onun eğitimiy­
le kastedilen anlamların çeşitlenmesine yol açmıştır.

"Kendini bilen Rabbini bilir." sözÜ, özellikle Islam tasavvuf geleneği
içinde yaygınlık kazanmıştır. Kendini bilmenin yolu, Islam düşünce­
sinde elbette varlık dünyasını ve bu varlık bütünü içinde Allah-alem­
insan arasındaki ontolojik mahiyet ve ilişkinin bilinmesinden/idrakin­
den geçmektedir. Bu bilme ve kavramaya yaslanan bilinçte insanın
nefsini temizleyerek kendini yöneten, denetleyen düzeye kavuşması
beklenmektedir.

7. Anlamlı öğrenmeleri kılavuzlayara k ahlak kazandırma

Hayattan kopuk soyut bilgi kalıplarını bireye aktarmak, onları ezber­
letip zihnine depolatmakla yetinen bankacı eğitim anlayışıyla (Cevizci,

2011. 221) yürütülen bir ahlak eğitimi, islam'ın istediği ahlaklı bireyin
yetişmesine kı lavuzluk edemez. Çünkü kalıp bilgileri ezberle yetinen
kişi, onların harnallığın ı yapar, istendiğinde onları tekrar eder; am.a .. .

1
219 \-------------

iSLAM AHLAKI : TEMEL KO.NULAR GÜNCEL YOR4~LAR.,..-·-· ..

kendi malı olmadığı için onları kullanamaz. Böylesi bilgiye sahip olma­
yı Kur'an, insana yakıştıramamaktadır. (62/Cuma, s)

Eğitilen bireyi pasif konuma mahkOm eden telkin odaklı, düz anlatıma
(takrir) dayalı, hazır bilgi kalıplarını aktarmakla yetinen ezberci bir ah­
lak eğitimi, o bireyin ahlaki bakış açısı kazanıp kendi ahlakını inşa et­
mesine katkıda bulunmak şöyle dursun, onu engeller. Çünkü böyle bir
eğitim sürecinde birey, bilgiyi kullanarak on.dan yararlanan bir özne
değil; aksine bilginin harnallığın ı yapan ne~ne olmaktadır. Bu anlayışla
belki "ahlaklı görünen" insanların yetişmesi sağlanabilir; ama "ahlaklı
olan" bireyler yetiştiril(e)mez. islam ise, "ahlaklı görünen" değil, "ah­
lakl ı olan" bireyi yetiştirmeyi öngörmektedir. (2/Bakara, 264; 4/Nısa, 38, 142;
107/MaOn, 6)

Belirtilen ahlaki amacı, ancak anlamlı öğrenmeyi kılavuzlayan bir ahlak
eğitimi gerçekleştirebilir. Bu eğitim sürecinde birey, pasif kabullenici
değil tamamen aktif olup mevcut bilgileri sorgulayarak anlamlandı­
rır, zihinsel/bilişsel işlemlerden geçirerek onları hayatla ' bütünleşti­

rip uygulanabilir/kullanılabilir niteliğe kavuşturur. Öğrenenin gelişim
özellikleri hesaba katılarak hareket edileceğinden dolayı bu anlayışla
eğitimin çocukluk döneminden itibaren uygulanması gerekir. Bu yakla­
şımla eğitimde daha çok öğrenenin hayatından somut problemler içe­
ren güncel durumlardan yola çıkılarak onun ahlaki değerlerle buluş­
ması, onları bizzat keşfetmesi, kavraması sağlanır. Değerin anlamının
güncel ortamda yeniden anlamlandırılması, onun hayata ve bireyin
dünyasına yabancı kalmasını önler. Bireyin kendine özgü ürünler hali­
ne gelen bu anlamlı bilgiler kullanılarak yeni bilgiler üretilebilir ve bu
bilgi keşfetme/üretme süreci böyle sürüp gider. Bu nitelikteki anlamlı
bilgiler, bireyin varlığının unsurları haline geldikleri için, onun ahlaki
tut u m ve davranışlarını oluşturucu etkiye sahiptirler.

Hz. Peygamber (s.a.s.)'in zina etmek istediğini belirten gençle diyalo­
ğu, bu anlamda çok ilginç bir örnektir. Bu gence, yanındakiler öfkey­
le tepki verirken Hz. Peygamber (s.a.s.), buna engel olduğu gibi genci
sevgiyle yanına alıp rahatlattıktan sonra onunla bu arzu ettiği eylemi

220

ISLAM AHLAK'"EGiTIMI

analiz edip değerlendirerek antam(tandırm)ası için konuşmaya başlar
ve aralarında şu diyalog gerçekleşir:

-Bu eylemin senin annenle yapılmasından hoştanır mısın?

-Canım sana feda olsun! Valiahi hayır!

-Insanlar da anneteri için bunu asla istemezler. Peki, bunu senin kızın
için arzu eder misin?

-Canım sana feda olsun, Ey Allah'ın Elçisi! Valiahi hayır!

-Işte, insanlar da kızları için bunu hoş karşılamazlar.

-Peki, bunu kız kardeşin için hoştanır mısın?

-Canım sana feda olsun, Ey Allah'ın Elçisi! Valiahi hayır! . .
- Işte, insanlar da kız kardeşleri için bunu asla istemezler.

-Peki, bunu halan için hoştanır mısın?

-Canım sana feda olsun, Ey Allah'ın Elçisi! Valiahi hayır!

-Işte, insanlar da kendi halaları için bunu asla istemezler.

- Peki, bunu teyzen için arzu eder misin?

-Canım sana feda olsun, Ey Allah'ın Elçisi! Valiahi hayır!

- I şte, ins~nlar da kendi teyzeleri için bunu asla istemezler.

Bunun üzerine elini gencin göğsüne koyarak şöyle dua ediyor: ':Alla­
hım! Onun günahını bağışla, kalbini temizle ve ırzını koru." (Ahmed b.

Hanbel, Musned, V, 256) Empati yaparak meseleni n mahiyetini iyice ana!iz
edip kavrayan bu gencin, bundan sonra gerçekten çok temiz bir hayat
yaşadığını öğreniyoruz.

8. Ahlak eğitiminde "insana saygı"yı ilke edinme

· Ahlak anlayış ı, insan anlayışına dayanıF. islam ahlakı, onun insan anla­

yışından ayrı düşünülemeyeceğinden dölayı ahlak eğitiminin de tama­
men bu insan anlayışıyla uyumlu olması gerekmektedir. islam'a göre
insan, en güzel biçimde yaratılmış (9Sffin, 4} ve yeryüzünde Allah'ın ha­
tifesi unvanına sahip (2/Bakara, 30) şerefli (17/lsra, 70) bir varlıktır. Doğuş­

tan sahip olduğu öz itibariyle irısan, onurlu bir vartık olarak kabul edıt~

- ---- - .221

iSLAM AHLAKI: TEMEL Kc;>NULAR GÜNCEL YORU/1\'I.~A·rr-··-·

m ektedir. Ahlak eğitimi, insanın bu niteliklerini koruyup geliştirmesine
yardımc ı olmakla yükümlüdür. Bu yükümlü lük nedeniyle islam ahlak
eğitimi, yaşı, soyu sopu, cinsiyeti ne olursa olsun insana mutlak saygıyı
temel ilke edinme ve bu ilkeyi mürnin bireye kazandırma sorumlulu­
ğunu taş ı r. Yani, "insana saygı", hem islam ahlak eğitimini yönlendiren
temel bir eğitsel ilke, hem de bireye kazandırılması gereken ahlaki bir
değer sayılma ktadır. Bir bakıma bütün diğer değerler insan haysiyeti­
ne hizmet etmek ve bunun davas ı nı sürdürmek d u rumundadır.

insana saygıyı esas alan ahlak eğitimi, bireyde özsaygı oluşturur. Öz­
saygısı gelişmiş bir birey, ahlaksızlığı kolay kolay kendine yakıştıramaz.

Çünkü o, doğru yaşama ilkelerine göre davranmayı, kişiliğine gösteri­
len saygı olarak yorumlar. Hasbelkader böyle bir hata yaptığında da,
kendisine yakışmayan bir davranışta bulunmanın utancını duyar. Öz­
saygı, onur duygusu, bununla birlikte haya duygusu gibi temel ahla­
ki erdemleri kazanamamış bir birey, diğer ahlaki erdemleri edinemez.

Sözü edilen bu sorum luluğu yerine getirebitmesi için ahlak eğitimi,
öncelikle insana saygıyı esas alan örnek tutum ve davranışların sergi­
lendiği eğitim süreciyle bireyin etkileşime girmesini sağlamak zorun­
dadır. Bu en etkili eğitim yoludur. Buna ilaveten insana saygının teorik
temelini o bireyin kavramasını sağlayacak öğrenmeleri gerçekleştirir.
Yani, ahlak eğitiminin insana saygıyı somut olarak göstermekle birlik­
te bu tutum ve davranışlara kaynaklık eden entelektüel arka planı da
öğretmesi gerekir.

Sevgili Peygamberimizin eğitiminin, insana saygı temeline dayandı­
ğını açık seçik görmekteyiz. Büyükler şöyle dursun, hiçbir çocuğu, "bu
daha küçüktür, anlamaz vs:' diyerek hafife almamış; çevresindekilere
de onun adam yerine konulmasını, onurunu kıracak tutum ve davra­
nışlardan uzak durutmasını öğüdemiştir. Abdullah b .• Amr (r.a.) anlatı­
yor: "Ben küçüktüm, Peygamberimizin evimizde bulunduğu bir günde,
annem beni: "Gel sana bir şey vereceğim" diye .çağırdı. Peygamberimiz
an neme: "Çocuğa ne vermek istedin?" diye sordu. Annem: "Hurma ve­
receğim" dedi. Bunun üzerine Peygamberimiz: "Eğer bir şey vermesey-

222

iSLAM AHLAK··&GIT.IMI

din, san.a bir yalan günahı yazılırdı." buyurdu." (Ebu Davut, Edep, 88) Zina
etmek istediğini dile getiren gençte Efendimiz'in diyaloğu ise bu konu­
nun hem teorik temellendirilmesinin niteliğini, hem de somut örnek­

liğini çok net biçimde ortaya koymaktadır. (Ahmed b. Hanbel, Musned, V, 256)

"Efendim izin eğitiminde, şiddetin maddi ve manevi hiçbir türüne yer
vermemiş olmas ı da (Kaynaklar Için bkz. Canan, 1984, 183 vd.), insan onuruna
verdiği değerle ilgilidir. Bu tutumuyla Hz. Peygamber (s.a.s.), eğitimde
dozu ve niteliği ne olursa olsun şiddetin her türünün, insanlık onuru­

nu hırpaladığını, ezdiğini, yok ettiğini; dolayısıyla eğitime zarar verdi­
ğini anlatmaktadır. Bunu kavrayan Müslüman alim eğitimciler, insan

onuruna saygı konusunda ve şiddete karşı ilginç hassasiyetler ortaya
koymuştardır." (Aydın, 2013, 59) Söz gelimi ibn Cemaa, öğrencilerin konu­

yu aniayıp anlamadıklarını, hocanın "Anladınız mı" diye sorarak değil
de, ortaya bir problem/mesele atıp onu tahlil etmelerini sağlayarak
yapmasını tavsiye ettikten sonra şunu söylüyor: "Şayet öğretmen, ':An­

ladın mı?" diye öğrenciye sorar, o da "Evet" derse artık bundan sonra
kendisinin istemesi dışında, ona problem yöneltmemelidir. Çünkü, ce­

vabının aksinin ortaya çıkmasıyla öğrencinin mahcup duruma düşmesi
muhtemeldir." (lbn Cemaa, 2012. 119)

Başta çocuk ve gençler olmak üzere bireyin ruhuna ve onuruna hitap
eden oldukça nazik ve insani bir davranışın, anında, hemen oracıkta

dürüstlük, sayg ı nlık, kendi başına doğru karar verebilme ve hareket
edebilme gibi çok önemli ahlaki davranışların oluşmasına yol açtığı
tartışılmaz bir gerçektir. (bkz. Kenan, 2009, 41)

9. Yapıcı/mutlu edici disiplin anlayışı

Disiplin, insanın kendi yap ıp etmelerine hakim olmasını sağlayıcı nite­

liğiyle, ahlak eğitiminde vazgeçilmez bir unsurdur. Elbette, disiplinin
bunu· gerçekleştirme biçimi önemlidir. Ahlak eğitiminde işe koşulan
disiplin anlayışı, ahlaki değerleri bireye kazandıracak nitelikte olabi­
leceği gibi, onların kazanılmasını önleyici de olabilir. Ailede ebeveynin
ve okulda öğretmenin uyguladığı disiplin tarzı, çocukların ve gençle-

223

ISLAM AHLAKI : TEMEL KONULAR GÜNCEl YORUMLAR_:.··-· ·- ..

ri n davranışları karşısında gösterdikleri tepkilerin .niteliği, onların be­
lirli değerler_i ve erdemleri kazanmasında olumlu veya olumsuz yönde ·
etkili olmaktadır. (bkz. Aydın, 2004, 81-2)

Islam ahlak eğitimi, disiplinle bireyde iç kontrolü, öz denetim meka­
nizmasını geliştirmeyi amaçlayacaktır. Bu, bireyi dışa bağımlılıktan
kurtararak ahlaki özgürlüğü kaza nmasında, kendi kararlarını almasın­
da, sorumluluğunu taşımasında önemli rol oynar. Bu disiplin anlayışı,
bireyin kurallara göre yaşamasını sağlayan otoritenin. dışarda değil
de bizzat kendi içinde oluşmasına katkıda bulunarak ahlaki gelişimi­
ni desteklerneyi hedefler. Bunu yaparken· haliyle d ış otoritenin gücü­
nü zayıflata rak ahlaki gelişmeyi engellemesinin önüne geçer. Uygula­
malar bu .anlayıŞa göre düzenlenir. Söz gelimi kuralları, çocuğa/gence
dayatarak mekanik biçimde veya·zoraki uygulayıp bireyin ahlaki geli­
şimini önlemeye kal~ışılmaz. Önemli olan onun bu kuralları içtenlikle.
benimseyip içselleştirerek uygulamasıdir. Bu yüzden kuralları ona dik­
te etmek, d_ayatmak yerine oni.ınl~ birlikte b~lirleme tercih edili_r. Çün­
kü insana saygıyı, sevgiyi esas alan ve anlamlı öğrenmelerden besle­
nen bir disiplin, ahlak eğitimini olumlu biçimde desteklerken; korkuya,
baskıya, şiddete, dayatmaya yaslanan bir disiplin ise ah lak eğitimini
engellemektedir. Çocukluktan itibaren birey korku, baskı, tehdit gibi
unsurlardan ziyade kend i özgün değerlen·dirmesi sonucunda kendi­
ni kontrol edecek ve davranışlarının sorumluluğunu kavrayabilecekti r.
Bu ise, ancak sevginin, saygının, anlayışlı tutumun hakim olduğu ve
anlamlı öğrenmeleri n yer aldığı bir ortamda gerçekleşebilir. Bu yakla­
. şım, bireyde vicdan ve ahlaki gelişimini besler. Bu yüzden, ahlak eğiti-
mi açısından hem ailede hem de okuldaki ilişkilerin karşılıklı sevgi ve
saygı temeline oturtulması, şiddetin hiçbir.türüne yer verilmemesi ve
özellikle de öğretimineğiten merkezli değil de interaktif bir yapıda ol­
ması ; dolayıs ı yla disiplinin bu mutlu edici ortamdan doğması, olmazsa
olmaz şarttır. (bkz. Aydın, 2004,82, 88) Eğitim süreci olabildiğince etkileyici
ve çekici nitelikte düzenlen~iği oranda disiplin kendiliğinden oluşu­
verecek, disiplini sağlama için ayrıca bir çabaya gerek kalmayacaktır.

Şiddet insana duyulan saygısızlığın en açık belirtisi olup, hiçbir eğit­
sel özellik taşımamaktadır. Şiddet gören birey, şiddet uygulayan kişi

-------224

.. iSLAM AHLAK EGITiMi .•

ya da kuruma karş ı korku ve nefret duyar. Korku ise ahlakı özendiri­
ci duygu ve düşünceleri değil, intikam duygularını doğurur ve besler.
Şiddet, sadece dayak olarak da algılanmamalıdır. Hakaret, aşağılama,
tehdit etme gibi tutum ve davranışlar da şiddetin farklı türleridir. Eği­
timde ceza · adı altında fiziki ve ruhsal şiddete başvurmak, islam ah­
lak eğitimi adına asla onaylanamaz. Peygamber Efendimizin (s.a.s.)
hayatında bunlara asla yer verilmediğini çok net görmekteyiz. Sevgili
Peygamberimiz, "Küçüğümüze merhamet etmeyen ve büyüklerimize
saygı göstermeyen bizden değildir." (Tirmizi, Birr, 15) diyerek çocuklara
merhametle, şefkatle, büyüklere ise saygıyla muamele etmenin ge­
rekliliğine vurgu yapmıştır. Bu konuda hem somut 0rnekler sunmuş
hem de bilgilendi rm iştir. (Buhiiri, Edeb, 18; Müslim, Fedail. 164; lbn Mace, Edeb,

3) Çocuklarla ilişkisi, tamamen sevgi, merhamet, şefkat temeline dayalı
olan Peygamber Efendimizin (s.a.s.) hayatında dayağın, dövmenin asla
yer almadığı herkesçe bilinmektedir. Özellikle de çocuklarla ilişkisinde
şiddetin hiçbir türü bulunmamaktadır. O kadar ki, yapması gerekeni
yapmad ığ ı veya yapmaması gereken bir şeyi yaptığı için bile çocukları
asla azariamam ış, onlara kızmamış, yüzünü ekşitmemiş, sözlü hakaret­
te bulunmamıştır. (Kaynaklar Için bkz. Canan, 1984, 183 vd.)

Islam tarihinde dayağa yer veren eğitimcilerin olduğu bilinmektedir.
(Akyüz, 2011, 118, 120, 124; Bayraktar, 1984, 251 vd.; Aydın, 2010, 192 vd.) Ancak, eği­
timde dayak şöyle dursun şiddetin hiçbir türü, Sevgili Peygamberimi­
zin (s.a.s.) hayatından onay alamadığından dolayı eğitimde dayağa yer
veren Müslümanların anlayışı, tamamen dönemin mevcut kültürünün
ürünü olarak değerlendirilebilir; lslam'a mal edilemez.

Eğitici (anne, baba, öğretmen vs.), eğittiği bireyleri mutlu eden etkili
otorite sahibi olup huzur verici, yapıcı disiplini doğal biçimde oluştur­
duğu ölçüde ahlak eğitiminde başarılı olabilecektir. Günümüzde her

eğitimci, bireyde ahlaki gelişimi destekleyen, onu mutlu eden, huzur­
lu kılan disiplini nasıl sağlayacaklarının pedagojik bilgi ve becerisini
kazanmak için özel gayret göstermek zorundadır. Bu alandaki bilim­
sel kılavuzluktan yararlanmadan hiçbir anne, baba ve öğretmen ahlak
eğitiminde istenen disiplini oluşturamaz.

225 -------

iSLAM AHLAKI: TEM EL KON ULAR GÜNCEL YORl.li:\LAR·-· . .

10. islam ahlak eğitiminin bilimsettiği

Kur'an'a göre Müslüman birey, yaptığı her işi bilgiyle, bHimle, bilinçte
yapmakla yükümlüdür. (39/Zumer, 9; 13/Ra'd, 16; 17/lsra, 36) Her işi bilerek
yapması gereken Müslümanın eğitim gibi son derece hayati öneme
sahip, çok hassas ve sonuç ları itibariyle sorumluluğu ağır bir işi rast­
gele, el yordamıyla yapması asla hoş görülemez. Hele bir de bu eği­
tim ahiakla ilgiliyse, bilgi ve beceri donanımına duyulan ihtiyaç daha
da artmaktad ı r. Esasen ahlak eğitiminde geleneksel yaklaşımı olduğu
gibi sürdüremeyeceğimiz gayet açıktır. Söz gelimi bu gelenekte telkin,
geçmişte kabul edilebilir, hatta aile ve okulun otoritesi sebebiyle vaz
geçilemez bir yöntem iken günümüz şartlarında pek işe yaramamakta;
belki zarar verebilmektedir. Çoğulcu açık toplumun meydan okumaları
karşısında geleneksel ve modern birikimden de yararlanarak yepyeni
bir islam ahlak eğitimi yaklaşımını üretip uygulamaya koymak zorun­
ludur. işte yukarıda ana hatlarıyla sözü edilen hususlara uygun bir is­
lam ahlak eğitiminin hem teorisini geliştirmek, hem de uygulamaya
yönelik gerekli bilgi ve beceriyi ortaya koyabilmek için çağdaş bilim­
sel verilere ihtiyaç duyulmaktadır. Bilimsel katkı olmadan, her şeyden
önce Kur'an ve Sünnet'in ortaya koyduğu ahlaki değerleri, islam ahlak
öğretisini doğru analiz edemez, anlayamaz; dolayısıyla güncelteyerek
hayatla bütünleştiremeyiz .. Bunu başaramayacağımız gibi, o değerle­
ri kime, nerede, ne kadarıyla, niçin ve nasıl kazandırab ileceğimizi de
hakkıyla bilemez ve beceremeyiz.

Ku r'an, bir ontoloji, bir biyoloji, bir eğitim, bir psikoloji, bir sosyoloji, bir
iletişim kitabı değildir, bu alanlara il işkin hazır bilgi ve fikir paketleri
sunmaz; ama genel işaretleri, ilkeleri vermektedir. Bunların açılımını
sağlayıp ayrıntılandırarak onları hayatla bütünleştirmek, uygulanabi­
lir bilgilere dönüştürmek insana bırakılm ı ştır. Bütün bunlar. ilgili alan­

larda kesintisiz sürdürülecek bilimsel araştırmalarla olabilecektir. Aynı
şekilde Peygamber Efendimiz'in eğitime ilişkin tavsiyelerini, söz ve
uygu lamalarını da güncel bilimsel bilgi olmadan iyi anlayamaz, ana­
liz edemez, dolayısıyla onları güncelleyemeyiz. Mesela çocuğun fıtri
potansiyeli, gelişimi, öğrenmesi, yaşadığı hayat/çevre ... hakkında bi-

226

. ISLAM AHLAK·· EGiT·IMi

timsel bilgilere sahip olmayan biri, Hz. Peygamber (s.a.s.)'in "Kimin ço­
cuğu var~a, onun için çocuklaşsın." (Kenz. 16/457) hadisini bugün gereği
gibi çözümleyemez, anla(mlandıra)maz, uygulamaya koyamaz. Mese­
la, çocuğun insani bir potansiyeli olduğundan habersiz, onu istediği
gibi doldun3cağı boş bardak, boş bant, istediği gibi şekillendireceği kil
vb. olarak gören birinin, bunun üstesinden gelmesi mümkün değildir.

Bu nedenle, islami bir ahlak eğitiminin teorisini geliştirip uygulamaya
koyabilmek için Müslümanların bu alanlarda sürekli bilimsel araştır­
malar, hem de sadece teorik temel araştırmalar değil, aynı zamanda
deneysel araştırma l ar, alan ·araştırma la rı yapmalcırı ve nerede olur-

. sa olsun başkaların ı n 'yaptığı bu tür bilimsel çalışmaları n sonuç ların­
dan yararlanmaları, dindarlıklarının gereğidir. (39/Zumer, 9; lO/Yunus, 89;

lbn Mace, Zuhd. 15; Tirmizi, Ilim, 19) Bu alanda yeterince bilimsel çaba gös­
terilmeden bir o~gu olarak ahlak eğitimi açıklanamaz, anlaşılamaz,

kontrol edilemez, yönetilemez, denetlenemez. Dolayısıyla, başarı elde

' edilemez.

Ahlak eğitimine ilişkin Kur'an ve Sünnet'teki beyanlar veya işaretler­
den hareketle yapılacak bilimsel araştırmalarla elde edilecek veriler,
onların daha iyi analiz edilerek an laşılmasının önünü açar. Kur'an ve
Sünnet'teki ilgili ifadelerden anlaşı lan anlamlar, bilimsel araştırmalar­
daki tecrübi çalışmalar için birer hipotez olarak da alınabilir. Böyle bir
tutum, o ifadeierderi şüphe edildiği anlamına gelmez; aksine o ifade­
leri derinlemesine çözümlemek, onları daha iyi anlam(landırm)ak için
bir çaba olarak görülebilir. Zira burada yapılan iş, bizatih i dini ifadeler­
den şüphe duymaya değil de, o lfadelerin insanlar tarafından anlaşıl­
ması konusundaki tereddütlere ve sorulara dayanmaktadır. Yani me­

sele, .Kur'an ve Sünne~'in bize sunduğu çok katmanlı an lam dünyasını
doğru anlama amacın ı taşımaktadır. Bu amaca, o temel kaynakları kai­

nat kitabıyla birlikte okumadan ulaşmak mümkün değildir.

Ahlak eğitimi faaliyetlerini, bilimsel veriler doğrultusunda düzenle­
mek, Müslüman eğitimeinin (anne, baba, öğretmen, imam, vaiz vs.)

temel sorumluluğudur. On beş asırlık süreçte de Müslümanlar, in:

227

iSLAM AHLAKI : TEMEL KONULAR GÜNCEL YORUMb'iıt:-··-·

san, varlık ve hayat hakkı nda sahip oldukları bilgileri kullanarak is­
tanrı ah lak eğitimine ilişkin bilgi üretti ve uygulamaya koydu lar. Dü­
nün şartlarına göre üretilmiş tarihsel bilgi ve tecrübelerle bugünün
eğitim ihtiyaçları karşılanamayacağından dolayı, bugünün şartlarında
da bu amaçla çalışmaların sürdürülmesine ihtiyaç vardır: Islam ahlak
eğitiminin teorisini ve uygulamalarını ortaya koyarken, geçmiş ahlak
eğitim(ler)ine ilişkin bilgi ve uygulamaları sorgulamak, doğru anlamak
ve günümüze ne kadarıyla ve nasıl taşınabileceği ni isabetle belirlemek
gerekmektedir.

insanın gelişim özellikleri, buna bağl ı olarak farklılaşan ihtiyaçları, bek­
lentileri ve nasıl öğrendiği bilimsel yaklaşım la tespit ed ilmeden yapı­
lacak bir ahlak eğitiminin insani ve pedagojik gerçekiere uygun ger­
çekleştirilmesi mümkün görülmemektedir: Çünkü bunlar bilinmeden
yapılacak bir ahlak eğitiminde, dinin hangi ahlaki muhtevasının, ne
kadarıyla, kime, ne zaman, nas ıl kazandırılabileceği gibi pedagojik hu­
suslar el yordamıyla, rastgele yürütülür ki, o takdirde kaş yapmaya ça­
lışılırken göz çıkarılması, her zaman muhtemeldir. (bkz. Aydın, zoıı,ısvd)

Sözgelimi, günümüzde insani bilimlerin verilerine göre bireyin ahlak
gelişiminin nasıl gerçekleştiğ i açıklanmaya ça lışılmaktadır. Bu çalış­
malara göre bireyin ahlak gelişimi, belli evretere ayrılmaktadır. Bu ev­
relerden sırayla geçerek birey, ahlaki olgunluğa erişmektedir: Normal
gelişimini sürdürebiten her çocuk aynı evrelerden geçer, hiçbir gelişim
evresi attanamaz ve çocuk bir zaman diliminde sadece bir evrede ola­
bilir. Her evre, bir önceki evreye dayanmaktadır: Bireyin bir evrede ka­
zandığı ahlaki gelişim, bir önceki evrede kazandıklarıyla bağlantılıdır,
onlara dayanmaktadır ve bir sonrakine hazırlıktır, dayanaktır. Her ev­
red e birtakım gelişim görevleri vardır; bunların yerine getirilmemesi,
daha sonraki evrelerde kazanılması gerekenierin kazanılmasını önle­
yebilmektedir. (bkz. özden, 1998, 32-34; Senemoğlu, 1997, 67 vd.)

Bu ve benzeri bilimsel veriler, Allah'ın Tekvini Kitabı'nı okuyup anlama
imkanı sunduktan için, onlardan yararlanarak islam ahlak öğretisini
hem doğru anlama imkanını elde ederiz, hem de onu bireyin gelişim
evrelerine göre nasıl öğretebileceğimizi, öğrenme öğretme sürecini

228-------

iSLAM AHLAK- EGiTIMI

nasıl düzenleyeceğimizi isabetle tespit edip eğitim faaliyetlerini ona
göre gerçekleştireb il iriz. Bu bilimsel görüşler, eleştirilmeye açıktı r ve
zaman içinde değişebilirler de. Ancak bu durum, onlardan müstağ­
ni kalmamızı değil; tam aksine o yolda sürekli gayret içinde olmamızı
gerektirir.

B. Eğitilen/Öğrenci

Eğitilen/öğrenci, eğitimi meydana getiren eylemlerin konusu olan var­
lıktır. Eğitilenin mahiyeti, hangi özelliklere sahip olduğu ve bunların
hangilerinin temel/özsel, hangilerinin arızT özelli~ler sayıldığı, eğitim
sürecindeki konumunun ne olduğuna ilişkin an layış, eğitim an layışı­

nı ve uygulama sürecini belirleyici rol oynar. Bu yüzden, burada Islam
ahlak eğitimi sürecinde eğitilenin nasıl algılanıp konumlandı(rıldı)ğı,
hangi rolleri üstlendiği gibi hususlara temas edilecektir.

1. Eğitimle bireyin ~hlak potansiyelinin açılımını sağlama

islam'ın bütün emir, tavsiye ve yasaklarının muhatabı hiçbir ayrım ol­
maksızın insandır. Bu nedenle Islam ahlak eğitimi, yaş, cinsiyet gibi
farklıl ı klara göre herhangi bir ayrıma gitmeksizin herkesi kapsamak­
tadır. Bu konuda ilkel bir kabilen'in üyesi olmakla, gelişmiş bilgi top­
lumunun bireyi olmak arasında da hiçbir fark yoktur. Islam tarihinde
kadının ahlak eğitimine erkeğinkinden farklı yaklaşıldığına ilişkin ör­
nekler, dinin değil kültürün ürünüdür. Mesela, islam'a göre edepli ol­
mak insan olmanın gereğidir; dolayısıyla edep deyince hemen akla
kadının gelmesi veya kadının daha fazla edepli olmasının gerekli gö­
rülmesi gibi anlayışlar, Islam'ın temel kaynaklarının açık beyanına de­
ğil, kültüre dayanmaktadır.

Bireyin nasıl ahlaklı o lduğu konusunda hem Doğu'da h~m de Batı 'da

farklı görüşler bulunmaktadır. Kimilerine göre insan, tabiatı gereği ah­
laki bir varlık değildir. Ahlaklı olabilmesi için insanın eğitimi/yetiştiril­
mesi gerekmektedir. Yani ahlak, eğitimle kazanılmaktadır. Kim ileri ise,
insan tabiatının temelde iyi olduğunu, ama sonradan toplum tarafın­
dan yoldan çıkarıldığını ileri sürmektedirler. (bkz. Pieper, 1999, 116-117) 1\je

229---- --

IS"LAM AHLAKI : TEMEl KONULAR' GÜNCEL YORlJ.MI:*R-'···

ki, bu sonrakilerden sayılabilecek olan Jean-Jacques Rousseau, eğiti­
me tümden karşı çıkmak yerine, insanın doğal gelişimini engelleme­
yen, aksine destekleyen eğitime dönülmesini öı:ıerir. (b!<z. Rousseau, 1956)

Islam bu varsayımlardan ne birini ne de ~iğerini onaylamaktadır.
Kur'an'a göre ahlak, insan tabiatında beşeri bir potansiyel öz olarak
mevcuttur. Anc_ak insanın bu tabiatı, ahlaki açıdan farklılaşmamıştır;
yani ne iyidir ne de kötü. Fakat pot~:ınsiyel beşerT öz olarak insan, her
iki öze l liğe de doğuştan yatkın, her ikisine de aç ı ktır: "Nefse ve ona gü­
·zel bir şekil verene, ona kötülük yapina ve kötülükten sakın ma (takva)
yeteneğini verene yemin olsun." (91/Şems, 7-8) "Biz o insana iki yolu gös­
terdik." (90/Beled, 10) Kur'an'da bu anlamı destekleyen birçok ayet bulun­
maktadır. Bu ayetlere göre, iyi ahlaklı birisi olmak kadar kötü ahlaklı
birisi olmak da bireyin imkanı dahilindedir. Bu imkan, doğuştan ta­
mamlanmış, paket olarak insana hazır verilmiş bir şey olmayıp gelişti­

rilmesi gereken bir potansiyel imkandır. Birey bunlardan istediğini ter­
cih edip o yön.de yol alabilir. Elbette, bireyin tercih edip izleyeceği . iyi

ya da kötü yolun raylarını, tabi olacağı eğitim döşeyecektir. Farabi, fıtrT
ahlak potansiyelinin, iradeyle teşekkül ettiğini belirtir. ki, bunu eğitim
olarak düşünebiliriz.(bkz. Farabi, 1974, 36-37) Işte bu naktada önemli olan,
bireyin tabi tutulduğu eğitimin niteliğidir.

Bu çerçevede islam, bireyin sürekli nefsiyle ilgilenmesini, onunla yüz­
leşmesini ve bu yolla nefsi ıslah etmesir.ıi, varo1uşundaki potansiyel
"takva"d~n yana bilinçli olarak tercihte bulunmasını tavsiye etmekte- ·
dir. Ruhun en alt katmanını oluşturan istekler, arzular (fucur), sınırsız­
ca dayurulmayı bekler. Bunların aşırı şekilde .. doyumu peşinde koşmak,
bireyin ruhunu kötürüm ederek ahlaki gelişimini çıkmaza sokar. (bkz. ·
Erdem, 2012, 336-8) Bireye düşen görev, aklını iyi kullanarak, iradesini ge­
liştirerek bu istek ve arzuları.denetim=altında tutmak suretiyle n.efsini
temizleyip takva elbisesini giymeyi (7/A'raf, 26), takva azığıyla aiıklan­
mayı (2/Bakara, 197) başarmaktır.

Tasavvufı gelenek, "nefis terbiyesi", "nefisle mücadele" gibi kavramları
diğerlerine göre daha bir öne çıkarmıştır. "Nefsi öldürme" ifadesine yer
verenler olsa da, islam, nefsi öldürmeyi değil, nefsi eğitip denetlerneyi

--- --- - 230

iSLAM AHLAK- EGiTiM!·

öngörmektedir. Nefis öldüğü zaman insan yok olur. Kaldı ki, nefis mut­
lak kötp değil; hem meleklerden de üstün ruhi mertebelere yükselme,
hem de açık ahlaki zaaflar gösterip aşağıların aşağısına düşme (95ffin

4·5; 7/t\rfıf, 179) imkanını Insana sağlayan kaynaktır. Ona· iyi bakmak; ama
azgııilaşıp hükmedilemez hale gelmesine fırsat vermemek gerekir. Ni­
tekim, 11Nefsin senin bineğindir " (Mevsıli, 1937, IV,·173) şeklindeki meş­

hur rıvayet de bu gerçeğe işaret etmektedir.

Nefjsle ilgilenme, Müslüman bireyin kötülüğü bir dış etken olmaktan
çıkarıp "kendisine ait" bir özellik olarak algılamasını sağlamıştır. Kendi­
ni kötülükten uzak tutmayı hedefleyen dindar bireY., içinde gezinen ve
iıe yaparsa yapsın kaynağı yok edilemeyecek olan "kötülükle" uğraş-

. mak forundadır. "Doğrusu, Rabbimin merhameti(yle koruması) dışın­
da nefis, daima kötülüğü em red er." (12/Vusuf. 53) Insan, bu iç teki kötülük
kayhağını kontrol edebilme imkanına da sahiptir; '~Her kim, Rabbinin
makamından/azametinden korkup da nefsini "heva"dan alıkoymuş-

. sa (dürtülerinin etkisini, ·ihtiraslarını bastırmışsa) onun varacağı yer
şüphesiz cennettir." (79/Naziat, 40·41) "~efsini temizleyip arındıran kimse
kurtuluşa ermiş, onu kirletip kötü lüklere boğan kimse c;ie hüsrana uğ­

ramıştır." (91/Şems, 9·10) "Nefsini arındıran ve Rabbinin adını anıp O'na
kulluk eden kimse kesinlikle kurtulmuştur." (87/A'Ia, 14·15) Yeter ki insan,
bu imkan ı iyi değerlendirip gerekli çabayı gösterebilsin. Bu, insanın
içindeki sıradan menfaatlerden dizginlenemeyen ihti,raslara uzanan
bir dürtü· zincirinin, insan ilişkilerini kötülüğün alanına çekmesini ön­
leme çabasıdır. Bu çabayla dindar birey, kendi içindeki potansiyel ahla-. . .
kiliği ge liştirip işlevsel hale getirebilmektedir. Böylece birey, dıştan ge-
l~n kötülüklerle de baş edebilme gücünü kazanmaktadır. (5/Maide, 105;

8/Enfal, 29) Peygamber Efendimiz, insanın kendi içindeki kötülük kayna­
ğı (ne~ s) ile· mücadele etmeyi, büyük ci hat olarak nitelemesinden (ibn

Batt~l, 2003, X, 210), bunu anlayabiliriz .

. Ayet ve hadislerde dillendirilen "arınma/ nefsi temizleme/ tezekkl" ey­
-lemi, bizzat bireyin niyeti ve gayretiyle gerçekleşecek olsa da, şu veya
bu· ölçüde "arındırma/tezkiye" eylemiyle etkileşime girilmesini gerek­
tirmektedir. Nitekim "muallim olarak gönderildiği" belirtilen Hz. Pey:

----- - 231

ISLAM AHLAKI: TEMEl KONULAR GÜNCEl YORUMt-A-R-··-·
- -

gamber'in (lbn Mace, Mukaddi me, 17, No, 229; Ayrıca bkz. Müsllm, Talak. 4) öğreti­

ci, insanları arındırıc ı niteliğine Kur'an'da vurgu yapılmaktadır. (2/Bakara,

129, 151; Ayrıca bkz. 3/AI-ilmran, 164; 62/Cuma, 2) Bu arındırma işi, eğitimin

kendisidir ve bu eğitime her bireyin ömür boyu ihtiyacı vardır. Bireyin
yaratılıştan sahip olduğu ahlaki potansiyelin açılımı/biçimlenişi, alaca­
ğı eğitimin niteliğine göre olacaktır. Fıtrat hadisi de bunu net biçimde
dile getirmektedir. (Buhari, Cenalz, 80, 93; Müsllm, Kader, 22-25) Işte bu nokta­
da Islam, bireyin varoluş şartlarını ve ihtiyaçlarını hesaba katarak onun
varlık bilincini kazanmasına, kendini gerçekleştirmesine imkan sağla­
yacak bir ahlak eğitimini öngörmektedir.

islam'ın bu orta yolu öngören yaklaşım ı tarihsel süreçte zaman zaman,
yer yer farklı anlaşıldığından dolayı_, bazen biyolojizm ve nativizm il­
kelerine meyledip ahiakın yaratılıştan geldiğine ağırlık veren, bazen
de eğitime aşırı rol biçen Müslüman düşünürler olmuştur. (bkz. Akyüz,

2011, 116-117)

Bireyin ahlakının değişip değişmeyeceği tartışmaları da bu çerçevede
ele alınıp değerlendirilebilir: Ahiakın genlerle bireyin varlığında do­
ğuştan yerini almış olan boyutu, asla değişmez. Yukarda işaret edil­
diği gibi eğitim, "olmayan"ı oluşturamaz; sadece "olan"ı geliştirir. Söz
gelimi, zihinsel özürlü doğmuş bir çocuk, eğitimle özürsüz hale getiri­
lemez; ama bu özürlülük hali, ne kadar iyileştirmeye imkan tanıyorsa
o kadar iyileştirilebilir; dolayısıyla o ahlaki bir varlık haline getirilemez.
Insanın tabiatında yarat ıl ıştan bu lunan mesela öfkelenme eğilimini
ahlak eğitimi yok etmeye çalışmaz, onu görmezlikten de gelmez; bi­
lakis var olan bu eğilimin islam ahlak öğretisi doğrultusunda sağlık­
l ı gelişimini ve kullanımını yön lendirir, kanalize eder, yönetir. Mevla­
na'nın dediği gibi, "Taşa altın ot demek beyhudedir Fakat toprağa
balçık ot desen bu söz yerindedir, toprak balçık olabilir." (Mesnevi, ııı. 29,

2905-2908) Öyleyse, ahiakın eğitimle kazanılan kısmı değişir. Bu değişim
olmasaydı, insanlık tarihiyle yaşıt olan eğitim faaliyetlerinin de, pey­
gamberlerin tebliğinin de bir anlamı olmazdı.

Islam ahlak eğitimi, şu iki şeyle kendini sınırlamak durumundadır: "is­
lam ahlak öğretisi" ve insanda yaratılıştan mevcut olan "ahlaki pota n-

232 --- ----

iSLAM AHLAK·-EGiT.IMI

siyel." Ahlak eğitimi, islam'ın ahlak öğretisine göre insandaki fıtri ah­
laki potansiyeli gelişti rmeyi amaçlar. Bunun olabilmesi için de, hem
Islam'ın ahlak öğretisinin kendi içinde tutarlı ve sistemli biçimde açık­
ça ortaya konulması, hem de bu teorinin fıtri ahlaki potansiyeli geliş­
tirmek amacıyla nasıl öğretileceğine ilişkin pedagojik bilgi ve beceri­
nin üretilmesi gerekmektedir.

z. Ahlak eğitiminde eğitilenin merkeze alınması

islam ahlak eğitimi, amaçlarını bireyde gerçekleştirmeyi planiayacağı­
na göre, bu eğitim adına yapılması tasarlanan her şey, eğitilen "birey
için" olacaktır. Gerçekleştirilen iş ve işlemlerin "bir~y için" olabilmesi­
nin şartı ise, onların "bireye göre" düzenlenmesidir. Eğitimin "bireye
göre" olması, bireyin merkeze alınması demektir. Ancak, birey, haya­
tından soyutlanmadan, onunla birlikte merkeze alınacaktır. Çünkü ah­
lak eğitimi, eğitilen bireyin duygu ve düşüncelerine onun kendi haya­
tından somut temeller bulmadıkça öğrenmenin önünü açamaz, can
sıkıcı olur.

Eğitimin "bireye göre" düzenlenmesini gerektiren temel etmen, biz­
zat anlamlı öğrenmenin doğasıdır. Zira her birey, d ıştan gelen etkile­
ri, malumatı, kendi psişik yapısı ve sahip olduğu zihinsel şernatannın
elverdiği oranda değerlen~irip anlamlandırabilir. Birey, ön öğrenme­
leri ve donanımı oranında onları zihinsel/bitişsel işlemlerden geçire­
rek kendisi için anlaşı l ır bir forma sokup düzenleyebilir; dolayısıyla

onları kendince yeniden inşa ederek anlamlı öğrenmeyi gerçekleşti­
rebilir ve bunun uzantısı olarak da öğrendiklerini benimseme duy­
gu ve arzusunu kazanabilir. Bu eğitsel gerçek nedeniyle islam ahlak
eğitimi, "birey/eğitilen" merkeze alınarak onun gelişim özelliklerine,
ön· öğrenmeleri ne, kapasitesine, ilgi ve ihtiyaçlarına, içinde bulundu­
ğu çevresel şartlara göre düzenlenmediği takdirde amaçlanan öğren­
me gerçekleşemez. Esasen bu bilimsel gerçekler, birçok ayetin, (bkz.

20/Taha, 43-44) Peygamber Efendimizin söz ve uygulamalarının işaret
ettiği hakikatın açılımıdır. Mesela, "insanlara akılları ölçüsünce konu­
şunuz." (lraki vd., 1987, v, 2094) ve "Hangi amel en fazileti id ir?" gibi soru.-

233

iSLAM AHLAKI : TEMEL KONULAR GÜNCEL YORl:IMI:ı&,R-··-·.

la ra, soranın durumuna göre verdiği farkl ı cevaplar: (BuhM, ltk, 2;_Tirmlzi,
Salat, 13; Birr ve Sı la, 2; Nesai, Sıyam, 43 vd.)

Ahlak eğitiminde bireyi merkeze alıp eğitim sürecini ona göre düzen­
leme, vahyi ikinci plana atmak anlamına gelmemektedir. Böyle bir yak­
laşım, tam aksine bireyin vahyi doğru anlamasının, onunla buluşma­
sının önünü açmakt ır; aksi ise bunun gerçekleşmesini önlemektedir.

3. Ahlak eğitimi sürecinde eğitilen bireyin
aktif konumda olması

Ahlaklı olması gereken, ahlakı kazanma sorumluluğunu taşıyan, ahlaki
tutum ve davranışlan ortaya koyacak olan bireydir: Ahlak, bireyle ve bi­
reyde var olabilir. Nitekim islam, ahlak açısından öncelikle bireye vur­
gu yapar; ah la kı edinmesini ondan bekler, 'bunun sorumluluğunu ön­
celikle ona yükler. (6/En'am, 164; 35/Fatır. 18; 17/ lsra, 15; 74/Muddessir;38) islam
ahlak eğitimi, yukarıda belirtildiği gibi mürnin bireyin, lslam·i dünya
görüşü ve hayat felsefesi çerçevesinde varlığı ve hayatı anl~mlandır­
ma bağlamında kendi değerlerini, ahlakını kendi iç dünyasında, yapi
kalbinde ve kafas·ında oluşturmasın ı kılavuzlamakla yükümlüdür: ~u,
bireyin tam bir varoluşsal mücahede ile ahlakını oluşturn:ıa sürecine
rehberlik etme dur~mudur: Bu süreçteki sorgulama, araştırma, de-rin­
lemesine düşünme, analizler yapıp senteziere u laşma, mevcut bilgileri
kullanarak yenilerini üretme ve onlar aracılığıyla problemlere_ çözü'!'­
ler oluşturma, atılc;ıken iyi olanı yapmaya içtenlikle istekli olma gibi ey- ·
lemler, öğrenenin biizat özne olarak içinde yer almasını ge.rektireiı iş
ve işlemlerdir. Bireyin kendi ahlakını oluşturması sürecinde büt_ün· bu
işlemleri bizza~ yapmadan is lam'ın ahlaki değerlerini kendine mal et­
mesi, özümsem.esi.mümkün değildir. Haliyle, bu tür faaliyetleri bizzat
eğitilenin gerçekleştirmesini öngören bir ahlak eğitimi, zorunlu oıa·rak .

öğrencinin kapasitesi, hazırbulunuşluğu, ihtiyaçları, beklentileri kadar
onun aktifliğin i de merkeze almasını zorunlu kılmaktadır.

Ahlaki değerleri kendine mal etme işlemi, bizzat bireyin kendisinin yö-·.
netmesi gereken çok zorlu bir süreci kapsadığından dolayı, bu s~reçte
tamamen aktif konumda olmayan birey, gerekli öğrenmeleri ge.rçek-

------- 234

iSLAM AHLAC(GiTiM1

leştiremez, do layısıyla kendi ahlakı n ı üretemez. Bu yüzden Islam ahlak
eği timin in, eğitilen bireyi edilgen leştirmesi, nesneleş(t i ril)mes i onay­
lanamaz. Ah lak eğitimi sürecinde birey, bir vesayet alt ı nda kendisine
telkin edilen ahlakı pasif kabullenen konumunda tutulursa, Kur'an'ın
istediği düşünen, alternatifleri anlam tandırarak birini seçen, karar ve­
rip uygulayan yetkinliği kazanamaz: "Sözleri dinleyip en güzeline uyan
kullarımı müjdele. işte Allah'ın hidayete eriştirdiği kimseler onlardır.
işte onlar akıl sahipleridir." (39/Zumer. 18; Ayrıca bkz. 47/Muhammed, 24; 4/Nisa,

82; 23/Muminun, 68; 38/Sad, 29;10/Yunus, 24,100)

Tarihin belli bir döneminde tarikat eğitiminde ortaya çıkan ve "Mürşi­

din önünde derviş, gassa l ın önündeki ölü gibi o lmal ı dır." sözüyle so­
mutlaşan anlayışın, Kur'an açısından ciddi sorgulanması gerekir.

4. Eğitilen bireyin tanınması

Ahlak eğitimini bireye göre düzenlemek ve onu eğitim sürecinde ak­
tif konumda tutabitmek için bireyi tanımak şarttır. Her bireyde ortak
fıtrattan kaynaklanan özellikleri bulunduğu için bir insanın fı trT yapı­

sına il i şkin bilgi, bütün insanlar için geçerl idir. FıtrT ahlak öz de, böyle­
dir. Nasıl kan dolaşımı sistemi her insanda varsa, söz gelimi öfketen­
me öze ll iği de her insanda vard ı r. Ancak, bu ahlaki özellikler genlerle
bireylere taşınmakta ve bireyden bireye şu veya bu ölçüde farklılaşa­
bilmektedir. Öfketen me eğilimi, her insanda bu lu nsa da hepsinde aynı
oranda güçlü olmayabilmektedir. Üstelik herkesi öfkelendiren etmen­
ler bireyden bireye farklıtaşa bilmektedir. Dolayısıyla, bireyler arasında­
ki ortak bir varoluşsal yapıya eklemlenen bireysel farklılıklar da vardır.
Bu yüzden, etkin ve sağl ı klı bir ahlak eğitimi için insanın genel/ortak
yap ısını, özelliklerini, ihtiyaç la rı nı tanımak şart olmakla birlikte birey­

den bireye değişiklik arz eden özellikleri de tan ımak gerekmektedir.

Eğitilen bireyin fiziksel, zihinsel ve sosyal gelişim düzeyi ile önceki ya­
şantılardan elde ettiği bilgi, beceri, tutum, duygu ve alışkanlıkların
bilinmesi, bir yandan o bireyin eğitim ihtiyaçlarının belirlenmesine
yardımcı olurken, diğer yandan onun ahlak eğitimi yoluyla hangi dav-

235--- ----

iSLAM AHLAKI: TEMEL KONULAR GÜNCEL YORUMt.".tt·-· . ..

ranışiarı öğrenip hangilerini öğrenemeyeceğini anlama imkanı sağ­
lar. {Erden, 2009, 21) Ahlak eğitim süreci buna göre düzenlenip yürütülür.

insanı tanıma, varlık dünyasını ve hayatı tanımayı da kapsamaktadır.
Çünkü insanı varlık ve hayat bütününden kopararak değil, bu bütün
içinde ele alarak doğru tanıyabiliriz. Kaldı ki, bireyin yaşadığı hayat ı

tanımak, ahlak değer ve kuralların onun hayatıyla buluşturulup bütün­
leştirilmesi işlemi açısından da zorunludur.

Birey ortak insani özellikleriyle, bireysel farklılıklarıyla ve kendisini ku­
şatan hayat şartlarıyla tanındığı oranda eğitimi, insanileştirilebilir/fıt­
rileştirilebili r ve bireyselleştirilebilir. Eğitimde bu sağlandığı oranda .
etkili ve verimli olma, amaçlara ulaşma imkanı yakalanabilir. Çocuğu,

istenilen şekle sakulacak bir kil, üzerine arzu edilen her şeyin yazılaca­
ğı veya kaydedileceği boş bir kağıt yahut bant olarak görenler, bunlar­
dan habersiz oldukları için ahlak eğitiminde başarılı olamazlar.

S. Ahlak eğitiminde bireyin tutarlı ahlak
kişilik geliştirmesinin amaçlanması

islam ahlak eğitimi, son tahtilde eğitilen bireyin değerler doğrultu­
sunda yargılamayı ve eyleme geçmeyi öğrenerek kendisiyle uyumlu,
içi dışı bir, tutarlı bir kişiliğe ve ahlaki erginliğe ulaştırıtmasını amaç­
lar. (3/AH lmran, 167; 48/Fetih, ll; Ayrıca bkz. 5/Maide, 41; 61/Saf 2-3) iyi anlam­
landırılmış bir ahlak felsefesini/düşüncesini birey oluşturmadan söz
konusu amaçlara ulaşamaz. Aslında insan bilgileri/kanaatlerilimanı
ile eylemlerinin çelişmesini kolay kolay göze al(a)maz. Çünkü nefsani
eğilimlerinin ve dış faktörlerin baskıları sonucunda bireyin imanının/
kanaatlerinin onaylamad ığı eylemi yapması, kişinin kendi varlık bü­
tünlüğünün parçalanmasına, dengenin bozulmasına; dolayısıyla çeliş­
kiye düşmesine yol açar. Hiç kimse, bu iç çelişkiye, varoluşsal bütün­
lüğün parçalanmasına uzun süre tahammül edemez;. vicdanen müthiş
rahatsız olur. Mürnin birey, kalp ve zihin dünyasıyla, yani değerleriy­
le eylemleri arasında oluşan çelişkinin/varlık bölünmesinin neden ol­
duğu bu tahammül edilemez varoluşsal rahatsızlığı hemen giderip
dengeye kavuşmak ve bu suretle rahatlamak (tevbe) için çabalar. Bu

236

iSLAM AHLAK- EGiT·iM·i ·

amaçla, .ya arnelini imanına/kanaatlerine (değerlerine) uygun hale ge­
tirerek veya aksini yaparak kısa bir süreliğine maruz ka ldığı çe l işkiyi

giderir. Bu, tam bir bireysel ahlaki hayatın tutarlılığ ıd ı ~ varoluşsa l den­
ge ve bütünlük halidir. i nandığı ve kendisinden hiçbir zaman ayrılma­

yan değerlere göre hareket ettiğinden dolayı bu bireyin nerede nasıl
davranacağı, ne yap ı p ne yapmayacağı, neleri onayiayıp neleri redde­
deceği genelde bellidir. Özne olarak bu kişinin ortaya koyduğu ahlaki
düşü nce, inanç, tutum ve davranış larında tam bir bütünlük, tutarlıl ık,

denge ve dolayısıy la saydamlık vardır. Bu duruşuyla o, herkese güven
telkin eder.

6. Eğitilen bireyin ahlaken özgürleşmesini kılavuzlama

Ahlaken özgür kişi, kendi değerleri ni oluştu rup özümsemiş, onlara
göre hayatını düzenleyen, kendini kontrol edip yöneten bireydir. "As ı l

özgürlük inandıkla rı mızı yaşamamızı kı sıtlayan iç ve dış engelleri aşa­
bilme cesaretine sahip olmak, içimizdeki pozit if potansiyeli harekete
geç irı~bilme gücünü gösterebilmektir .. . Özgür insanlar, hayatı n so­
rumlulu klarına sahip çıkarken doğru bildikleri yolda yaln ı z baş ı na da
olsa yürümeyi becerebilen kişilerdi r." (Sayar, 2008, 38-9) Ah laki özgürlü­
ğü kazanan mürnin birey, hangi topluma giderse gitsin kendi ah laki
değerleri doğru ltusu nda tutum ve davranış larını belirleyip herkesle
sağlıklı ilişkiler kurabilir. Çünkü çevresindekilerin kalıbına giren nesne­
ye dönüşmediği gibi, onları yok da sayniaz. Toplumun ah laki taleple­
rinden onayladıklarına uyar, onaylamad ı klarırıa katılmama cesaretini
gösterir.

Dürtülerinin ve çevrenin vesayetinden kurtulan bu mürnin bireyi, iç­
güdüleri esir a lamadığı gibi, dıştan gelecek ödül veya cezalar da ab­
luka a ltına alamaz. (4/Nisa, 135; 38/Sad, 26; 43/Zuhruf, 23) Zira ~nun ahlaki

görünümünün arkasında kutsT kaynaktan beslenen güçlü bir bilgi biri­
kimi, düşünce, kutsa llıkta iyili ği birleştiren ah laki ihsan ilkesi ve bilinç
vardır. Bu arka plan, şekil ve formaliteye testirniyeti önler. Onun ahla­
ken gelişmeye. çalışması, tam bir tutarlılı kla kendini gerçekleştirip Al­
lah' ın hoşnutluğunu kazandıran insani onurunu konıma amaçlıdır. Bu

237 ------

ISLAM AHLAKI : TEMEL KONULAR GÜNCEL YORUMtm~·-·

yüzden o, ahlaki kural(lar)a, otorite temsilcileri buyurduğu için, d ıştan

baskı olduğu için değil, kendisi içtenlikle benimseyip kabullendiği için
uyar. Bu "Kuralları, esasen kendisiyle hiç ilgisi olmayan, kendisine dışa­
rıdan verilmiş bir şey olarak görmez, onları kendi davranışları için esas
olarak kabul eder." (Pieper. 1999, 24)

Böyle bir bireyin, ahlakiliği açısından insanların arasında olmasıyl9, tek
başına olması arasında genelde fark yoktur. içinde bulunduğu çevre­
nin tanıdık veya yabancı olması onun tutum ve davran ışlarında tutar­
sızlıkla ra yol açmaz. Bu kişi, sahiplendigi değerlerler/ilkeler genel ge­
çerlilik arz ettiğinden dolayı, başkalarıyla ilişkilerinde çifte (veya çoklu)
standarttı olamaz; onun nerede nasıl davranacağı, ne yapıp ne yapma­
yacağı, neleri onayiayıp neleri reddedeceği genelde bellidir.

Islam ahlak eğitiminde eğitilenin özgürleşmesi açısından altı çizilmesi
gereken kavramlardan biri de vicdandır. Her insanda doğuştan potan­
siyel olarak bulunan vicdan, sağlıklı geliştirildiği takdirde kapasitesi
aktif kılınır; doğruyu yanlıştan, iyiyi kötüden ayıran otokontrol meka­
nizması olur. Fıtratını koruyup geliştirdiği oranda birey, gerçekte iyi
olandan hoşlanır, günah olan şeyler karşısında rahatsız olur. "iyilik, gü­
zel ahlaktır; kötülük ise vicdanını rahatsız eden ve insanların bilmesini
istemediğin şeydir." (Müslim, Birr. 15) Bu nedenle, fıtratını koruyup geliş­
tirerek bireyi aydınlık bir vicdana sahip kılmak, ahlak eğitiminin hem
aracı, hem de amacı sayılabilir.

Insan günlük yaşantısında sürekli içgüdülerinin (heva/ego) ve içinde
doğup büyüdüğü toplumun kültürel, geleneksel (örf, adet, töre), ta­
rihsel değerlerinin baskıs ı altındadır. Bunlar, günlük hayatta insanın
vicdanını baskılayarak onun tutum ve davranışlarını belirleyici olabil­
mektedir. Biri içte diğeri dışta bu iki baskılayıcı unsurun olumsuz et­
kilerini önleyemeyen bir bireyin vicdan ı sağlıklı gelişemez. (4/Nisa, 1:35;

38/Sad, 26; 43/Zuhruf, 23)

Çocukluğunda ahlaki tutum ve davranışları taklit ve özdeşim yoluyla
çevresinden öğrenen birey, sorgulama ve eleştirel değerlendirmeler
yapma yeteneğini geliştiremediği sürece, kendisine toplum tarafın-

238

ISLAM AHLAK-EGiTiM!

dan empoze edilen ahlakı daha sonraki dönem(ler)de de taklit etme­
yi sürdürür. Bu durumda kişi, çevrenin güdümündedir; onun normla­
rını kritik etmek şöyle dursun, bunu düşünemez bile. Kendi bekasını
sağlamak amacıyla toplum, kendi kültürünü ve bu çerçevede ahlak
anlayışını yeni nesle dikte ettiği ve onların bunları hiç sorgulamadan
benimseyip kalıbına dökülmelerini istediği müddetçe bireyin bu ba­
ğımlılıktan kurtulması iyice zorlaşır. Böyle bir toplumda aile büyük­
leri ve okullardaki eğitimciler, kendilerini çocukların ve gençlerin ay­
nen tekrarlamalarını, bütün taleplerini kayıtsız şartsız itaatte karşılayıp
kabullenmelerini sağlamaya çalışmakta bireyi baskılayıp kalıplayabil­
mekte, onu nesneleştirmektedirler. Dışa bağımlr olması nedeniyle,
kendisini kuşatan şartların güdümüne giren bu kişi, şartların kuman­
da ettiği robota dönüşür. Kumandası el değiştirdikçe onun ahlaki gi­
dişatı da değişir.

Kaldı ki, toplumun her zaman doğru/iyiigüzel olanı bireyden talep
edeceğini kimse garanti·edememektedir. Toplum yanlışta da anlaşa­
bilmektedir. Dahası, aynı toplumda dün için uygun görülebilen, bugün
için uygun görülmeyebilmektedir. Toplumlar, vahiyle bildirilen hakikat­
leri bile zaman içinde tersyüz edebilmişlerdir. Onun için vahiy sürekli
yinetenmiş ve hemen hemen her peygamber, kavmi tarafından, top­
lumun genel ahlaki anlayışına muhalif olmakla suçlan mıştır. (43/Zuhruf,

36; 5/Maide, 104; lO/Yunus, 78} ·

"Bireyin topluma uyumunu sağlama" diye tanımlanan toplumsaliaş­
tırma işi, toplumun ürettiği kültürü bireyin körü körüne kabullenmesi
diye anlaşılırsa (bkz. Hökelekli, 2007, 635), her bakımdan olduğu gibi, ah­
laki açıdan da yıkıma yol açar. Böylesi bir şartlandırıcı telkin, bireyin
düşünme, sorgulama, anlamiandırma gibi temel insani yeteneklerinin
gelişimini köstekleyerek onun sağlıklı bir kişilik geliştirı:nesini, kendi
ahlakını vahyin rehberliğinde Müslümanca üretmesini ön ler. Bireyin
dışardan kontrol edilmesini, körü körüne itaat etmesini amaç edinen
bu yaklaşımlar, eğitilenden çok eğiteni veya eğitilen bireye verilmek
istenen biçimi/kalıbı temel almaktadır ki bu, insana karşı saygıyla da
bağdaşmaz.

------------ 239 ------------

ISLAM AHLAKI: TEMEl KONULAR GÜNCEl Y.0lHtMt:"~fı·
···- .,

Bu yaklaşım, sadece bireye zarar vermekle kalmaz, aynı zamanda ko­
rumaya çalıştığı kültü rün ve onun öngördüğü ahiakın altını oyar. Çün­
kü üzerinde düşünütüp yeniden üretilmeyen ahlak, anlamlandırılamaz
ve en azından, değişebilir boyutları sürekli günceltenerek geliştirile­
mez. Bu durumda değerlerin içi boşaltılmış; dol!]yısıyla işlevsizleştiril­
miş olur. Sonuçta ahlak adına sunulan kültür, insanların hayatını ko­
laylaştıran, yaşam kalitesini yükselten unsur olmaktan çıkar; hayat
karartan, hayatı çekilmez kılan unsura dönüşür. Kültürün ve onun oluş­
turduğu ahlak anlayışının işe yaramaz hale geldiğinin farkına varan bi­
reyler, hiç dillendirmeseler de zamanla onu ya tamamen terk ederler
ya da ona kayıtsız ve duyarsız kalırlar.

Çevrenin güdümündeki bireyin vicdanı, fıtratını koruyarak gelişme im­
kanından mahrum kaldığı takdirde, iyi ve kötüyü isabetle gösterme
gücünü kaybeder, gerçekte "iyi" olandan zevk duyma ve "kötülük"ten
rahatsız olma niteliği zamanla ortadan kalkar; hatta bu insan günah­
tan zevk alacak noktaya bile gelebilir. (Müsllm, Blrr, 15; Buhari, Edebu't-Mufred,

c. ı, s. 476, H. No, 386) Kur'an'ın dile getirdiği, "kalplerin katılaşması" (2/Ba·

kara, 74) ve "i nsanın Allah' ı un utmas ı nedeniyle, kendini unutur hale
gelmesi" (59/Haşr. 19) durumları da, aynı gerçekliği dile getirmektedir.
islam'da küçük günahlara devam etmenin büyük günah sayılması da,
böyle bir sonucun doğmasına yol açması sebebiyle olsa gerektir.

Kur'an- ı Kerim'in ifadesiyle, evrendeki bütün varlıklar ister istemez
(tav'an ve kerhen) Allah'a kulluk ederken (bkz. 3/AI-ılmran, 83; 13/Ra'd, 15)

Allah'a itaat etmeye olduğu kadar isyan etmeye de elverişli bir potan­
siyele sahip olan insanın özgürce isteyerek, bilinçli bir şekilde, farkında
olarak kulluk etmesi istenmekted ir. (18/Kehf, 29) inancını, din anlayışını
ve yaşantısın ı belirleme yeteneğine sahip olan birey, bunun sorumlu­
luğunu da bizzat kendisi yüklenmektedir. (6/En'am, 164; 74/Muddessl r. 38)

islam ahlak eğitimi, bireyin ahlaken özgürleşmesi lçin içinde ve dışın­
daki söz konusu iki temel"zindan"ı aşabilmesini (Şerlati,l984, 78) kılavuz­

laması gerekmektedir. Aile, okul ve benzeri yerlerde gerçekleştirilecek
olan Islam ahlak eğitimi, ahlaki gelişim konusunda bireye, kendi 'göbe­
ğini kesme' ve kendini erginleştirme, geliştirme imkan ı sağlamak du-

240

ISLAM AH LAK· fG i·TIMI

rumundadır. Bunu gerçekleştirmek için dikte edici, empoze edici, beyin
yıkayıcı, ka lı p layıc ı , bireyi edilgen biçimde çevreye uymaya şartlandırı­

c ı , zorlayıcı, baskılayı cı, dayatıcı an layıştan o labildiğince uzak durmak
zorundadır. Eğer, ahlak eğitimi bireyi emirlere/kurallara, topluma körü
körüne uyan bir varlığa dönüştürmeye kalkışırsa, onun kendi ahlaki
özgürlüğünü gerçekleştiren ve topluma bilinçli olarak uyum sağlaya­
bilen birey olmasını önler ve böylece islam'ın ahlak öğretisinden de
uzaklaştı rm ış olur. (2/Bakara, 170; 43/Zuhruf, 23)

Birey olmanın farkına varan birini kontrol etme, düşüncelerini şekil­
lendirme, iradelerine hükmetme zor olduğundan ,do layı onu güdüm­
lü hale getirmek isteyenlerin yaklaşım ını islam'ın birey anlayış ı yla
bağdaştırmak pek mümkün gözükmemektedir. Islam ahlak eğitimin­
de toplumun, bireyin ahlaki varoluşunu vesayet altına alan, ona ah­
lakını dikte eden kaynak olmak yerine, özne bireyin ahlaki gelişimini
sağlarken bilinçli olarak kendisinden yararlandığı kaynak konumunda
kalması gerekir. Bu yaklaşım, hem bireyin, hem de toplumun lehine
sonuçlar doğurur. Özellikle küreselleşmenin dayattığı açık toplumda,
Müslüman birey, kendine sahip çıkacak gücü ancak böyle kazanabi­
lir. (bkz. Aydın. 2011) Böylesine bir etkin/üretken duruşu sayesinde bi­
rey, toplumun kü ltüründen, değerlerinden beslenerek kendi kiş iliğin i

oluşturmakla kalmaz, döner toplumun ahlakça gelişmesine, toplu­
mun ahlak anlayışının yenilenerek etkisini sürdürmesine de katkıda
bulunabilir.

Onun için islam ahlak eğitimini, bireyin kendini yöneten özgür bir kişi
olmasının önünü açacak nitelikte düzenlemenin bilgi ve becerisini
devreye sokmak gerekmektedir. (5/Maide, 99; 88/Gaşiye, 21-22)

7. Ahlak eğitiminde eğitilen bireyin
yetkinleşmesini kılavuzlama

Bireyin ahlaki özgürlüğünü gerçekleştirmesi ve sorumluluğunu taşı­
yabilmesi, fıtraten sahip olduğu insani potansiyelini etkin ve verim­
li kullanmasına bağlıdır. Onun için Kur'an'da pek çok ayette bireyin
bu insani yeteneklerini etkin kullanmasının gerekl.iliği hatırlatılmak-

241

ISLAM AH LAKI : TEMEL !(O NULAR .. GÜN CE L YORttMt~ır-·

tadır: "Bilmediğin bir şeyin ardına düşme! Çünkü kulak, göz, kalp/gö­
nül, bunların her biri ondan sorumludur." (17/lsra, 36) "Işte bu temsilleri
insanlara gösteriyoruz ki derin derin düşünsünler." (59/Haşr, 21) "Onlar
Kur'an'ı düşünmüyorlar mı? Yoksa kalplerinin üzerinde kilitler mi var?"
(47/Muhammed, 24) "işte akıllarınızı kullanası n ız diye Allah size ayetlerini
böyle açıklıyor." (2/Bakara, 242) '1\klınızı kullanmıyor musunuz?" (2/Bakara,

44, 76) "Bir de akıllarını kullanmıyorlarsa sağırlara sen mi duyuracak­
sın? ... Kalp gözleriyle görmeyen körlere sen mi kılavuzluk edip hida­
yete ileteceksin?" (lO/Yunus, 42-43) "Bak, ayetlerimizi nasıl inceden ince­
ye açıklıyoruz ki, iyice anla(mlandır)sınlar." (6/En'am, 65) Varlık dünyasına,

hayata, tarihte olup bitenlere insanların dikkatlerini tekrar tekrar çe­
ken çok sayıda ayette, insanlar bakmaya, görmeye, gözlemlemeye, dü­
şünmeye, araştırmaya, incelemeye, anlam(landırm)aya, sorgulamaya
çağırılmaktadırlar. (31/Lokman, 20; 71/Nuh, 15; 14/lbrahim, 19; 89/Fecr. 6; 21/Enbl­

ya, 30; 13/Ra'd, 41; 16/Nahl, 79; 88/Gaşlye, 17; 50/Kaf, 6)

Bireysel yetkinlik düzeyi yükseldikçe anlamiandırma yeteneği gelişen
mürnin birey, inandığı ahlaki değerlere göre yaşama imkanı kazanır;
kendi hayatını yönetebil ir, yönlendirebilir. Allah Resulü (s.a.s.)'nün "bü­
yük ci had" (lbn Battal, 2003, x, 210) diye tarif ettiği insanın kendi nefsi ve
benliği ile olan mücadelesi, bireyin bunu başarmasını, kendini gerçek­
leştirmesini amaçlamaktadır: Ahlak eğitimi, bireyleri "uyumlu" kı lmayı
değil, onları kendilerine hükmedip körleştiren şeyden kurtarmayı esas
almak durumundadır. (bkz. Reboul, 1991, 116)

Toplumsal özgürlükler ve imkanlar arttıkça insanın kendini yönetme
ve denetleme becerisini, öz disiplinini artıracak yüksek bir billnce sa­
hip olması daha da önem kazanmaktadır. Insanların artık yasaklar­
la, korkuyla, baskıyla denetlenemediği günümüzde çözüm, kişilerin
kavrama düzeylerini yükseltmek, hakikat dünyasından koparmayacak,
sanal ortamiara mahkum etmeyecek bir bilinç ve disiplinli bir benlik

onlarda oluşturmaktır: Son tahlilde olması gerekeo, Müslüman bire­
yin çevreden yararlanmakla birlikte onun güdümündeki nesneye dö­
nüşmeden kendi ahlakı n ı bizzat oluşturmas ı dır. Onun için islam ahlak
eğitimi, bireyleşme sürecini etkin biçimde kılavuzlamakla yükümlüdür.
Zira ahlak, işlevleri açısından toplumla, toplumsal hayatla ilgili olsa

242

iSLAM AHLAK-EGiTiNı i

da kazanı lması ve uygulamaya yansıtılması itibariyle doğrudan bireyi
ilgilendirmektedir.

C. Eğiten

Her bireyin, anne rahminde başlayıp ölene kadar süren "çevreyle et­
kileşim içinde olma" durumu, ahlak eğitimi için de geçerlidir. Birey,
her zaman her yerde, herkes ve her şey ile kasıtlı veya kasıtsız, yön­
tendirilmiş olarak veya kendiliğinden etkileşim içine girmek suretiyle
bir şeyler öğrenmekte, yeni davranış/lar kazanmaktadır. Meseleni n bu
boyutunda, ahlak öğreten ierin sayıca Çok olduğu görülmektedir. Ancak
bunlardan formal eğitimde sorumluluk üstlenmiş olan ların, olumlu
ahlaki tutum ve davranışların kazanılmasına kılavuzluk etmeleri bek­
lenir. Ayrıca diğerlerinin sebep oldukları yanlış ahlaki anlayış, tutum
ve davranışları bunların düzeltmeleri, eksiklerini tamamlamaları iste­
nir. Burada sadece formal ahlak eğitimi sürecindeki eğiticiler söz ko­
nusu edilecektir.

Ahlak eğitimi anlayışı, doğal olarak ahlak eğiticisinin hangi niteliklere
sahip olması gerektiği konusunda da belirleyici olmakta; ahlak eğiti­
mi an layışındaki farklılıklar, ah lak eğiticisine ilişkin değerlend i rme le­

rin farklılaşmasına yol açmaktadır. Bu nedenle, Islam ahlak eğitiminin
niteliklerini belirtirken ortaya konulan anlayış, ahlak eğiticisinin nite­
likleri ve rollerini belirleyici role sahiptir; dl)layısıyla eğitim sürecinin
niteliklerinden hareketle eğiticinin nitelikleriPin neler olacağı tahmin
edilebilir.

Burada islam ahlak eğitiminin niteliklerine işaretleri de içerecek biçim­
de eğiticinin eğitim sürecindeki konumuna ve bu konumunun gerek­
tird i ği eğitsel yaklaş ı ma, temel niteliklerine ve yapması gerekeniere
kısaca yer verilecektir. ·

ı. Ahlak eğitiminde eğiticinin vazgeçilemezliği

Insanın kendi çabasıyla iyiye ulaşması, kendi ahlakını üretmesi bekle­
nir; ancak toplumsal bir varlık olan insanın bu yolda aracı(lar)dan yar-

243

iSLAM AHLAKI: TEMEl KONULAR GÜNCEl YORU'>:ttAif··-· . .

dım görmesi veya kendisinin başka la rı için aracı o lması kadar doğal
bir şey olamaz. Bunların her ikisi, birbirini tamamlayan konumunda­
dırlar. Aracı vas ı talar, insanlar (anne, baba, öğretmen vb.) veya kurum­
lar (okul, mabet, işyeri vb.) olabilir. (bkz. Bilhan, 1991, 354)

Formal ahlak eğitim süreçlerini düzenleyen eğiticiler olarak anne-ba­
ba ve öğretmen ilk sırada yer almaktadır. Kasıtlı ahlaki etkilerde bu­
lunma amacıyla basın yayını, kitle iletişim araçlarını kullanarak ileti­
şimde bulunan kişileri de formal ahlak eğitimcilerine ekleyebiliriz.

Eğitici, ahlak eğitimiyle ilgili Iş ve işlemleri gerçekleştiren öznedir; an­
cak onun "özne"liği eğiti lenin "özne"liğin i yok edici veya bastırıcı nite­
likte olmamalıdır.

Ahlak eğitiminin niteliği, büyük ölçüde eğiticinin kişisel donanımına
göre oluşmaktadır. Nitekim yukarıda özellikleri belirtilen Islam ahlak
eğitimini, ancak bunları gerçekleştirmeye elverişli bir bilgi ve beceri
donanımına sahip olanlar gerçekleştirebilirler. Bu nedenle ahlak eği­
timeisinin ne tür niteliklere sahip olması ve eğitim eylemlerini hayata
geçirirken nelere dikkat etmesi gerektiği konusunda düşünür ve bilim
i nsan ları kafa yormuşlar/yormaktadırlar. Her ahlak eğltimcis i nin, bu
düşünür ve bilim insan larının ürettiği bilgileri ve onların ön gördü­
ğü eğitsel becerileri kazanmayı görev edinmesi gerekir. Aksi takdirde,
özellikle günümüz açık toplumunda başarılı olmaları imkansız gibidir.

Z. Ahlak eğiticisinin örnek olması

Ahlak eğitiminde eğitimcileri n, her şeyden önce iyi örnek olması esas­
tır. islam ahlak eğitimcislnln, ahlaklı biri olarak ahlakı öğretmesi bekle­
nir: Bu, ahlak eğitimcisinin, konusuna, söylediklerine yabancılaşmadan
görevini gerçekleştirmesini gerektirir. Bir başka deyişle onun dilinde ve

söyleminde kendisi ile konusu arasında mesafenin.o lmaması, bunlar
arasında tam bir bütünleşmenin oluşması arzu edilir. Bir eğitimci ola­
rak (2/Bakara, 151) Hz. Peygamber, bu anlamda insanlara ideal örnektir.
(33/Ahzab, 21) Hiçbir müminin yapmadığını söylemesinin kabul edilme­
mesi (61/Saf, 2-3), Islam ahlak eğitimeisi için öncelikle söz konusudur.

------- 244

ISLAM AHLAK·-EGIT·IMI .

Bu yüzden islam eğitim tarihinde hem ailede hem de diğer eğitim ku­
rumlarında, salt teorik bilgi aktarırnından ziyade bilginin yaşanılarak
öğretilmesi önemsenmiştir. ':tı.yinesi işidir kişinin lafa bakılmaz." Müs­
lümanlar, öğretmenin yaşantısıyla ahlak eğitimeisi olmasını şart say­
dıklarından (lbn Cemaa, 2012, 11 vd. Tarnabati, 2008, 369 vd.); sözleriyle davra­
nış l arı birbirini tutmayan, ah laken örnek olamayan öğretmen i kötü
öğretmen olarak görmüş ve çocuğu kötü öğretmene teslim etmemeyi
ilke edinmişlerdir. (Akyüz, 2010. 118)

Çocuk büyüklerini gözleyerek, taklit ederek ve sevdikleriyle özdeşim
kurarak onların davranışlarını model aldığı için, a~ne ve baba, çocu­
ğun belirli değerleri kazanması, dolayısıyla ahlaki gelişimi açıs ından

birinci derecede belirleyicidir. Bu nedenle anne babalar, çocuklarının
nası l olmasın ı istiyorlarsa sürekli ve tutarlı biçimde öyle yaşamaları, en
etkili ve verimli yoldur.

Ah laki değerlerin somut tutum ve davran ışlar şeklinde gözler önüne
serilmesi, onların aniaşılmasını kolaylaştırarak etkisini artırmaktadır.
Bu yüzden ahlak eğitiminde yetişkinlerin, öğretmen ve anne-babala­
rın sözlerinden ziyade davran ışlarıy la birer ahlak modeli o lmala rı arzu
edilmektedir.

Eğiticinin (anne, baba, öğretmen vb.), ahlaki ideale olan bağlıl ığı ve
eğittiği kimselerin aynı ideale bağlanmalarını kılavuzlamada göster­
diği kararlılık ve tutarlılık, onlar üzerinde mutlu edici otoritesini ve et­
kisini artıracaktır. Eğitici, en ufak bir hareketiyle, bakışıyla, duruşuyla,
kendisine sorulan sorulara cevap verişiyle, karşı tarafa soru soruşuyla,
alternatifler karşısındaki tercihleriyle nas ı l birisi olduğunu ortaya ko­
yarak muhatabını etkilemekte ve böylece ahlak eğitimini, olumlu veya
olumsuz yönde etkin biçimde gerçekleştirebilmektedir.

Ahlak eğitiminin teorik temelini oluşturma sürecinde de meseleleri
olabildiğince somutlaştırmaya ihtiyaç duyulmaktadır. Bu çerçevede,
ahlak eğitimi adına hazır bilgi kalıplarını dikte etmek yerine çocukla­
rın kural ve normları doğrudan öğrenebilecekleri yaşantılar geçirme­
lerini sağlamak gerekir. (Özden, 1998, 33-34) Anne, baba, yetişkin ler v.e

245---- - -

iSLAM AHLAKI: TEMEL KONULAR GÜNCEL YORl:lM"L~l<'
"- . .

öğretmenin, nasıl ahlaklı insan olunacağın ı yeni nesle yaşayışlarıyla
göstererek öğretmeye çalışması, işte bu "doğrudan öğrenme yaşantı­
ları geçirme" bağlamında çok etkili bir eylemdir. Yine, ahlaki değerle­
ri içeren örnek olaylardan, somut tutum ve davranışlardan söz etmek
de, onların hem daha kolay antaşılmasına hem de daha etkili olmas ı ­

na katkıda bulunur.

Herl<es için söz konusu olmakla birlikte özellikle de çocuk ve gençlerin
ahlak eğitiminde örnek edinme, model edinerek ve anlamlı öğrenme
bağlamında büyük i nsan ları okumaları tavsiye edilebilir. Bu örnek in­
sanların hayat hikayelerini, düşüncelerini öğrenmek, sağlıklı düşünme­
yi, ahlaklı olma arzusunu, ahlaki tutum ve davranış kazanmayı destek­
leyici olur. (Bilhan, 1991, 358)

3. Ahlak eğitiminde sözlü iletişimin bilimsel bilgi
ve bece risine sahip olma

Ahlak eğitimcisi, elbette iyi model olmakla yetinemez; somut örnek­
liğinin anlamını, onun arka planını oluşturan teorik boyutu eğitilenin
kavramasına rehberlik etmek zorundadır. işte bu boyutun öğretiminde
eğiticinin, sözlü iletişimin bilgi ve becerisine bilimsel anlamda olabil­
diğince sahip olması şarttır. Bundan yoksun olanlar, iletişim kazalarma
yol açıp iyi niyetle kaş yaparken göz çıkarma durumuna düşebilirler.
Burada sözlü iletişime ilişkin teknik bilgiler üzerinde durmak yerine,
onunla ilgili olan bazı temel meselelere işaret etmekle yetinilecektir.

Ahlak eğitic isi, sözlü iletişimi etkin kılacak fırsatları çok iyi yakalayıp
sözlü iletişimi onlarla bağlantılandırarak yapabilmelidir. Bu çerçeve­
de, eğ i tilen bireyin soruları , iyi değerlendirilmesi gereken son derece
önemli malzemedir. Zira bu tür konuşmaların ihtiyaçları ve beklen­
tileri ka rş ılay ıcı nitelikte yapılma imkanı daha fazlad ı r. Mesela, eği­
ticinin örnekliğini izleyen eğitilen, gördüklerini al}lamlandırabilmek
amacıyla sorular da sorar. Ahlak üzerine konuşmalar, bunlar üzerinden
gerçekleştirilebilirse hedefi vurabilir. Bu konuşmaların etkisini, eğite­
nin örnek o luşu da artı rmaktad ı r. insanın bir üst ahlaki gelişim evre­
sine geçmesinde, kendisinden daha üst evredeki birinin cazip görüş

----- - -246

i SLAM AHLAiCEGITI'MI

ve davranışları etkili olmaktadır. Ahlaki geliş i m açısından kendisinden
daha ileri düzeyde olan birini görüş ve davranışlarıyla cazip bulan bi­
rey ve özellikle de çocuk, onun gibi olmak istemektedir.

Ahlak eğitimi nde öğretici, anlatan ve hazır bilgiler sunan olmamalı,

aksine öğrencinin aktif olarak değerleri kendine mal edip içse lleştir­

mesini kılavuzlamalıdır. (bkz. Pieper, 1999, 130) Öğrencinin (eğitilen in) de­
ğerleri aniayarak kendi değerleri haline getirmesi, onlar doğrultusun­

da değerlend i rme yapma, kararlar alma ve eyleme geçmeyi becererek
ahlaki erginliğe ulaşması için bu gereklidir. Kaldı ki, eğiticinin ona say­
gı duyması da bilgi empoze etmeyi değil, bunu gerektirir. Eğiticinin
işi, doğru ahlaki değerlendirme yapabilecek duruma gelmiş ve bunun
gereklerini yerine getirerek yaşayan bir insan olarak, başkasına bunun
nasıl yapılacağın ın yolunu göstermesidir; ona ah laklı o lmayı dayat­
makdeğiL

Bunu gerçekleşt irirken .farklı yöntemler izlenebilir. Ahlak eğitimeisi
(öğretmen, anne, baba), ahlaki erdemler üzerine uzun uzadıya soyut
bilgiler vermek yerine, mesela mu hatabın (eğitilen in) geçerli ve doğru
sand ı ğı gerek kendisine gerekse başkalarına ait birtakım düşüncelerin
hiç de öyle olmad ığını an lamasına yol açacak soru ları sorup sahih ce­
vap larını buldurduğu bir diyaloğa başlayabilir ve onun doğru bildikle­
rinin yanlışlığını fark edince duyacağı şaşkınlıkla çözüm önerileri ara­
maya yönelmesini sağlayacak biçimde diyaloğu sürdürebilir. Diyalog,
muhatabın günlük hayatından somut kesitler üzerinden yürütülü r­
se daha verimli olur. Bu diyalojik süreçte eğitici, ahlaki erdemin, kav­
ram ları açıklamak suretiyle kuramsal olarak öğretebileceği bi r ürün
olmadığını, aksine herkesin kendi yaşad ığı yerde kendi tarzında ger­
çekleştireceği bağlayıcı bir pratik biçimi olduğunun bilincinde olma­
lıdır. Çünkü ancak kendi duyduğu sorumlulukla davranınayı öğrenen
kişi ahlaki yetkinliğe ulaşabilirken, pratiğe dönük bir etkisi ya da öne­
mi olmayan erdem formüllerini ya da tanımlarını ezberleyen kişi, bu
yetkinlikten yoksun kalmaktadır. Bu yüzden eğitici, ahlaki o lan ı bizzat
muhatabın (eğitilenin) kendisinin üretmesini sağlayacak yöntemleri
uygulamaya koymalıdır. (bkz. Pieper,1999, 119)

247-------

ISLAM AHLAKI: TEMEL. KONULAR GÜNCEL YORI:.tMt"I(R- · . ..

Böyle bir yol izleyen eğitimci, eğitilenin iyi eylemler üzerinde düşü­
nebilmeyi, seçim yapabilmeyi, karar verebilmeyi ve onu fiilen gerçek­
leştirmeyi öğrenerek ve arzu ederek iyi bir hayata ulaşmasına yardım­
cı olur. (Pieper, 1999, 131) Bu durumda ahlak eğitimcisi, oluş sürecindeki
bir şahsiyet, bir değer olan m uhataptan (eğitilenden) hareket etmek
ve onun, dinin değerler manzumesi ile içsel ilişki kurup onları ken­
di kişisel değerleri haline getirmesine yardım etmekle yükümlüdür.
(Tosun, 2010, 121-122)

Ahlak eğitimcisinin, bu süreci bireyin ~ayatından somut problemler­
den yola çıkarak yürütmesi, daha etkili ve verimli yoldur. Çünkü bu
yaklaş ı m eğiticiyi, ah lak eğitimi sürecinde öğrenen bireyle tam bir di­
yalojik ilişki içine girmeye iterek o bireyle ortak bir araştırma yürüten
biri gibi hareket etmesini sağlamaktadır. Bu durumda eğiten ile eğitic i

arasında çok sıcak bağlar kurulur, birliktelik oluşturulur, eğitilenin an­
lamlandırma gücü geliştirilir. Bu samimi ve interaktif beraberlik, eği­
timin etkisini artırmaktadır. Hz. Peygamber'in, zina yapmak istediğini
söyleyen gençte diyaloğu ve bu diyaloğun o gençte oluşturduğu kalıcı
etki, bu kon u da çok iyi bir örnektir. (Ahmed b. Hanbel, Musned, V, 256)

Bu diyalojik etkileşim sürecinde sadece öğrenen değil, aynı zamanda
öğreten de kendini geliştirip olgunlaştırma fırsatını yakalar. Öğreten
de, bu süreçte yeni öğrenmeler gerçekleştirebilir, farklı bakış açıla rı

geliştirebilir ve bu sayede ahlak eğitiminin gelişmesine katkıda bulu­
nabilir. Böylesi bir ilişki, insanın tam insan olma yeteneğine duyulan
inanca, empatiye, sevgiye, alçakgönüllü lüğe ve eleşti re l düşünmeye

dayanarak vücut bulabilir. (Cevizcı, 2011, 229-31) Bu süreçte eğiticinin (öğ­
retmen, anne, baba vs.), hem kendisi için daha ileri öğrenmelere kapı
aralamak hem de eğitilen bireyin daha zevkli öğrenmeler gerçekleş­
tirebilmesi iÇin profesyonellik kibrinden uzak, epistemolojik aiÇak gö­
nüllülük sahibi ve öğrenenin/eğitilenirı çalışma arkadaşı durumunda
olması önemlidir. Tabii ki, bunu başarmak iyi bir donanımı, uzmanlık
bilgi ve becerisini gerektirmektedir. Bu özelliklere sahip olmayan bir
eğitimeinin böyle bir tutum takınması ise, en hafif tabirle zordur.

248 -------

1 SLAM AHLAK-·EGi·TIMl

islam ahlak eğitiminde sevgi eksenli, mutlu eden bir disiplin anlayışı­
nın egemen olması öngörüldüğünden eğiten, kendi öz yetkinliği, bilgi
ve beceri donanımı, sevgi yüklü yüreği sayesinde sahip olacağı otori­
ter olmayan otoritesi ile bu disiplini sözlü iletişimde de sağlayacaktır.
Çünkü birey ve özelllkle de çocuk, korktuğu, çekindiği kişileri değil,

sevip saydığı kişileri zevkle din leyebilir ve daima kendine örnek al ı r.

Korktuklarından değil sevdiklerinden ahlak edinir. Muhataplar üzerin­
de baskı kurmadan, hiddet ve şiddet göstermeden, terör estirmeden
yumuşaklıkla, ikna ederek onları eğitmek ve disiplinin bizzat eğitim
sürecinden kaynaktanmasını sağlamak, sözlü iletişimde muhtemel
o lumsuzlukları önler. (Aydın, 2010 191 vd.)

4. Ahlak eğitimciliğinin, uzmanlık bilgi ve
becerisini gerektirmesi

Bir ahlak eğitimeisi olmak, özellikle _günümüz şartlarında uzmaniiğı
gerektirmektedir. Bu uzmanlık, islam ahlak öğretisinin muhtevas ı nı

anlamayı ve bu muhtevayı hayatla bütünleşti rmede işe yarayacak olan
köklü bir bilgi birikimi ve genel kültürü gerektirdiği kadar, bunların
nasıl öğretileceğinin bilimsel bilgi ve becerisine sahip olmayı da kap­
samaktadır. Her ahlak eğitimcisi, iyi model olma yanında bu üç alana
ilişkin bilgi ve tecrübe birikimine sahip olduğu oranda başarılı olma
imkanını yakalayabilecekti_r.

Artık bugün ahlak eğitimciliği sorumluluğunu üstlenen herkes (anne,
baba, öğretmen vs.), bu işin el yordamıyla, kulaktan dolma, dünde kal­
mış, tedavülden kalkmış bilgi ve becerilerle yapılamayacak çok hassas
ve zor bir iş olduğunu fark etmek zorundadır. Tarım toplumu şartların­
da üretilmiş ve öyle veya böyle iş görmüş bilgi ve becerileri n, bugünkü
şartlarda iş göremez hale geldiğini anlayan ahlak eğitimcis i, yenilerini
edinme i htiyacı duyacaktır. Bu farkındalık, onu gerekli bilgi ve beceri
donanımınasahip olmaya itecek ve bu donanma çabasının ömür boyu
sürmesi gerektiği bilincini kazanmasını sağlayacaktır.

249 ------

ISLAM AHLAKI: TEMEL KONULAR GÜNCEL YORUM·t.-A-R··

lll . SONUÇ

Genel anlamıyla ahlak eğitimi, bireyin kendi yaşantısı yoluyla ahlaki
davranışlarında değişiklik oluşturma sürecidir. Bu süreç, informal ve
formal etkilenimleri içerdiğinden do layı, sonuçlar kötü de olabilir, iyi
de. Formal ahlak eğitimiyle, sadece istenen davranışların kazandırıl­
ması amaçlanır. Formal Islam ahlak eğitimini şöyle tanımlayabiliriz:
"Bireyde kendi yaşantısı yoluyla Islam'ın ahlak öğretisi doğrultusunda
kasıtlı olarak istenilen nitelikte davranış değişikliği sağlama sürecidir."
Bu ahlak eğitiminin, bireyin kendi yaşantısı yoluyla yaratılıştan sahip
olduğu ahlaki potansiyelini geliştirmesini kılavuzlarken informal eği­
timin yanlış ların ı düzeltme, eksiklerini tamamlama rolünü de etkin bi­
çimde gerçekleştirebilmesi beklenir.

Güzel ahiakın kazanılması, bir anda olup bitecek bir iş değildir. Bu, be­
lirli bir süreci gerektirir. Önemli olan bu eğitim sürecini etkin ve verim­
li biçimde düzenleyip yürütebilmektir. Çevre ne kadar elverişli olursa,
islam'ın ahlak değerleri bireylere o kadar iyi kazandırılabileceğinden
do layı, bu bağlamda salih bir çevre oluşturup bireyin onunla etkileşi­
mini sağlamak önemlidir. Ancak bu salih çevrenin bugünkü şartlarda
nasıl oluşturulacağı meselesinin yeniden ele alınıp çözüme kavuştu­
rulmasına Ihtiyaç duyulmaktadır.

islam ahlak eğitimi, is lam'ın varlık ve varlı k bütünü içinde insan anlayı­
şıyla uyum içindeki ahlak öğretisine göre bireye tutum ve davranış ka­
zandırmayı amaçlar. Bu yüzden, öncelikle is lam'ın varlı k anlayışından
hareketle ahlak öğretisini analitik bir yaklaşımla ortaya koymak gerek­
mektedir. Sonra bu muhtevanın insana nasıl kazandırılacağı mesele­
sinin analiz edilip felsefi temeliendirilmesi ve bu ahlak eğitimi felse­
fesinden hareketle eğitsel uygulamaların niteliğinin belirlenip pratize
edilmesi gerekmektedir. Bu ça lışma lar yapılırken Kur'an ve Sünnet te­
mel kaynakları oluşturmakla birlikte on beş asırlık lslami gelenek için­
de o luşan birikimimiz ve insanlığı n müktesebatı ve özellikle de çağdaş
dünyanın bilimsel birikiminden yararlanmak, zorunlu bir ihtiyaçtır ve
bizzat islam'ın talebidir.

250 ----- - -

ISLAM AHLAKE.GİTiMi

Artık bugün ahlak eğitimciliği sorumluluğunu üstlenen herkes (anne,
baba, öğretmen vs.), bu işin el yordamıyla, ku laktan dolma, tedavül­
den kalkmış bilgi ve becerilerle yapılamayacak çok hassas ve zor bir
iş olduğunu fark etmek zorundadır. Bu farkındalık, onu gerekli bilgi
ve beceri donanımına sahip olmaya itecek ve bu donanma çabasının
ömür boyu sürmesi gerektiği bilincini kazanmasını sağlayacaktır.

------251

ISLAM AHlAKI: TEMEl:.KONUlAR.GÜNCEl Y0'~·EAR·-·

----------------··--------~--

KAYNAKLAR
Akyüz, Yahya, Türk Eğitim Tarihi M.Ö. 1000-M.S. 2011, Pegem yay. 20. bs.

Ankara 2011.

Attas, Seyyid Muhammed Naklb, Mefhumu't-Ta'lim fi'l-islam ftarun Ta­
sawuriyyun li Felsefetin islamiyyetin li't-Ta'lim, Arapçaya çev. Hasen
Abdurrazik, Kuala Lumpur 1998.

Aydın, Betül, "Bireysel Özgürlük ve Erdem", 21. Yüzyılda Eğitim ve Türk
Eğitim Sistemi, Yayına Hazırlayanlar: Oğuz, Orhan -Oktay, Ayla ve
Ayhan, Halis, DEM yay. 2. bs. istanbul 2004.

Aydın, Mehmet, Islam Felsefesi Yazıları, Ufuk Kitapları, istanbul2000,

Aydın, Muhammet Şevki, Bir Din Eğitimi Kurumu Olarak Kur'an Kursu, 2.
bs. Ankara 2010.

____ Açık Toplumda Din Eğitimi/Yeni Paradigma ihtiyacı, Nobel Ya­
yınları, 201 ı.

____ "iman-Amel ilişkisi Bağlamında Ahlak", Diyanet Aylık Dergi,
Ağustos 201 ı.

____ "Ahlakta Niyyet", Diyanet Aylık Dergi, Ekim 2011.

____ "Peygamber Efendimiz'in Örnekliğinde insan Onuruna Saygı
Bilincini Kazan(dır)mak", Hz. Peygamber ve insan Onuru, DIB yay.
Ankara 2013.

Baymur, Feriha, Genel Psikoloji, 13. bs. Tarihsiz, Istanbul.

Bayraktar, Mehmet Faruk, islam Eğitiminde Öğretmen-Öğrenci Münase­
betleri, MÜiFV yay. istanbul 1984.

Bilgin Beyza, Eğitim Bilimi ve Din Eğitimi, Ankara 1998.

Bilhan, Saffet, Eğitim Felsefesi Kavram Çözümlemesi, 1. C. 1. Kısım, AÜ
Eğitim Bilimleri Fakültesi yay. Ankara 1991.

Cabiri, Muhammed Abid, EI-Aklu'I-Ahlakiyyu'I-Arabi/Dirase Tahliliyye
Nakdiyye li Nuzumu'/-Kiyem fl's-Sekafeti'/-Arabiyye, Merkezu Dira­
sati'I-Vahdeti'I-Arabiyye, ı. bs. Beyrut 2001.

Canan, ibrahim, Peygamberimizin Sünnetinde Terbiye, Istanbul 1984.

Carroll, David, Çocuğunuzun Ruhsal Eğitimi, Çev. Semra Tuna, lzmir
2000.

Cevizci, Ahmet, Eğitim Felsefesi, Say yay. istanbul2011.

Cüceloğlu, Doğan, Iyi Düşün Doğru Karar Ver, Sistem Yayıncılık, istanbul
1997.

252

Dökmen, Üstün, Evren/e Uyum/aşma Sürecinde Varolmak Gelişmek Uz­
/aşmak, istanbul 2000.

Draz, Muhammed Abdullah, Kur'an Ahlakı, Çev. Emrullah Yüksel, Ünver
Günay, iz yay. 2. bs. istanbul 2002.

Durkheim, Em il, Meslek Ahlakı, çev. M. Karasa n, MEB yay. Ankara 1949.

Erdem, Hüseyin Subhi, "islam ve Batı Düşüncesinde Akıl-irade Bağ­
lamında insan Şahsiyetinin Teşekkülü Problemi", Bilim, ahlak ve
Sanat Bağlamı nda Çağdaş islam Algıları Sempozyumu, ı, Samsun
2012.

Erden, Münire, Eğitim Bilimlerine Giriş, 3. bs. Ankara 2009.

Erden, Münire ve Akman, Yasemin, Eğitim Psikolojisi, Gelişim-Öğrenme­
Öğretme, Ankara 1995.

Farabi, Mutluluğun Kazanılması (Farabi'nin Üç Eseri içinde), Çev. Hüse­
yin Atay, AÜ ilahiyat Fakültesi yay. Ankara 1974.

Fidan, Nurettin, Okulda Öğrenme ve Öğretme, A lkım yay. Ankara 1996.

Hökelekli, Hayati, "Çocukta Ahlak Gelişimi ve Eğitimi': Teorik ve Pratik
Yönleriyle Ahlak, s. 624-642, Dem yay. Istanbul 2007.

Ira ki, ibn Su b ki ve Zebidi, Tahricu Ehtidisi lhyai UlOmi'd-Din, Daru'l- Ası­
meti li'n-Neşr, ı. bs. Riyad 1987.

ibn Battal, Ebu'l-Hasan, Şerhu Sahihi'l- BuhCıri Li'bni Battal, Mektebe­
tü'r-Rüşd, Riyad 2003.

ibn Cemaa Bedruddin, islami Gelenekte Eğitim Ahlakı, Çev. M. Şevki Ay­
dın, Metinli ı. bs. TDV yay. Ankara 2012.

inam, Ahmet, Ahlak ve içtenlik, Akşam, 24 Mart 2011.

)ackson, Robert, "Devlet Okullarında Dini Eğitim ve Değerler Eğitimi­
ne Yerumcu Yaklaşımın Katkı sı", Değerler ve Eğitim i Uluslararası

Sempozyumu, Dem yay. istanbul 2007.

Karaman, Hüseyin, "Çağdaş Türk Düşüncesinde Ahiakın Temeltendiril­
mesi Problemi", Bilim, Ahlak ve Sanat Bağlamında Çağdaş islam
Algıları Sempozyumu, ll, 23-32, Samsun 2012. .

Kenan, Seyfi, "Kurallar Kimin lçin", Din ve Hayat, Sayı, 6, 2009.

Kılıç, Recep ve diğerleri, Din ve Ahlak Felsefesi, ilitam, Ankara 2006.

Kuçuradi, ionna, U ludağ Konuşmaları, Özgürlük, Ahlak Kültür Kavram-
ları, Ankara 1988.

Kuçuradi, lonna, Etik, Türkiye Felsefe Kurumu, Ankara 1996.

253

iSLAM AHLAKI: TEMEL KONULAR GÜNCEL YORl)lilıl'AR

Mevlana Celalettin-i Rümi, Mesnevi, Çev. Veled izbudak, MEB yay. is­
tanbul 1995.

Mevsıli, ibn Mevdud, el- ihtiyar li Ta'lili'I-Muhtar, Matbaatü'l-Halebi, Ka-
hi re 1937.

Na im, Ahmed, islam Ahlakının Esasları, TDV yay. Ankara 2010.

Özden, Yüksel, Öğrenme ve Öğretme, 2. bs. Pegem yay. Ankara 1998.

Pieper, Annemarie, Etiğe Giriş, Çev. V. Atayman-G. Sezer, istanbul1999.

Pink, Daniel H., Aklın Yeni Sınırlan Kavramsal Çağda Iş Başansının 6
Anahtarı, MediaCat yay., 4. bs, istanbul 2011.

Reboul, Olıvıer, Eğitim Felsefesi, Çev. Işın Gürbüz, istanbul1991.

Rousseau, jean jacques, Emi/ Yahut Terbiyeye Dair, Terc. Komisyon, is-
tanbul 1956.

Sayar, Kemal. Ruh Hali, 4. bs. Timaş yay. istanbul 2008.

Senemoğlu, Nuray, Gelişim Öğrenme ve Öğretim, Ankara 1997.

Şeriati, Ali, insanın Dört Zindan ı , çev. Hüseyin Hatemi, lstanbul1984.

Tarnabati, Ebu Abdiilah Muhammed b. Mes'üd, Buluğu Aksô'I-Meram
fi Şerefi'I-Ilmi ve Mô Yeteal/aku Bihi mine'I-Ahkôm, Rabat/Mağrib
2008.

Tatar, Burhanetti n, "iman Ahlak iliş kisi", lslam'a Giriş Ana Konulara Yeni
Yaklaşımlar, Di B yay. 4. bs. Ankara 2008.

__ islam Düşüncesine Giriş, Dem yay. istanbul 2009.

Tezcan, Mahmut, Eğitim Sosyolojisi, AÜ Eğitim Bilimleri Fak. Yay. Ankara
1985.

Topçu, Nurettin, Türkiye'nin Maarif Davası, 3. bs. Dergah yay. istanbul
1997.

Tosun, Cemal, Din Eğitimi Bilimine Giriş, Pegem yay. 4. bs. Ankara 2010.

Ülken, Hilmi Ziya, Felsefeye Giriş, ll, Ankara 1958.

·- - - - - - - 254 - --· - ·---· ·- -

