
ANKARA ÜNIVERSITESI
ILAHIYAT FAKÜLTESI YAYINLARINDAN

LIV

TERB İ YE İ LM İ N İ N rnommun!
VE

TERB İ YE rns:r:si

Prof. Dr. Bedi Ziya Egemen

ANKARA ÜNIVERSITESI BASIMEVI . 1965

VM

ANKARA ÜNIVERS İ TESI
IL2IRIYAT FAKÜLTESI YAYINLARINDAN

LIV

TERE/YE İ LM İ N İ N PROBLEMLER!
VE

TERItYE mum!

Prof. Dr. Bedi Ziya Egemen

ANKARA ÜNIVERSITESI BASIMEVI . 1965

IÇINDEKILER

Sahife

ÖNSÖZ 	 V

GIRIŞ 	3

Birinci Kitap

1 — Ba ş lıca Nazariye, Sistem ve Cereyanlarm Umumumi Tahlil ve

Tenkitleri 	5

2 — Esas İ limler Meselesi ve Felsefi Pedagoji 	17

3 — Müsbet İ limler Ceryam ve Pedagoji üzerindeki Tesirleri 	19

a) Psikolojik Pedagoji

b) Biyolojik Pedagoji

c) Sosyolojik Pedagoji

4 — Pedagojiyi İ limle ş tirmeye çal ış an Ba ş lıca Sistem ve Nazariyelerin

Toplu Tenkidi. 	 25

5 — Yeni Bir Yol: Fenomenoloji 	 31

Netice 	33

Notlar 	 47

Bibliyografya 	51

İ kinci Kitap

Giriş 	57

I.

Terbiye Mefhumunun Tenkidi 	 59

1 — Terbiyenin Mahiyeti, Geniş liğ i ve Derinliğ i 	69

Terbiye İ lminin Sistematiğ i 	 75

1 — Cemiyet ve Terbiye 	 75

2 — Terbiye Bak ımından Millet Problemi. 	 82

3 — Gelişme ve Terbiye 	 86

III

Geliş me vetiresinin özellik ve yönleri 	87

Çevre nazariyesi ve geli ş me 	91

Çevrenin ya ş andı § ş ekilleri 	95

Hayal ve geli ş me 	 96

Çatış malar 	97

Geliş menin umumi safhalar ı 	 100

Biyolojik geliş me 	 101

Ruhi geliş me 	 102

Notlar 	 105

Notlar ın dışı nda faydalan ılan tavsiyeye de ğ er eserler 	 109

IV

ÖNSÖZ

Bu eser, birincisi 1952., ikincisi de 1957 y ı llarında yay ınlanan ve "Terbiye
İ lminin Ana Meseleleri" ile "Terbiye Felsefesi" adlar ın ı ta şı yan iki kitabın bir
araya getirilen ikinci bask ı s ıdır. Hacimleri küçük de olsa, büyük emek ve itinal ı
çalış malarla meydana getirilen bu iki eser, birbirinden ayr ı değ il, birbirinin
tamamlay ıcı sıd ır.

İ kinci bask ı , bunların bir araya toplanmalar ı için güzel bir vesile olmu ş tur.
Her iki eserin haz ırlanış larından bu yana geçen süre içinde, Bat ı dillerinde esas
meselelerimizi uzaktan yak ından ilgilendiren bir çok kitaplar ç ı ktı . Bunlar ın
ba ş licalar ım gözden geçirdik, ikinci bask ı münasebetiyle de titizlikle üzerlerinde
durduk, fakat davam ı zın esas ında bir değ iş iklik yaptıracak değerde olmadık-
larını gördük.

Batı ve Amerika dünyas ının "pedagojik" yay ınlarının büyük çoğunluğu
teknik ve pratik konulara yöneltilmi ş tir. Genel ve sistamatik eserler az ınlıkta-
dır. Her teknik gibi, pedagoji tekni ğ inin de mahiyet ara ş tı ran bir ilme dayanmas ı
gereğ i ve gerçeğ i, her iki kategoride de ihmal olunmu ştur. Pratik eserler
tek yönlü bir tecrübe ve a şı rı lığ a sapmış , genel ve sistematik olanlarsa,
spekülatif teori ve hipotezlere bo ğ ulmuş tur. Sağ lam ve ilmi bir temelden
yoksun olu şun neticesi olan z ıtlıklar ve a şı rı lı klar bizi bu eserlerin ilmi konusun-
da haklı bir şüpheye götürmektedir.

Son Avrupa tetkiklerimizde de gördük: Pedagoji ne ş riyat ındaki bu kaos,
pedagoji öğ retimi sahas ına sirayet etmi ş tir. Yüz yı lımız ın ilimlerinin geli ş -
melerine kar şı lı k, pedagoji tek geriliyen ilimdir dersek mubalâğ a etmi ş olmayız.
Pedagojinin günümüz cemiyet ve millletleri üzerindeki tesirsizli ğ i de bunun
ibret verici bir delilidir.

Gerçeğ in ilmi olan terbiye ilmine dayanman ın tek ç ı kar yol olduğu-
na bir daha inanıyoruz.

Ankara, 1964 Temmuzu

V

BIRINCI KITAP

Terbiye ilminin Ana Meseleleri

GIR İ Ş

Asıl gayesi terbiye ilminin ana meselelerini belirtmek ve bunlar ı tenkit
süzgeçinden geçirdikten sonra bu yeni filmin sistemati ğ ine girmek olan bir
ara ş tı rmanın ise pedagoji kavram ını incelemekle ba ş lamas ında bir zaruret
görmiyenler, bu hareket 'tarz ını yad ı rg ıyabilirler. Çünkü pedagoji terimi bu
sahada yaz ı lmış binlerce eser için kâfi derecede i şlenmiş , açıklanmış ve istik-
rar ım kazanm ış tır gibi, ilk bakış ta hakl ı görünen bu kanaat ve anlay ış kaişı sm-
dayız. Halbuki bahis konusu olacak eserler ciddi bir tenkidden geçirilince,
sathi bir görü ş ün malısulü olan bu kanaatin yanl ış olduğ u anla şı lı r. Pedagoji
mefhumu bugüne kadar gelmi ş geçmi ş nazariye, sistem ve cerayanlar içinde
birbirine zı t anlayış ların kurban ı olmu ş ve bu yüzden vuzuh, mâna ve istik-
rarını tamamen kaybetmi ş tir. Bunlar ın tahlililine giri ş tiğ imiz zaman iddia-
mızda haklı olduğumuzu isbat etmi ş olacağı z ve görece ğ iz ki bu mefhumu yeni
bir tavsif, tarif ve s ınırland ırmaya tabi tutmak gerekecektir. Pedagoji
nazariye ve cerayanlar ı , pedagojinin ne olduğu ve nas ıl bir ilim anlayışı na
dayandığı mevzuunda birbirlerinden o derece ayr ılmış lard ır ki bu ayrı lık içinde
umumi bir tarif ve tavsife esas te ş kil edecek mana ve ifadeye varmak adeta
imkâns ızdır. Baz ıları na göre pedagoji bir ilimdir. Baz ıları ise onun bir teknik
olduğunu söylerler. Kimisi de pedagojinin bir san'at oldu ğunu iddia eder.
Halbuki onun bur felsefe, huhusiyle pratik bir felsefeden ba ş ka bir ş ey ola-
mı yacağı nı ortaya atanlar, hatta ispat etti ğ ini iddia edenler de vard ır. Pedagoji
bunlar ın hiçbirini değ ildir, fakat hepsidir diyenler de çoktar. Acaba bnnlar ı n
hangisi doğ rudur ? Yoksa hepsi de mi yanl ış tır.?

Görj,ilüyor ki, cemiyet hayat ının hemen her sahas ına kök salmış ehemmi-
yetli bir mevzu, mahiyeti bak ımından toplu bir mana ve istikrarl ı bir ifadesini
bulmu ş olmaktan henüz uzakt ır. Ba ş lı ba şı na bu vaziyet bile, pedegoji kavram ı
üzerinde esasl ı bir ara ş tı rmanın lüzum ve zararetini belirtmeye kafidir. r Fa-
kat bizi pedegoji kavram ı üzerinde ciddi bir incelemede bulunrn ıya sevkeden
as ıl saik bu değ ildir. Dikkat edilecek olursa eserimizin ba şı nda bile pedegoji
terimini kullanmaktan çekinmi ş bulunuyoruz. Onun yerine terbiye ilmi ta.-
birini koymakla, bugüne kadar çe ş itli mânalarda kullan ı lan pedegoji kavra-
mıyla dayandığı zihniyetten daha ba ş lang ıçta ayr ı lmış olduğumuzu anlatmak

3

ve ifade etmek istedik. Hareket noktas ı , gaye ve metod gibi esas ı ilgilendiren
bu ayr ı lığı n sebep ve neticelerini ileride birer birer aç ı klamış ve terbiye ilmiyle
pedagoji aras ındaki mühim farklar ı mukayeseli bir şekilde belirtmi ş olacağı z.
Yalnız bu fırsatla, tahlil ve tenkitlerimizin anla şı labilmesi için, ana mefhum-
lara taallûk eden anlay ış ayrı lığı n ı k ısaca belirtmeyi faydal ı buluyoruz.

Pedegoji kendine temel te ş kil etmesi laz ım gelen terbiye kavram ın.' doğ -
rudan doğ ruya prati ğ i ilgilendiren bir mesele olarak vazetmi ş tir. Halbuki
mevzular ı sosyal hadiselerin tetkiki olan ilimlerde ilkin mefhumun mahiyetini
ara ş tırmak, buna ait kanunlar ı elde etmek, ancak bundan sonra teknolojik bir
konu. olan tatbikata geçmek icabeder. Di ğ er taraftan pedegoji bu mefhumu
bütün bir pratiğ i içine alacak ş ekilde kavr ıyamam ış ve sadece tetbiyenin ş uurlu
ve planlı tesirlerine inhisar ettirmi ş , hattâ -Herbart'da görece ğ imiz üzete-
öğ retim olarak rnütelaa etmi ş tir. Pratik zihniyetten mülhem olan bu sistem
ve nazariyelerin gayesi, terbiyenin evvela vazife ve hedefini bulmak -hatta
ekseriya bunlar ı akıl yoluyla vazetmek- sonra da gayenin tahakkukuna yar ı ya-
cak en iyi vas ı talarr, imkanlar ı temin etmekten ibarettir. Bütün bu gayretler
mürebbinin faaliyetini sevk ve idare etmekten do ğuyordu. Bu suretle pedegoji
tam mânasiyle bir san'at, bir teknoloji halini al ıyor ve bütün gayretlere ra ğmen
kendini bu vas ıflardan kurtar ıp gerçek bir ilim hüviyetini kazanam ıyordu.

İş te kendisinden esasl ı farklarla ayr ıldığı mız pedagojinin ne olduğunu,
nas ıl bir sistem anlay ışı na ve dü şüncesine dayand ığı nı esas noktalar ından ya-
kalay ıp hatalariyle açığ a vurmak ihtiyacından doğan bu ara ş tı rmam ı z ın birinci
merhalesi, nazariye, sistem ve cereyanlarm tahlil ve tenkitlerini yapmak ve bu
suretle yeni bir ilme esas te ş kil edecek haz ı rl ıklarda bulunmakt ır. Ancak bundan
sonradır ki, bugüne kadar çe ş itli mânalarda tefsir edilen, çe ş itli istikametlere
sürüklenen mefhumlar ı yepyeni bir ilim anlay ışı içerisinde toplamak ve de ğ er-
lendirmek kabildir. Bu vazifeyi ara ş tırmamızın ikinci kitabında ba şarmı ya
çalış acağı z.

Birinci kitab ın gayesine ula ş abilmek için iki yol dü ş ünülebilir: bunlardan
biri umumi tarif ve tavsiyelerden ilerlernek, di ğ eri ise bizzat nazariye ve sistem-
lerin tetkikiyle umutla" bir karektersizli ğ e varmakt ı r. Ş üphesiz ki bunun kolay ve
kestirme olan ı birincisidir. Nitekim umurni pedagoloji üzerindeki eserlerin
hemen hepsi bu yolu seçmi ş lerdir. Fakat biz, umum" tarifleri muayyen bir
tenkid maksad ına göre seçmi ş ve düzenlemi ş olmak gibi bir ittihamdan uzak
kalmak için, güç de olsa ikinci yolu tercihe mütemayiliz. Böylelikle ayn ı zaman-
da sistem ve nazariyelerin nas ı l geli ş tikleri hakkında da bir fikir vermi ş olacağı z.

Ancak mevzuumuzun s ı nırlar ı dışı na ta ş mamak gayesiyle, bu sistem ve
nazariyeleri sadece tarihi tekamül içinde ve esas cereyanlariyle tetkik edece ğ iz.
Ş u halde bütün geni ş liğ i içinde bir tetkik ve tenkit ara ş tı rmas ına girecek değ iliz.

I. KITAP

BAŞLICA NAZARİYE, SISTEM VE CEREYANLARIN
UMUMİ TAHLIL VE TENKİDLERİ

Comenius' ın mektep ve ö ğ retim nazariyeleri bir tarafa b ırakıldığı

taktirde, terbiye nazariyesinin i ıisbi bir bütünlük içerisinde toplu bir prensip

üzerine ilk defa John Locke (1632 - ı 7o4) tarafından kurulduğu görülür. Bu

prensip, onun bilgi nazariyesinin de temelini te ş kil eden t e c r ü b e d i r. Loc-

ke'un pedagoji sahas ındaki esas dü şüncelerini, bir arkada ş tavsiye ve te şvikiyle

bir ası lzade için yazd ığı naşı hatlarında bulunuyoruz. Sonralar ı "Some thoughts

concerning education" ad ı altında yayınlanan (1693) bu dü ş ünceler, o devrin
ingiliz as ı lzade s ınıfının dü ş ünü ş ve görü ş tarz ın ın terbiye sahas ına tatbikinden
baş ka bir şey değ ildir. Bununla beraber p e da g oji na z ariysinin

men ş e ve kurulu ş u bak ı m ı ndan oldukçab ü y ük de ğ erleri

vard ı r. Locke'un içinde bulundu ğu muayyen sosyal şartlardan mülhem olan

bu dü şüncelerini, tecrübeden do ğ an 'bir pedagoji nazariyesinin ilk te şebbüsü

olarak vas ıfland ırmak yerinde olur. Bu dü ş üncelerin aras ında bugün de canl ı -
lığı nı muhafaza edenleri vard ır. Fakat ilmi değ erde bir sistem içinde toplanm ış
olmaktan uzakt ırlar. Esasen Locka'un da böyle bir iddias ı yoktur. Terbiye

üzerindeki dü şünceleri genel bir terbiyeyi hedef edinmekten ziyade, sadece
genç bir as ılzadenin yeti ş tirilmesi ve istikbali endi şeyle kaleme alınmış bir tak ım
nasihatlerden ibarettir.

LoCke'un kurduğu nazariyeye temel te ş kil etmesi laz ım gelen terbiye
kavram ını , layık olduğu şekilde ele almas ı ve i ş lemesi icabederdi. Her ne kadar

bu kavramı kendinden öncekilere nazaran biraz daha geni ş letmi ş ve hiç olmazsa

Montaigne gibi sadece ö ğ retime inhisar ettirmi ş se de, neticede yine dar bir

çerçeve içine s ı kış tı rmış ve böylece terbiyenin geni ş mana ve ehemmiyetini

değ erlendirememi ş tir. Bunun içindir ki Locke'a göre terbiye hayati ve luzumlu

tecrübelerin genç nesle a şı lamA ından ibaret kalmaktad ır. Fakat o, bu mânada

anlaşı lan bu terbiyeyi de daha ziyade daraltm ıya mütemayildir. Çünkü Locke,

biraz sonra Rousseau'da da mü şahade edece ğ imiz üzere bedbindir; cemiyet
ve kültürün insan ahlak ın ı bozduğ una kanidir. Şu halde çocuğu cemiyetten

uzakla ş tırmak, bir mürebbi veya ev hocas ının terbiyesine b ı rakmak lazımdı r
Bu dü şüncenin terbiyenin şumulü bakımından ifade etti ğ i mana açıktır: Hayat ın

lüzumlu tecrübelerini genç nesle a şı lamak demek olan terbiye, mürebbi - çocuk,

5

öğ retmen - öğ renci aras ındaki planlı ve şuurlu olan dar münasebetlerle s ınırlan-
dırılmış tir. Pedagijinin vazifesi, bu münasebetleri muayyen normlara ba ğ la-
maktan ibarettir. Fakat bu pedagoji bize terbiyenin as ı l mahiyeti, geni ş liğ i
de derinliğ i hakk ında bir bilgi verebilmekten çok uzakt ır.

Locke'un nazariyesini te ş kil eden fikirler silsilesine bir sistem ad ı vermek
caiz ise; bu taktirde bu sistem tecrübe ve teemmüllerden mülhem olan bilgilerin
yan yana gelmesi ve sun'i olarak birbirine ba ğ lanmasiyle vücut bulmu ş tur.
Bu itibarla zaman ımızın ilim anlayışı na uygun bir sistem düzen ve insicam ını
taşı mamaktadır. Felsefi Amprizim'le ferdiyetçi bir psikolojiye dayanan bu
pedagoji, nihayet normcu bir teknolojinin iktidar ı dışı na çı kam ıyacak vaziyet-
tedir.

Locke'un içinde ya şadığı asr ı pedagoji bakımından kısaca vas ıflandı rmaya
çalış mak, hem fikirlerin içinde geli ş tiğ i umumi havay ı aksettirmek, hem de
onun bu çerçeve içindeki yer ve de ğ erini belirtmek bak ımından ehemmiyetli-
dir. Bu asr ı tek bir kelime ile tavsif edebiliriz :met o d. Bu formül sadece
pedagojinin değ il, bütün bir 17 inci yüzy ı lın ilim dü şüncesinde hâkim olan
prensiptir. Esasen örneğ ini Descartes' ın (ı 5 96 - 165o) ak ı lcı felsefesinden
alan bu asrın ne ilminden, ne de pedagojisinden ba ş ka bir hareket beklenemezdi.
Bu devrin bir Spinoza's ı bile (163 - 1677) rne ş hur"Ahlak ını", "Ordino Geo-
metrico"ya yani geometri örne ğ ine göre ayarlamış tır. Aklın tek ba şı na her şeyi
yapmaya ve kurmaya kadir oldu ğ u kanaatinin kök saldığı bir as ırda pedago-
jinin bundan kaçı nmas ı nas ı l. kabil olur? Tabiatiyle o' da hâkim zihniyete
ayak uydurmak ve münferid pedagojik tedbirleri umumi bir kanuna ba ğ lamak
üzere m e t o du esas almak zorunda kalacakt ı r.

Metodun ba ş lang ıc ındaki tatbikat sahas ı ö ğ r e t i m d i r. Böyleçe bilginin
nasıl öğ retileceğ i (fakat sadece nas ı l öğ retileceğ i) meselesi pedagojinin merkez
problemi olmu ş ve neticede bütün bir pedigojiyi yüzy ıllarca uğ ra şt ıran
d ı d ak t i k, mevzuun münaka şas ına ön ayak olmu ş tur. Bu meseleyi ilkin
R a c hi t iu s(ı 57 ı - 163 5) ortaya atm ış tır. Fakat Com eni u s'u 5 92 -
t 67o) me şgül eden mesele de ayn ı dır. Bu devirlerin bütün Alman didak-
tikçilerinin mü ş terek gayreti, Ö ğ retimi herkesin kolayl ıkla kullanabileceğ i
rasyonel kaidelerin bir sistemi haline getirmektir. Fakat bu kaide ve normlar ın
çı karı ldığı tek kaynak a k ı l d ı r. Akıl ayn ı zamanda bütün bu norm ve
kaidelere umumi geçerlik sa ğ ladığı iddia olunan ve onlar ı "mutlak" yapan
yegane temeldir.

İş te Locke'un umumi havas ı nı teneffüs etti ğ i as ı r ve temayülleri. Vak ı a
onun temsil etti ğ i felsefe ile muas ırlar ı ve bilhassa ak ı lcılar aras ında bariz bir fark
vardır. Fakat amprist geçinen ve felsefesinde ak ılcıları tenkid eden ayni Locke,
pedagoji sisteminde muas ırı olan akilc ıların düş tüğü hatalardan kendini kurtara-
mamış tır. Onun felsefi görgücülük ve duymculuğunun pedagoji sahas ındaki

6

tatbikat ı , sadece bir iki ufak tedbire inhisar eder. Yoksa sistemini te ş kil eden

kaide ve tedbirlerin büyük bir k ısm ı akl ın icadı olmaktan ba ş ka bir ş ey değ ildir.

Nihayet koyduğ u kaide ve normlar ın geçerliğ ini umumi bir akı l ile temine

çalış mas ı , zaman ının hakim dü ş üncesinden ayr ı lmadığı nın diğer bir delilidir.

Bununla beraber Locke'un pedagojisi kendinden öncekilerine nazaran yine

bir ilerleme say ı lır. Sistemini öğ retim üzerine de ğ il de terbiye kavram ına da.=

yandırmış olmas ı bu inki ş afın aç ık bir vasfıdı r.
Filozoflann ın ilim, medeniyet ve kültürleriyle ö ğündüğü ve akla dayanan

bir terbiyenin insan ı istenilen bir kal ıba sokabileceğ ine inandığı bir asr ın Chris-

tian Wolff (1679 - 175 4), Voltaire (1694 - 1778) ve Lessing (1729 - 1781) gibi

büyük kahramanlar ı kar şı sında tabiat hayran ı bir Rousseau'yu (17 ı z - 1786)

buluyoruz. Bu asırın nikbinleri kar şı sında Rousseau, ilim ve medeniyetin insan

ahlaklı-ıl bozduğuna inanan, cemiyet tenkitcisi bir bedbindir. Bu yüzden insan-

ları medeniyet çevresinden uzakla ş tırarak, tekrar tabiat ın sinesine ula ş tırmak

ve böylece cemiyet ve medeniyetin kötülüklerinden kurtarmak ister. Rousseau,

asrının akı lcilan kar şı sında kendini müdafa vaziyetinde görüyor. Bu itibarla

ortaya att ığı tezi, bilhassa terbiye üzerindeki dü şünceleri, bu yönden mütalaa

etmek ve manaland ırmak laz ımd ır.
Rousseau'nun pedagojisi üzerindeki hemen bütün hükümler, Emile adl ı

eserinin birkaç terbiye esas ına iş aret etmek veya bunlar ı toplu bir halde tetkik

etmekle verilir. Halbuki bu yol hatal ıdır. Çünkü onun pedagojisi, bütün fikri

çevresiyle s ıkıdan s ı k ıya ilgili ve bu sebeple anla şı lmas ı ancak bu münasebet-

lerin izahiyle kabil olan bir pedagojidir. Rousseau yeni bir kültür ve cemiyet

felsefesi kuruyor, pedagoji nazariyesini de bu felsefi esaslara dayand ınyor.

Pedagojik gayretleri, terbiye sahas ında sadece bir reform yapmak arzusundan

ibaret değ ildir. Her şeyden önce yeni bir insan idealini ortaya at ıyor. Pedagoji

sahas ındaki reform planlar ı ancak kültür, devlet ve cemiyet reformuna ait

planların bir parças ıdır. •

Fakat bizim burada Rousseau hakk ında elde etmiye muhtaç bulundu ğ umuz

bilgi, onun nazariyesinin, ana hatlariyle terbiye kavram ın ın sını rların ı a şamı ya-

cağ ! için, pedagoji sistemlerinin tetkik ve tenkidinde yapt ığı mız ş ekilde geniş
bir tahlile giri ş ecek değ iliz Bu itibarla as ıl pedagoji nazariyesini ve terbiye
üzerindeki dü ş üncesini ihtiva eden "Emile" i üzerinde duraca ğı z.

1762 yı lında yay ınlanan Emile bu tarihe kadar pedagoji san'at ının toplu bir

düşünce üzerine kurulmu ş ve kendi nev'inde tam bir bütünlük arzeden ilk eseri-

dir. Sıhhatli bir yetimin ad ı olan Emile, çocu ğun en ufak ça ğ lardan erginlik

yaş lanna kadar ş uurlu ve planl ı bir yeti ş tirmesi, sevk ve idaresiyle me şgul

olur. Bu eseri kendinden öncekilerden ay ıran mühim hususiyet, dayan-

dığı geniş ve şumullü terbiye kavram ıd ır. Çünkü Rousseau'ya göre insan ın

yeti ş mesinde âmil olan as ıl kuvvetler, pedagojik müdahale ve tesirler de ğ ildir.

7

İ nsan urrıumiyev itibariyle üç tarafl ı bir terbiyeye tabidir. Birincisi bize
bağ lı bulunmıyan tabiat terbiyesi, ikincisi ancak belirli ve sinirli olarak
bize bağ lı olan • ve ,e ş ya vas ı tasiyle bize tesir eden terbiye ş ekli, üçüncüsü
ise insanlar vas ı tasiyle yap ılan terbiyedir ki, imkan ve iktidar saham ıza giren
yegane terbiye budur. Mükemmel bir terbiye, ancak tabiat ı hedef tutan bir
tabiat terbiyesi olabilir. Çünkü bu üç terbiye aras ında bir ahenk kurmak,
ancak son iki terbiye tarz ın ın, bizim elimizde olmayan terbiyeye tâbi olmalariyle
mümkündür. Fakat "tabiat" kavram ı Rousseau'nun hiçbir eserinde aç ık ifade-
sini bulamam ış ve bu yüzden çe ş itli mana ve tefsirlere yol açm ış tır. Bununla
beraber bu kavramın umumi mâna itibariyle bütün ayd ınlık devri müte-
fekirlerinde olduğu gibi ak ı l kavramına uygun dü ş tüğünü söyliyebiliriz.
Vakıa Rousseau insandaki dü ş ünme durumunun tabiata ayk ı rı dü ş tüğünü ve
dü ş ünen bir insan ın bir nevi bozulmu ş bir hayvan oldu ğunu söyler 2 . Fakat
onun bu cümlesini, kendi tabiat ının hakim vasfı olan paradoks temayüliyle
izah etmek gerekir. Nitekim ciddi konu ş tuğu zaman, "Tabiat" kavram ının
bir vahş ilik durumunu değ il, tabii bir ideali ifade ettiğ ini itiraf etmekten çekin-
mez : "Bir insan ı tabiat insan ı olarak yeti ş tirmek için onu bir vah ş i yapmıya
ve ormanın kuytularına sürüklemiye lüzum yoktur" 3 .

Rousseau'nun terbiye için hareket ve ula ş ma noktas ı olarak kabul etti ğ i
tabiat, her ş eyin kendisine irca ı Uz ım gelen insan tabiat ı , onun diliyle insan ın
bidayetteki dispozisyonlar ı , kabiliyetleri (dispositions primitives) demektir.
Fakat bu dispoz ısyonlar ilmi bir ara ş tı rma ve mü şahade neticesinde elde
edilmiş gerçek kabiliyetler olmaktan ziyade k ısmen akltrun, k ı smen de haya-
linin icadıdır. Buradaki tabiat kavram ının da akla uygun olduğunu görüyo-
ruz İnsan tabiat ı hakkındaki .iyinnserliğ i de bu uygunluğun tabii bir netice-
sidir. "Yarat ı c ın ın elinden çı kan her şey iyidir" cümlesini ba ş ka nas ı l izah
edebiliriz ?

Her çe ş it pedagojinin gayesi, bütün faaliyetlerini ve tedbirlerini tabiat
terbiyesine göre düzenlemektir. Yani terbiyenin gayesi yarat ıcının elinden
iyi olarak ç ıkan insan ın ta şı dığı basit, sade fakat tam ve manal ı bir bütün olm ıya
çalış arak iç kabiliyet ve k ıymetleri kendi tabilliğ i ve bütünlü ğü içerisinde
geli ş tirmektir. Fakat bütün bunlar ı , çocuğun ruh, zihin ve beden, geli ş mesinin,
kendi ferdiyeti içinde erkenden ve kolayca tan ımaya imkân olmadığı için,
Rousseau bütün bir çocukluk ça ğı nda mürebbinin pasif kalmas ını , müdahalede
bulunmamas ım ve bu değerlerin geli ş mesini beklemesini tavsiye eder. En iyi
mürebbi bizzat tabiattir. Mürebbilik vazifesini üzerine alan insan ın yapaca ğı
iş sadece tabiat ın emrine girmek, onun düzenine tâbi olmak ve çocu ğun tabii
ve kendiliğ inden olan iç geli ş imine uymaktır. Rousseau'nun metodu, insan
kabiliyetinin muhtelif ya şlardaki ölçülerine ve bunlara uygun olan me ş galelerin
seçilmesi esas ına dayan ır. Çocuğa tam vaktinde çok iyi haz ırlanmış vas ı talar ı

8

verebilmek için mürebbi, durup dinlenmeden çocu ğu dinlemek,. onu ad ı m

adım takip etmek zorundad ır. Bu mürebbi Emile'e 25 yaşı na kadar refakat

eder. Onun vazifesi medeniyetin kötü tesirlerini önlemek ve tabiat ın tesirlerini

de kolayla ş tırmaktı r.
"Menfi terbiye" ad ını verdiğ imiz bu terbiye usulünün hakikati halde

tatbiki pek güçtür. Nitekim Rousseau da nazara sahada bile tam bir menfi

terbiyeyi hiçbir zaman tatbike imkan bulamam ış tır. Doğuş tan kabiliyetlerin

kendiliğ inden geliş miyece ğ ine o da inanm ış tır Onun içindir ki, bu tezad ar-

kas ında gizlenen güçlüğü, doğuş tan kabiliyetlere ve mürebbiye bir üçüncü

unsuru eklemek suretiyle a ş m ıya çalışı r: vas ıta ver e ş yaya olan ihtiyaç.

Rousseeau'nun zarnamm ıZın bilhassa mektepçilik ceryanlar ında büyük bir

ehemmiyet kazand ığı bugünkü durumda, onun pedagojik dü şüncelerinin

değer ve değersizliğ ini bu "fı rsatla belirtmeyi bir borç say ıyoruz. Rousseau

hakk ındaki hükümler, umumiyet itibariyle maalesef pedagoji tarihlerindeld

bilgilerin dar ve k ı sır çerçevesini a şamıyan kanaatlara dayanmaktad ır. Onun

içindir ki ekseri taraflar ve aleyhtarlar ı onu gerçek hüviyetinde yakalami ş ve

değ erlendirmi ş olmaktan çok lizakt ırlar. Eserlerini ve bilhassa terbiyeyi ilgilen-

direnlerini ü ş enmeden okuyup zenkidçi bir süzgeçten geçirdikten sonra vard ı- •
ğı rruz kanaati ş öyle hülâsa edebiliriz.

Aralarında bugün bile canl ılığı nı muhafaza eden münferit fikirleri bir

tarafa, Rousseau'nun as ıl hizmet ve değ erini, pedagoji nazariyesini ve terbiye
i ş ini insan ruh ve bedeninin geli ş me esaslar ı üzerine kurm ıya çal ış mış olmas ında

aramak laz ı mdı r. Emile'in tabiat terbiyesi onun ruh ve bedeninin sistematik geli ş -

mesini takip eder. Çocukluk ve gençlik ça ğ larının bir geli şme mevzuu olmas ını ,

kendi hususi kanunlar ı içinde ara ş tı rılmas ı gereken meseleler olarak yeni bir
mana ve değ er kazanmas ını biz Roueesau'ya borçluyuz. Ancak ondan sonrad ır
ki, çocukluk ve gençlik ça ğ larında beden ve ruhun ayr ı geliş me kanun ve ş art-

ları olduğ u gerçeğ i anlaşı lmış ve terbiye i ş inden önce bunlar ın ilmi bir şekilde

tetkik edilmesi zaruretine var ılmış tı r. O devre göre yepyeni olan bu dü ş üncenin

yarattığı akis ve neticeleri küçümsememek laz ımdır. Terbiyeye ileri bir hamle

yaptıran ve tekârnül imkan ı veren kudretin ne mürebbide, ne kültürde,

ne mektepte ve ne de cemiyette de ğ il, bizzat geli ş me ve erginle ş meye çabahyan

çocukluk ça ğı nın tabiat ında saklı olduğ u hakikati bu dü şüncenin bir meyvas ı-
dır. Bize bu derece ehemmiyetli bir hakikati ö ğ reten bir insandan pedagojisini
de bu gerçe ğ e dayandırmas ını beklemek her halde hakk ımızd ır. Ne yaz ıkki,

çocukluk çağı nın ayrı geliş me kanunları olduğunu keş feden Rousseau, bu
kanunları Emile'inde bizzat çi ğnemekten çekinmemi ş tir. Emile'in yeti ş tiril-
me tarz ı , çocukluğun kendine has şartlarını gözönünde tutmu ş olmaktan çok
uzaktır. Tabiatı ideal örnek sayan bir terbiye, burada görgücü ve duyumcu bir
anlayış a kapı larak yerini adeta sun'i bir terbiyeye b ı rakmış t ı r. Ernile tabii bir

çocuk hüviyetinden ç ıkmış ve Rousseau'nun ba ş ka bir sebeple kulland ığı

fakat burada tamamen isabetli olan terirniyle "un eleve imaginaire", muahayyel
bir çocuk olmu ş tur.

Emile'i okuyanlar kendilerini ekseriya Rousseau'nun fevkalade , oynak,
ak ı cı ve espirili olan ifadesine kapt ı rırlar ve bu yüzden fikirler aras ındaki
intizams ızlığı ve tezatlar ı göremezler. Halbuki bu tesirlere kap ılmıyanlar için

Rousseau'nun duyumcu ve görgücü bir anlay ış a dayanarak koydu ğu kaidelerin
çocuğun tabii geli ş imini nası l zorladtğı nı bulup çıkarmak hiç de güç değ ildir.

• Rousseau bu iş de süt ninelerin çocuklarla konu ş mas ın ı menedecek derecede
a şı rı hareket eder ve der ki, çocuk ancak fizik alemi idrak etmeli, tam bir
tedricle ilerliyerek edindi ğ i duyu intibalar ını toplamak suretiyle çocukluk
aklına eri ş ilmelidir. Çocukluk ça ğı ndan sonra da birçok basit dü şünceleri bir

araya toplamak suretiyle insani akla, yani mürekkep dü ş üncelerin te ş kiline
gitmelidir.

Rousseau eserinin çocukluk ça ğı ndan bahseden birinci k ı smında dü ş tüğ ü
hata•n ın fark ına varmış olmalı ki, bunu ikinci kı s ımda telafiye çal ışı r. Esas ında
çocukta tabii ve sürekli olan geli ş me vetiresi ikinci 'k ı s ı mda sanki bir b ıçakla ke-
silmiş gibi birden bire ikiye bölünür ve kar şı mıza yepyni bir merhale ç ıkar:
gençlik ça ğı . Rousseau sadece fizik âleme ait bilgilerle yeti ş meye mahkum ettiğ i
çocuğa bu yeni çağda birden bire insan k ıymet ve münasebetlerinin bütün
kap ılarını açar.

Bir iki misalden de anlaşı lacağı üzere terbiyenin çocu ğun ruh ve beden
geliş imi üzerine kurulmas ı dü ş üncesini ortaya atan Rousseau bunu kendi
eserinde bile tatbik etmemi ş tir. Bunun d ışı nda da her çocu ğ un ayrı bir kabili-
yeti olaca ğı nı , şu halde ferdi bir geli ş meye sahip bulundu ğunu da tan ıyamamış -
tır. Esasen ayd ınlık devrinin bir mütefekkiri olmak bak ım ından bu meseleye
temas etmesine de imkan olamazd ı . Çünkü statik bir dü ş üncenin hakimiyeti
altında bulunan bu devir için insan, sadece umumi kanunlar ın müşterek bir
tipinden ibarettir.

Bu tenkitlerin Rousseau hakk ındaki kanaatimizi kafi' derecede belirtmi ş
olması lazımdır. Bununla beraber son bir hükme varmam ız istenecek olursa,
diyebiliriz ki: Rousseau'nun pedagoji.si, di ğ er bir `örneğ ini Locke'da gördü-
ğümüz üzere, bilgilerin geli ş i güzel birbirlerine eklenmesiyle meydana gelen,

bu sebeple ilmi bir düzenden mahrum bulunan ve terbiyeyi sadece pratik bir

vazife sayan, bu vazifeyi de mürebbi - çocuk münasebetleriyle s ınırland ı ran
ve kı sı rlaş tıran bir teknolojiden ba ş ka bir şey değ ildir. Bütün tezadlar ına
rağ men aralarında büyük ilham kayna ğı olacak kadar zengin icatlarla dolu
olan bu pedagoji, terbiyenin geni ş mana, şumul ve mesuliyetini gerçek hüvi-
yetinde aksettirmi ş olmaktan çok uzakt ı r. Rousseau'nun tavsiye ettiğ i yolla
bir insan yeti ş tirmenin kabil olaca ğı na inanmak safdilliktir. Kendisi de bunu

10

anlamış olacak ki, yeti ş tireceğ i insan için "L' homme abstrait" (mücerrret insan)
terimini kullan ıyor. Buna muhayyel insan demek daha do ğ ru olurdu. Fakat
bütün bu tezat ve yanl ış larma rağmen Rousseau pedagojisinin zengin bir ilham
kaynağı olduğu da inkar edilemez. Bununla beraber yanl ış olduğu nisbette
zararl ı ve tehlikeli neticeler do ğuran bir çığı rın açılmas ına sebep yine ayni
pedagojidir. Rousseau'dan bu yana öyle bir •zihniyet gelmi ş tir ki, bu zihniyet
çekinmeden geçe ğ in bütün şartlarını hiçe saymış ve yerine hakikat âlemiyle
hiçbir münasebeti olm ıyan ideal faraziyelere dayanan yalanc ı 'bir dünya kurmu ş -
tur. Pedagoji kendi ilmi dü ş ünü ş ünü onun paradoks ideolojilerine dayand ı rmaya
yeltenmekle her türlü inki ş af imkânlanna sed çekmi ş tir. Pedagoji . Rousseau-
nun tesirleri alt ında bir ç ıkmaza saplanm ış ve zaman zaman dünyay ı dü-
zeltmek gibi ink ılâpçı ve reformcu olan fakat hakikatte hiçbir zaman
gerçekle ş tirilemiyen bir tak ım ütopik te ş ebbüslere giri ş miş tir. Terbiye ve
öğ retimi tam bir mes'uliyetsizli ğ e veh karışı klığ a sürükliyen asr ımız pedagoji
cerayanlar ında da. Rousseau'nun büyük tesirlerini sezmemek imkâns ızdı r.
Haddizatında iyi anla şı lmak şartiyle zengin ilhamlarla dolu olan RoUsseau,
bu sebeplerden ötürü pedagojik geli şmenin bir felâket kayna ğı olmu ş tur.

Eksen "çocuktan hareket" ve "çocu ğa göre" gibi formüllerle ifade edilen
Rousseau men şeli cereyanlar ı n memleketimizde de dal budak salmaya ba ş la
dığı nı görmekteyiz. Kör bir Avrupa taklitçili ğ inin hayran ve kurbanlar ı tarafın-
dan, ciddi bir süzgeçten geçirilmeksizin yurdumuza sokulan bu cereyanlarin
terbiye ve ö ğ retimimizde yapt ıkları ve yapacaklar ı zararlar kar şı sında bu tenkid-
lerimizin ufak bir ikaz olmas ını , temenni etmek isteriz.

Terbiye ve öğ retim müesseselerinin organizasyonunu hedef tutan bir teknik
için pedagoji ve terbiye tarihlerinin takip ettikleri kronolojik yoldan gitmek
ve bu sahada ortaya at ılmış dü ş ünce ve sistemleri en ufaklafindan en büyük-
lerine kadar tarihi ak ış içinde incelemek bir zarurettir. Böyle bir gayemiz
olsaydı , biz de Rousseau'dan sonra ilkin Philanthrop'lar ı ele alı r, meselâ Base-
dow' ın (1724 - 179o), Salzmann' ın (1744 - 1811), Campe'nin (1746 - 1718)
dü şüncelerini anlat ır, Yeni ümanizm cereyan ına ve müesseselerine geçer ve
buradan da pedagojinin klâsik devrinin büyük pedogog ve filozoflariyle irtibat
kurardık. Halbuki maksad ım ız, bir pedagoji tarihinin çerçevesini mutlaka
muhafazaya mecbur olduğ u kronolojik silsilenin her merhalesi üzerinde durmak-
tan ziyade, pedagoji kavram, nazariye ve sistemlerinin tarihi geli ş me içindeki bir
karekteristi ğ ine varmakt ır. Bu bakımdan pedagojiyi doğ ru veya yanlış , ancak ,

bir sistem ve nazariye bütünlü ğü içinde ele alm ış pedagoglar üzerinde
durarak ana hatlar ından yakalamaya çal ış mam ız tabii bir harekettir. Esasen
pedagoji tarihine iyice nüfuz edebilmi ş olanların da bildikleri üzere, Rousseau-
dan bu yana Herbart'a kadar geli ş en cereyanlar, nihayet terbiye, mektep ve
öğ retimin sadece organizasyonunu ilgilendiren ve bu sebeple pedagojinin ancak

11

belli mevzular ı üzerinde görü ş ve dü ş ünü ş ler silsilesinden ba ş ka bir şey değ il-
lerdir. Aralar ındaki belirli farklara ra ğmen, esas itibariyle ayd ınlı k devrinin

hâkim prensiplerinden mülhem olan gerek Philanthroplar, gerek Yeni üma-
nistler bir pedagoji nazariye ve sistemi kurmu ş olmaktan uzakt ırlar. Hatta
pedagoji tarihinin en mühim şahsiyetlerinden olan Pestalozzi'ye (1746 - 1827)
bile bu yüzderl yer ay ı rmıyacak durumday ız. Bunlara kar şı lı k Herbart (1776 -
1841) ara ş tı rmam ız içinde bir yer i ş gal edecektir.

Pedagojinin bütün geçmi ş i içinde Rousseau'ya kadar kurulmu ş olan ve
iyi kötü bir sistem adi alt ında tetkik edilebilecek bütün nazariyeler, sadece
pratik ihtiyaç ve maksatlardan do ğmu ş ve ilmi geçerliklerini de devirlerinin
câri ve muteber dil ve mant ı k faraziyelerine dayanmak suretiyle sa ğ layabilmi ş -

lerdir. Bundan önce tetkik ve tenkitlerimize hedef olan Locke ve Rousseau'nun

nazariyeleri de bu mahitettedir. Halbuki Kant felsefesinin tesirleri alt ında peda-
gojik dü ş ünü ş te yepyeni bir geli ş menin 'İ aş ladığı nı görüyoruz. Bütün ilimlerin
ve metodlar ının felsefi ve tenkitçi bir süzgeçten geçirilmesini, felsefe ve
metafiziğ in ilmi ara ş t ırmalarla s ı kı ve devaml ı bir münasebet kurmziar ım
tavsiye eden Kant, art ık pedagojinin de bir ilim seviyesine yükseldi-
mesi ve gerçek bir sisteme sahip olmas ı lazım geldiğ ine i şaret edi-
yor. Kant' ın bu esaslı i ş areti, gerek asrm ın, gerekse onu takip eden
zamanlar ın pedagojik dü ş ünü şünde çok müessir olmu ş , hattâ pedagojik
"Kridsizm"in do ğ u şunu desteklemi ş tir. Bu münasebetle J. H. S. Heu-
singer (1766 - 1837), A. H. Niemeier (1754 - 1828) gibi pedagoglar ı
hatırlıyabiliriz. Fakat münferit pedagojik bilgi ve maksatlar ı , yüksek
bir bilgi prensibine dayand ırmış ve "umuıni bir pedagoji" yi terbiyenin
gayesinden ç ıkarmış olmak ş erefi yanl ız Herbart'a aittir.I3u bak ımdan
ilmi pedagoji Herbart'la ba ş lar, dersek mübalâ ğa etmi ş olmayı z.

Locke'un ortaya att ığı ve Rousseau'nun da esasl ı bir ş ekilde geni ş lettiğ i
pedagoji nazariyesini Herbart ilmi bir kal ıp ve 4zene sokm ıya çalışı yor. Fakat
Herbart ayni zamanda filozoftur. Bu itibarla te şebbüsünü felsçfenin yard ı mıyla
yapacakt ı r. Onun için kurduğ u pedagoji sistemiyle felsefesi birbirinden ayr ılmaz

bir bütün halindedir. Kant'la ondan önceki ceryanlardan mülhem olan bu
felsefe, kendi ifadesiyle lavramlarin i ş lenmesiyle u ğ ra şı r. Kavramlar ın seçik
ve aç ıklığı nı mantık, doğ ruluğ unu da metafizik temin eder. Ahlâk ı da içine alan
Estetiğ i ise kavramlann de ğ erlerle tamamlanmas ın ı sağ lar.

Herbart' ın Pedagojisi iki esasa dayan ır:
— Metafizik üzerine kurdu ğ u psikoloji,

— Değ er ve muhteva . ahlâkı , Bu psikoloji tedaiye dayanan bir psikoloji
olup tasavvurlar ın, ruh hayat ının ana unsuru olduğu iddias ı üzerine kurulmu ş -
tur. Tasavvudar ayni zamanda irade üzerindeki hükümlere dayan ı r.

12

Ahlak, terbiye ve öğ retimin gayesini, psikoloji de yolunu vas ıtalar ım ve
engellerini gösterir. Bu sebeple Herbart pedagojiyi ahlaki ve psikolojik olmak
üzere ikiye bölmi4tür Psikolojik pedagoji, çocu ğ un hususiyetlerini, kabiliyet-
lerini, kabiliyetlerini ve karekterini esas tutarak, terbiyenin yollar ını vas ıtalarım
ve sını rlarını tayin eder. Pratik felsefeye ba ğ lı bulunan pedagojisi ise, terbiyenin
maksat ve gayesini tesbite çal ışı r. Bu gaye, fazilet veya ahlakl ığı n ın karekter
kuvvetidir.

Herbart' ın sistemi esas itibariyle üç ana kavram üzerine kurulmu ş tux. Her
çe ş it terbiye faaliyetini çerçevesi içine alan bu kavramlar ş unlard ı r.

— İdare (Regierung)

- Öğ retim (Unterricht)

3 — Disiplin. (Zucht)

— idareden maksat, çocu ğu cemiyet düzenine intibak ettirmek ve onu
tehdit, nezaret,otorite, sevgi gibi vas ı talatla söz dinlemiye alış tı rmaktı r. İ dare
çocuklar ı intizama al ış tı rmak, kavgalara meydan vermemek ve çocu ğu, terbiyeyi
bozan zararl ı tesirlerden korumak için al ı nan bir dış tabirdir.

2 - öğ retim: yayı lmas ını Locke ve Rousseau pedagojisinin tabii bir
neticesi olarak mütalaa edilmek laz ı m gelen "ev hocas ı " ile tabiat yolunu aç ı k
tutan "mürebbi" usullerinin kar şı lamaya çalış tığı ferdi terbiye zamanla hayati
ihtiyaçlara kafi gelmemeye ba ş lamış tır. Bu yüzden Pestalozzi kitle terbiyeni ,

fikrini ortaya atm ış ve bunu pedagojiye esas yapm ış bulunuyordu. Fakat kitle
terbiyesinin muhta'ç oldu ğu esas ve usullerine ne Locke'da ne Rousseau'cla bul-
mak kabildir. Bu yüzden tek kurtulu ş çaresini öğ retim iş inde aramak gerekiyor-
du. Fakat öğ retim, Yeni ümanizma kadar ancak dili ve muayyen baz ı bilgileri
vermek hususunda kullanılan bir vas ıta idi. İş te tam bu ihtiyaç içinde Herbart' ın
imdada ko şarak öğ retimi, terbiyenin de geni ş çapta faydalanaca ğı bir vas ıta hali-
ne sokmaya çalış tığı nı görüyoruz. Herbart terbiyenin ahlakl ı , karekterli insanlar
yetiş tirmesi, öğ retimin de terbiye edici olmas ı prensibini müdafaa ediyor.
Bu sebeple ö ğ retim Herbart pedagojisinin en ehemmiyetli bir kavram ı ve önemli'
bir bahsi oluyor. Çünkü Herbart, fikir ve zihin çevresinin sistemli bir ş ekilde
iş lenilmesi ve çal ış tırılmasiyle, öğ retimin çocuğu adım adam ahlaki olgunluk ve
mükemmelliğe götürece ğ ine inanmış tır. Öğ retimin terbiyevi olaca ğı iddiasını
da kendi psikolojisinin dayand ığı esaslarla isbata çal ışı yor. Tav ır, hareket ve'
düş ünceyi meydana getiren unsur, tasavvurlar oldu ğ una göre ö ğ retimin duygu
ve hareketlere tesir edebilmesi için insanda muayyen tasavvurlar ı yaratmas ı
kafidir. Bunun tek şartı ise, çocuğun gördü ğü ve yaş adığı ş eylere kar şı alâ-
ka duymas ı ve onlarla, bir iç münasebet kurmas ı , daha doğ rusu onlar ı be-
nimsemesidir. Bu bak ımdan öğ retimin diğer bir vazifesi de, çocukta iç ak-
kayı uyandı rmakt ı r 4 .

13

Demek oluyor ki, istek ve arzu, tasavvurlar ının umumi tesirleriyle ilgili
olarak kayna ğı nı fikir çevresinden al ır ve böylelikle öğ retim de terbiye edici
bir tesir yapm ış olur. Herbart daha ileri giderek der ki: "O ğ retimsiz bir terbiye
kavram ı olamaz Terbiye etmiyen, gayesi sadece muayyen bilgileri vermek
ve teknik bir kabiliyeti geli ş tirmek olan bir öğ retim tarz ı da pedagolojik olarak
vas ıflandı rılamaz".

3 — Üçüncü kavram olan disiplin, çocu ğu ahlâkli yapmak için, ruhu
üzerine yap ı lan vas ıtalı tesirlerdir. Bu bak ı mdan disiplin dar mânada terbiyedir.

Herbart gerek zaman ında, gerekse ölümünden sonra pedagojik çevrelerde

büyük akisler yaratm ış ve kuvvetli taraftarlar kazanm ış tır. Mü ş terek ifadelerini
"Herbart Mektebinde" ve "Herbartcil ıkta" bulan taraftarlar ı aras ında bilhassa
T. Ziller, L. v. Strümpell'i ve W. Rein gibi mühim şahslyetleri görmekteyiz.
Fakat Herbartç ı lık bugün de faaliyet halinde ve oldukça müessir bir cerayand ır.
Bilhassa mektepçilik meselelerinde ve ilk mekteplerin ö ğ retim usullerinde
Herbart' ın fikirleri muayyen baz ı değ iş ikliklerle hala tesirlerini muhafaza
etmektedir. Bir ö ğ retimin ba şarı lı olması için ortaya att ığı "formal basamaklar"
nazariyesi, ufak tefek yeniliklerle bu gün de tatbik edilen ve revacta olan bir

usuldür. Ilk mektep ö ğ retmenlerimizin her ders için yapmaya mecbur tutul-
dukları planlar, Herbart basamaklar ına göre ayarlanm ş , birer kopyadı r.

Esas ında çoğu eskisinin ters yüz edilmesinden ba ş ka bir şey olmıyan
ceryanlarla dolu olan ve bu ay ı bı eskiye hücumla örtbas etmiye çal ış an bir
devirde Herbart hakk ında objektif ve insafl ı bir hüküm vermek oldukça zordu.
Modern s ıfatı altında ortaya ç ı kan hemen her •pedagoji ceryan ının Herbart'a
taarruzu ş iar edinmiş olması da bu iş i daha fazla güçle ş tirmektedir. Bununla
beraber günümüzün pedagoji literatüründe Herbart hakk ındaki tenkidler
kadar takdirler de yok de ğ ildir. Hakikat halde bu takdirler tenkidler kadar tek
taraflı iddialara dayand ı r ı lmış ve onun münferit fikirleri üzerine bina edilmi ş tir.
Onun içindir ki, bir bütün olarak Herbart pedagojisinin de ğ er ve noksanlar ını
bugüne kadar anlamak bir türlü mümkün olamam ış tır. ilmi ve tarafs ız bir
tenkid için kanaatimizce Herbart' ı iki ayrı cephesinden ele almak, tek fikirle-
rinden ziyade bu cepheleri iki ayr ı bütün halinde mütalaa ederek hükümeri

ona göre vermek en do ğ ru ve insafl ı yoldur. Hakikat halde toplu bir bütün olan

klerbart sistemini böyle ikili bir parçalamaya tabi tutman ın ne dereceye kadar
doğru olabileceğ i sualini de metodik bir zaruret neticesi bu yola ba ş vurdu-
ğumuz cevabiyle kar şı lıyabiliriz. -

Herbart pedagiji nazariyesini ilmi bir düzene sokm ıya çalışı yor. Pedago-
jinin umulni ve esas kavramlar ının sistematik bir ş ekilde i şlemek hıisusun-
da gösterdiğ i gayrette onun nazariyeci ş ahsiyetini ve cephesini görüyoruz.
Fakat kurduğu sistem, mahiyeti iab ı onu mektepçilik ve öğ retim meselele-

14

rine götürüyor. Bu sebeple de fikirlerin tatbik imkanlar ım araş tırıyor ki,
bu da onun pratik ve tatbikatç ı cephesini te ş kil ediyor.

Hedefi pedagoji kavramlariyle sistemlerinin tarihi geli ş imi içindeki karek-
teristiğ ini belirtmek olan bu ara ş t ı rman ın, Herbart' ın sadece nazarl cephesiyle
uğ ra ş m` as ı kadar tabii bir hareket olamaz. Fakat nazariyesiyle s ıkıdan s ı kıya
alakalı olan ikinci cephesi üzerinde birkaç söz söylemeyi de lüzumlu say ıyoruz.

Ne gariptir ki, Herbart'a yap ılan tenkidler, onun as ıl hatal ı ve kusurlu
sayılmas ı gereken sisteminden ziyade, daha az hatal ı , hattâ faydal ı diye vas ıf-
landı rabileceğ imiz pratik cephesine yönelmi ş tir. Sisteme ait tenkidler, umurniyet
itibariyle psikolojiyle ablâk ın pedagoji için kafi temel olmad ığı noktas ında
toplanıyor. Buna kar şı lık öğ retin' sistemine ve bilhassa formal basamaklara kar-
şı , bütün mefhumlar ı kökünden sarsacak ş ekilde ağı r ithamlarda bulunuluyordu.
Halbuku biz bunun aksi olan bir görü şü temsil etmekteyiz. Bizce Herbart' ın
bugün için as ı l tenkide lay ı k ve tutar taraf ı kalmam ış olan cephesi, biraz ileride
te ş rih edece ğ imiz ilmi sistemi, daha doğ rusu nazariyecili ğ idir. Buna mukabil
pratik dü ş üncelerinden hala faydalanmak imkan ı nın bulunduğuna kaniyiz.
Vakıa öğ retim usulünün, bilhassa basamaklarm ın, bir dersi mekanik ve ş ematik
hale soktuğu, bu yüzden ne öğ retmen, ne de ö ğ renciye hareket serbestli ğ i
bırakmadığı dü şüncesini biz de münekkitlerle payla şı yoruz. Fakat Herbart koy-
duğu metodun değ iş mez, mant ıki bir şema olmas ı gerektiğ ini iddia etmiyor ki.
Sadece öğ rencinin öğ retim konusuna kar şı takındığı psi ş ik durumdan ilerle-
meye ve onun ıcaplar ı nı yerine getirmeye çal ış an bu metod, bir öğ retimin
psikolojik olan birçok inceliklerini yakalam ış ve bunları değ erlendirmesini de
bilmiş tir. Herbart bilfiil öğ retmenlik etmi ş , bu metodunu denemek, yenilemek
ve tamamlamak imkanlar ım aram ış ve bulmu ş bir pedagogdur. Gerek meto-
dunda, gerekse kulland ığı bütün kavramlarda, nagariye ve tecrübenin kar şı lıklı
ve verimli payını sezmemek imkans ızd ır 5 . Psikolojiyi bir ilim olarak kurmaya
çalış tığı kadar, pedagojisinde de bundan geni ş çapta ve gerçekten faydalanma-
S ım bilmiş tir Ferdiyet ve mizaç farklariyle patalojik hallerin terbiye ve ö ğ retim-
de göz önünde tutulmas ı gerektiğ ini ilkin ondan öğ reniyoruz. Bu bak ımlardan
Herbart's ız bir öğ retim olamaz dersek, sadece bir gerçe ğ i olduğu gibi ifade
etmiş oluruz. Fakat Herbart lehinde söyliyeceklerimizin de burada bitmi ş olmas ı
lazımdır.

Münferit dü şüncelerini bir tarafa b ırak ır da sistemini bir bütün olarak ele
alacak olursak, Herbart' ın ne pedagojisiriin ne de psikolojisinin sa ğ lam temelle-
re dayanmadığı nı ve bugünkü ölçülerimize göre bir ilim mahiyetini ta şı madığı nı
görürüz: Üzerinde matemati ğ in tatbik edilememesi yüzünden Kant psikolo-
jisininin ilim olabilme kabiliyetini reddediyordu. Halbuki Herbart yay ınladığı
iki eserle 6 , Kant' ın bu hususta yan ıldığı nı , psikolojinin pekala bir ilim olabile-
ceğ ini ispata çalışı yordu. Hakikat halde, bu i ş te yanl ız Kant değ il Herbrat da

15

yan ılmış tır Çünkü birinin imkans ız, diğ erinin mümkün olarak vas ıflandırdığı
bu ilim, her ikisinin de istediğ inden ayr ı esaslara muhtaçt ı . Onun içindir ki,
Herbart' ın ekzakt ve matematik esaslara dayand ırmak suretile kurmaya çal ış -
tığı ilmi psikoloji baş arı ile neticelenmemi ş tir. Umuml hipotez mahiyetinde
olan bu esaslar, neticeleri teçrübe ile isbatlanam ıyacak derecede mücerret
idiler. Ruh hayat ını parçalamak suretiyle bir tasavvurlar oyununa irca eden bu
zihinci ve mekanist psikolojinin bugün için- art ık tutar tarafı kalmamış tı r.
Biraktığı tek ş ey, bu te şebbüsün bir hat ırasiyle Herbart'a psikoloji tarihinde
temin ettiğ i ş ereften ibarettir.

Herbart psikolojisinin bu ş ekildeki iflas ının pedagoji sistemi üzerindeki
tesir ve neticelerini tahmin etmek güç olmasa gerek. Ba ş langı çta da i ş aret
ettiğ imiz üzere, ilmi pedagojinin binas ı iki temele dayanmaktad ır: psi-
koloji ve ahlak. Temellerinden biri çöktü ğüne göre, binas ının art ık tek
ayak üzerinde durmas ı laz ım geliyor. Halbuki ikinci temel de zannedildi ğ i
kadar dayan ı klı değ ildir. Terbiyenin gayesini koymak vazifesini yüklenen
Herbart ahlaki, esnas ında bir nevi değ erler felsefesi olmak gayretindedir.
Halbuki bu değ erler aras ında cemiyetindekilere rasiamak imkans ızdı r. Sadece
mücerret de ğerlerle de insan yeti ş tirilemiyece ğ ine göre, bu ahlaki hiç olmazsa
noksanlar ını tamamlamak yoluyla kullan ılır bir bale sokmak gerekir. Fakat
abi:ak ın o günden bu yana geçirdiğ i değ i ş iklikler, 'gösterdiğ i geliş meler kar şı -
sında bilmem bu zahmete katlanmaya de ğ er mi? Bu durum kar şı sında çürüyen
ikinci temelin binay ı kaldıramı yacağı a ş ikard ır. Şu halde binan ın çökmesi
kaçın ı lmaz bir akibettir. Hakikat halde de bina çoktan çökmü ş tür. Fakat pek
az ı bunun fark ındadı r.

Psikoloji ve ahlâk ın tek ba ş larına Herbart sistemini ayakta tutam ı yacağı nı ,
en kuvvetli taraftarlar ı bile görmü ş , fakat bir yenisini kuracaklar ı yerde, ayni
sistemi kurtarmak için temelleri ço ğ altmaya kalkış mış lardır. Bu yüzden peda-
gojinin ilimleşmesini oldukça ğ eciktiren, "esas ilimler" meselesi ad ı altında
yeni bir çığı rın aç ılmasına ön ayak olmu ş lard ı r.

Herbart' ın büyük hatalar ından birisi de, sisteminin dayandığı ana kavram-
ları bütün ş ümulü içerisinde ve gerçek hüviyetlerinde ara ş t ı rrnıyarak kendini
zihinci ve in ş ac ı olan sun'i bir tasnife kapt ı rm ış olmas ı dı r. Ş üphesiz ki öğ retim
kavram ı bu tenkidin dışı ndadır. Çünkü bu kavrama verdi ğ im mana ve değ er
esas ında layık olduğ undan fazlad ır. Bütün pedagojik faaliyetlerin sedece idare,
öğ retim ve disiplinde toplanmış olmas ı yanlış olduğu kadar, sistemin de darl ığı nı
gösterir Bu kavramlar aras ında yapılan ayırman ın sun'i ve mücerrret bir kavram
ayı rmas ı olarak kalmas ı mukadderdir. Mesela Herbart 1,8o6 da yay ınlanan
“Terbiyenin Maksatlar ından çı karı lan Urnumi Pedagoji" adlı eserinde, terbiye-
nin genel maksadını ara ş tırırken "çocuklar ın idaresi" (Regierung der Kinder)
ile "as ı l terbiye"yi (eigentliche Erziehung) birbirinden ay ı rıyor. Halbuki idareyi

16

sağ lamak maksadiyle al ınan bir tedbirin, disiplin ve terbiye bak ımlarından
bir tesir yapmamas ına mani olmak hem imkans ız, hem de zararl ıdır.

Herbart' ın esaslı diğer bir yanl ı sı da, terbiyeyi umumiyet itibariyle ö ğ retim
ve ders manas ında kavram ış ve bütün pedagolojik tedbirleri buna göre ayarlam ış
olmas ındandır. "Terbiye etmek insanlar ı tasavvurlarla beslemeye çal ış maktır"
cümlesi onun terbiye ve ö ğ retim anlay ışı n' aksettiren en aç ık bir ifadedir. Bir
öğ retiminin dolay ısiyle terbiyevi olabilece ğ i inkar götürmez bir hakikattir.
Fakat bütün bu terbiye i şini yanlız öğ retim faaliyetinde görmek, hususiyle
yanlış bir tasavvurlar psikolojisine dayanan bir öğ retime yüklemek, en geni ş
bir müsamaha ile bile red edilmek zorundad ır.

Pedagojiyi, bugünkü durumda ilim ehliyetleri kalmamış iki disiplinin
esiri yapan ve dayandığı kavramları sun'i parçalamalarla gerçek hüviyetlerinden
çıkaran Herbart sistemi, ö ğ retim san'at ın ın bir teknolojisinden ba şka bir ş ey
değ ildir. Tarihi değ erini kabul etmekle beraber, ça ğı mızın ilim anlayışı kar şı -
sında bu sistemi bir bütün olarak reddetmek borcumuzdur. Ancak bu tenkid-
lerimizin sistemdeki münferit de ğ erlerle ilgili olmadığı nı belirtmeyi de ayr ıca
vazife biliriz

Ondokuzuncu as ır devamınca Herbart' ı takip eden devre içinde
mektepçiliğ i ve öğ retimi ilgilendiren münferit te ş ebbüsler bir taraftan b ırakıl-
dığı taktirde, pedagojinin ilmi bir sistem olarak geli ş mesini hedef tutan çal ış ma-
ları üçlü bir tasnif içerisinde toplamak ve tetkik etmek gerekir. Bu tasnifin
birinci istikâmetini Herbart' ın açtığı çığı rda yürüyenler te ş kil eder ki, bunlar
esas itibariyle Herbart pedagojisinin geni ş letilmek suretiyle muhafazas ına
taraftard ırlar Bunların aras ında, Herbart sisteminin kifayetsizli ğ ini dayandığı
temellerde görüp, bu temelleri "esas ilimler problemi" ad ı altında değ iş tirmeye,
çoğ altmaya ve tamamiyle felsefeye ba ğ lamaya ça ı lışı p da yine Herbrat'a olan
nisbetlerini muhafaza edenler oldu ğ u kadar, onunla olan bağ ları koparanlar da
vardı r.

Herbart sistemini b ırakarak Ondokuzuncu Asr ın pozitif ilim anlayışı nın
tesirleri alt ında pedagijiye yeni ve ilmi bir karekter vermiye çal ış anlar da
tasnifimizin ikinci istikametini te ş kil ederler. Pedagojinin mevzuu icab ı "manevi
bir ilim olmas ı gerektiğ i ve ancak bu ilimlerin kabul ettikleri mü ş terek esaslar
dahilinde geliş ebileceğ i ve gerçek bir ilim hüviyetini kazanabilece ğ i düşün-
cesini müdafaa edenlerin açt ıkları çığı r ise iiçiindü istikametlerin dayand ıkları
tezleri ana hatlariyle ve ba ş lıca mümessilleriyle ele alarak belirtmeye ve tenkide
çalış alım.

ESAS ILIMLER MESELESI VE FELSEFI PEDAGOJI

Bundan önce Herbart' ın sistemini incelerken, bunun iki temele, yani
pratik felsefe, di ğ er tabiriyle ahlak ile psikolojiye dayand ığı nı söylemiş tik.

17

Böylece Herbart, bilhassa onu takip eden zaman içinde uzun münaka ş alara
yol açan ve birinci derecede pedagojinin ilmileş mesi gayesini güden yeni
bir çığı rın açılmas ına ön ayak olmu ş tur. Bu yeni ç ığı rın sıklet merkezi "yar-
dımcı ve esas ilimler," problemi üzerindedir. Herbart pedagojinin bir ilim
olarak bu iki temele dayanmas ı laz ım geldiğ ini kabul etmekle beraber, bu ilmin
hangi karekterde olaca ğı cihetini meskût geçmi ş tir. Yani bir ilim olarak peda-
goji fesefi bir disiplin midir, yoksa muhtar (.Autonome) bir ilim midir meselesine
eserlerinde yer ayırmarm ş tır. Bu sebeple pedagojiyi ilmi bir kalıba sokmak iste-
yenler Herbat' ın noksan bı raktığı bu meseleyi ele alm ış lar ve kendi ilim anla-
yış larına göre çözmeye çal ış mış lard ır. Ba ş langıçta esas ilimler problemi olarak

alevlenen bu münaka şaların, ortaya koyduğu baş lıca meseleleri a şağı daki

• maddelerde toplayabiliriz.

a) Esas itibariyle birer felsefi disiplin say ılan psikoloji ve ahlak tek ba ş -
larına pedogojinin temelini te şkil edebilir mi, edemezler mi?

b) Felsefe tek ba şı na mı , yoksa ampirik ilimlerin yard ım ı ile mi pedagolojik
sistemi kurmandı r ?

c) Nihayet pedagoji bir ilim olarak felsefi bir temele veya esas ilimlere
muhtaç mıdır, değ il midir ?

Ne gariptir ki, bu münaka şalarm cerayan s ırasında münaka ş aya esas
mevzuu te ş kil eden "esas ilimler" mefhumu üzerinde vaz ıh bir anlayış a varıl-
mış değ ildi. Fakat tariflerdeki esasl ı ayrıliklara rağmen birle ş en nokta:
pedagojinin ilmi değ er ve karekteri ancak felsefe delâletiyle temin
edebileceğ i ve pedagojik bir sistemin de yine felsefi esaslara dayan ı lmak
suretiyle kurulabileceğ idir.

Pedagojinin böylece felsefenin. tabii bir ilim haline getirilmesinde
devrin baz ı felsefi ceryanlar ın ı n ve mümessillerinin de büyük rolü ve te-
siri olmu ş tur. Bunların ba şı nda bilhassa Yeni Kantçilar birliğ ini (Neu-
kantianismus) zikretmek icabeder 7. Yeni Karitç ılar pedagojiyi felsefeye
bağ lamak ve onun tabii vaziyetine sokmak hakk ını , felsefenin ilimlerin ilmi
ve bütün ilimlerin tenkidcisi oldu ğu iddias ına dayand ı rıyorlardı . Bu iddiada
en ileri giden Paul Natorp olmu ş ve pedagojiye "mü şahhas felsefe" ad ım
vermi ş tir. Esasen Natorp bir terbiye alimi olmaktan ziyade filozoftur. Onun
pedagijik meselelerle u ğ ra ş ması ancak zaman ının terbiye zihniyetinde felsefe-
nin yard ımiyle bir reform yapmak gayretinden do ğ mu ş tur.

Pedagojiyi felsefeye ba ğ lamak hususundaki temayül ve te şebbüsler Alman-
ya'ya inhisar etmez. Mesela., Amerikada da bunun benzerlerine rashyoruz.
Adı memleketimizde yabanc ı olmıyan Jonh Dewey (1859) i bunlar ın ba şı nda
zikredebiliriz. Dewey'in "Prama ğmatizmi" pedagojiyi iç ve kar şı lıklı bağ larla
felsefeye bağ lar 8 . Fakat bu felsefe bilhassa. Natorp'un anlad ığı mânada bir
felsefe değ ildir. Dewey'e göre felsefe "mümkün olan ın kavranılması ve istik-

18

bale müteveccih bir tefekkürdür" bu itibarla felsefe, insan kuvvetlerini iyice
düş ünülümü ş ve hesaplanmış bir hayat telâkkisi anlam ında değ erlendirmek
üzere terbiyeye metodlar haz ırlar. Dewey der ki: "terbiye, felsefi formüllerin

elle tutulur bir hale sokulabilece ğ i ve tecrübe edilebilece ğ i bir laboratuvardır";
terbiye "felsefenin tatbikat ı ndaki plânh tahakkuku"', felsefe ise "terbiyenin
umumi ş ekildeki nazariyesidir". Fakat Dewey'in pedagojisi de Natorp'unki
gibi terbiye hâclisesini bütün şumulü içinde ara ş tı rmamış ve pedagojinin ilim
olmak imkânlar ını münaka şa etmemiş olmak bak ımlarından ilmi bir sistem
olarak vas ıflandırı larnaz.

Pedagojiyi felsefeye ba ğ lıyanlar ve onun tabii sayanlar aras ında daha
birçok filozof ve pedagoglar zikretmek mümkündür. Bunlar ın aras ında ehem-
miyetleri bakımından ancak birkaç ına iş aret etmekle yetinmek zorunday ız:
R. Hönigswald, J. Cohn, G. Budde, K. Kesseler.

MÜSBET ILIMLER CERAYANI VE PEDAGOJI
ÜZERINDEKI TESİRLERİ

On dokuzuncu asrın ikinci yar ı sına doğ ru art ık spekülâsyona dayanan
düşünü ş tarzına ve metafiziğ i esas tutan görü ş ve nazariyelere kar şı itimat ve
itibar kalmamış gibidir. Bütün hakikatlerin ve ilmi de ğ erlerin art ık tecrübenin
metodlu bir şekilde i ş lenmesinde arandığı bir devirde, pedagoji npariyelerinin
itibardan dü ş mesi mukadderdir. Bu durum kar şı sında pedagoji nazariyecilerinin
kurtuluş çaresini, insan ı çe ş itli cephelerinden ele alarak ayr ı ayrı birer ilim
mevzuu yapan tecrübi ve amprik ilimlerde aramaya ve bulmaya çal ış rmş lardır.
Bu suretle psikoloji, biyoloji, antropoloji, karekteroloji ve sosyolojiye ba ş
vurulmi ş ve bu ilim kollarına dayanan ve ilmi olmak davas ını güden pedago-
jik sisternler kurulmu ş tur. Bunlara s ırasiyle ve kısaca temas edece ğ iz.

a) Psikolojik pedagoji.

Asrımızın ba ş larına ve geçen asr ın sonlar ına doğ ru dedüksiyona (tüm-
dengelim) dayanan nazariye ve sistemlerden yava ş yava ş uzakla şı lmaya ba ş lan-
mış ve yerine de endüksiyona (tümevar ım) dayanarak amprik metodlar hâkim
olmuş tur. İş te bu tesirler alt ında endüksiyona dayanmak suretiyle pedagojiyi
ilimle ş tirmeğ e çalış an pedogoglar, bir yandan Herbart ve Herbartc ı ları , diğ er
taraftan da "esas ilimlere" taraftar olan Kantç ılar birliğ ini tenkid ediyorlard ı .
Herbart ve Herbartc ı lara yap ılan tenkid, bu sefer de onlar ın pedagoji ile psikolo-
jiyi birle ş tiren amprik noktas ında toplanıyordu. Halbuki Herbartc ıların psi-
kolojisi esas ında spekülatif karekterde bir psikoloji idi.

Pedagojinin bir sürü felsefi disiplinlere ve neticede de felsefeye dayan-
mas ının doğ ru olmıyacağı , ş u halde devrin di ğer filmleri gibi, kendini felsefenin

19

esaretinden kurtararak t Ğ crü31 bir ilim olmas ı lazım geldiğ i fikri ile de, Yeni -
Kantcılar tenkid edilmi ş oluyordu.

Pozitivist görü ş ve nazariyelerden mülhem olan bu çe ş it temayi,illerin,
pedagojinin ilimle şmesi hususunda maalesef büyük hizmetleri ve rolleri olma-
mış tır. Buna mukabil "modern" "exact" .ve tecrübeci gibi formüllerle ortaya
çıkan diğ er baz ı cereyanlar, pisikolojiyi pedagojiye temel yapmaya çal ış mış lar,
bazıları ise pedagojinin bünyesini tabii ilimlere dayanan psikoloji nülnunesine
uydurmak istemi ş lerdir Bunlar aras ında, modern psikolojinin esaslar ına dayan-
mak suretiyle bir pedagoji sistemi kurmaya çal ış an Paul Barth' 9 (1858 - 192g) i
baş ta almak laz ımdır. Fakat bu te şebbüs muvaffak olmu ş değ ildir. Diğ er
taraftan A. W. Lay 10 (1862 - 1926) tarafından kurulup E. Meumann II 1862 -
'915) tarafından geli ş tirilen tecrübi pedagoji, yeni sistemin tecrübi esaslar ın ı
temin etmek gayretindedir.

Lay, Meumann ve di ğer bazı pedagog ve psWologların geli ş tirmeye
çalış tıkları tecrübi pedagojinin ve men şei "naturalist„- ve pozitivst bir meta-
fiziktir" Bu te şebbüsler, devrin hakim olan zihniyetinin pedagoji sahas ındaki
birer denemesidir. Hedef, mutlak kudretine inan ılan bir metodun yard ımıyla
pedagojiye ilmi ve "exact", bir veçhe vermek ve devrin zihniyetin uygun
olarak müstakil bir terbiye ilmi kurmakt ır. Bu te şebbüslerdeki muvaffakiyet
derecesi az ve ş üpheli de olsa, ileri geli ş meler için birer basamak te ş kil etme-
leri bakımından az çok faydal ı olmu ş tur. Bunun dışı nda tecrübi pedagoji,
terbiye hadisesii ıi bir vak ıa ve ayr ı bir filmin ara ş tırma meVzuu olarak kabul
etmi ş tir. Bu suretle terbiye etmek vazife ve san'at ından ayı rt edilmi ş olan terbiye
vakıası , tetkiki noksan da b ı rakılmış olsa mahiyet ara ş tırmalariyle uğ raşacak
bir ilme terkedilmi ş bulunmaktadır. Bu tefrikin ne derece ehemmiyetli oldu ğu
ancak ileriki bahislerimizde anla şı lmış olacaktır.

b) Biyolojik pedagoji.

Tabii ilimlerin pedagoji üzerindeki tesir ve hâkimiyeti tek cepheli ol-
mamış tır. Bilhassa Darwin'i takip eden zamanlarda büyük ve önemli geli ş me-
lere sahne olan biyoloji, ilimle şı hek gayretini gösteren pedagoji üzerinde çok
müessir olmu ş tur. "Biyolojik pedagoji" tabiri bunun aç ık bir delil ve ifa-
'desidir. Bu formül etraf ında toplanan fikirlerin esaslar ı şunlardır.

a) Bütün geliş meler, hatta çocuğun ruh ve zihin geli şimi de - bununla
münasebattar olan konstitüsyon ve veraset meseleleri - biyolojik şart ve kanunlar
içinde cereyan eder.

b) Çocukluk çağ larına ait bütün faaliyetler, bilhassa ilk çocukluk ça ğı ndaki
fonksiyon oyunlar ı , içgüdülerimize ve duygu hayat ımıza dayanır. Şu halde
bunlar da biyolojik esas ve şartlara bağlıdır. Bundan ba ş ka içgüdülerin ruh
gelişimi, ruh istikrar ı ve fonksiyonu üzerindeki tesirler büyüktür.

20

Bu fikirlerin varaca ğı neticeyi tahmin etmek her halde güç de ğ ildir:
Madem ki ruh ve zihin geli ş mesi esas itibariyle biyolojik kanunlara ba ğ lıdı r,
ş u halde pedagojinin ilmi temelini ancak biyoloji te şkil edebilir.

Biyolojik pedagojinin ilk semeresine Birle ş ik Amerika' da rashyoruz.
Stanley Hall, William James, H. S. Jennigs bu cereyan ın mümessilleridir.
Ingilterede ise çok tan ı nmış olan Percy Nunn'un 12 pedagojiyi biyolojik görü ş -
lerin tamamen tesirleri alt ındadır. Godfrey H. Thompson'u 13 da tasnife
sokabiliriz. İ sviçre'de ise, A. Fouillees'n ın sosyolojik dü şünceleriyle s ıkı bir
münasebeti olan, fakat yine biyolojik esaslara dayanan Adolf Ferriere'i 14
buluyoruz.

Biyolojik pedagojinin Almanya'daki mümessilleri çoktur. Sistemlerini
biyolojik esaslara dayand ıran ba ş lıca pedagoglar ş unlard ır: Wilhelm Preyer,
Hugo Göring, Ewald Haufe, Arthur Schulz, A. W. Lay, Hermann Lietz siyasi
tesirler alt ında bulunmalar ı itibariyle isabet dereceleri ş üpheli olan karekter
veraseti cereyanlar ını da biyolojik pedagoji tasnifine sokmak icabeder. Mamafih
Pfahler verasete ra ğmen terbiyenin mühim bir rolü oldu ğunu kabul eden
makul bir karekterelogdur.

c) Sosyolojik pedagoji.

Psikoloji ve biyolojiyi esas tutmak suretiyle pedagojiyi ilimle ş tirmeye
çalış an ve tek tarafl ı olan cerayanlar aras ında, sosyolojiye dayanmak suretiyle
aynı gayeye ula şmak isteyen te ş ebbüslerle kar şı la şı yoruz. Umumiyetle
"sosyolojik pedagoji" terimi etrafında toplanan bu caryan ın mümessilleri,
pedagojiyi bu defa da yanl ız sosyolojik esaslar üzerine kurmakta ve terbiyeyi
de bütün ş ekil ve fonksiyonlariyle sadece bir sosyal hadise ve mesele olarak
kavramaktad ırlar. Ba ş langıçta Almanya'da Barth 15 ve Bergmann 16 tarafın-
dan temsil olunan bu cereyan, sonralar ı. Weber, Müller - Lyer ve Kawerau
gibi kuvvetli müdafiler bulmu ş tur. Soyolojik pedagojinin yeni bir cerayan
halinde ortaya ç ıkmas ı n ı n ba ş lıca âmillari ikidir.

a) Tecrübi pedagoji umumi pedagojiden ayr ı larak, çocu ğun ruh ve zihin
hayatın ın geli ş imi gibi geniş meselelerle ilgilenmeye ve bu hayata müessir olan
terbiyevi unsurlar ı n rolünü anlamaya ba ş layınca, dikkatini sosyal çevreden
gelen ve çe ş itli ş ekillerde tecelli eden terbiyevi tesir ve nüfuzlara çevirmek
zorunda kald ı . Ameli ihtiyaç ve mü ş ahadelerin do ğurduğ u bu netice fevkalade
kıymetli oldu. Çünkü bu suretle, terbiyenin sosyal hayat içinde cereyan eden,
ondan ayr ı lmanın ve bu hayat ın müessese ve düzünenin tarihi geli ş melerinde
hissesi bulunan bir hadise olduğu hakikati bütün vuzuhiyle meydana ç ıkt ı .
Böylece pedagojinin temellerini sosyolojide arayan ve pedagojik hadiseleri
tarihi münasebetler için ara ş tırmaya çalış an yeni nazariye ve sistemlere yol
açı lmış oldu.

21

b) Diğ er taraftan sosyoloji sahas ındaki yeni ara ş tırma ve ba şarılar, asrı -
mız ın baş larına doğ ru ortaya at ılan bu nazariye ve sistemlerinin geli şmelerinde
fazlasiyle müessir olmu ştur. Bilhassa A. Comte ve Spencer'in sosyolojiye
verdikleri yeni istikamet kar şı sında pedagoglar ın hareketsiz kalmalar ı im-
kansızdı . On dokuzuncu as ır içinde geli şen sosyal pedagojik temayülleri bu
tesirlere bağ lamak ve insan münasebetlerini hareket noktas ı yapan pedago-
jik nazariyeleri bu temayüllerin neticesi saymak laz ımd ır.

Terbiye hadisesini gerçek sosyal fonksiyonu içerisinde görmek ve bunu
Fransa'da bir nazariyenin temeli yapmak ş erefi, Emile Durkheim'a I_ 	9 ı 7)
aittir. Durkheim asl ında bir sosyolog olduğu halde, terbiye hâdisesini bütün
şumulüyle kavrayacak kadar derinle ş ebilmiş ve -bunun diğ er sosyal fonksiyon-
larla olan münasebetlerini görebilmi ş tir : Terbiye, yetiş mi ş neslin; sosyal hayat
için henüz olgunla ş mamış olan nesle kar şı sarfettiğ i faaliyetlerin hey'eti mecmu-
as ıdı r 17 . Mefhumdaki geni ş lik dikkate şayandır. Bu mefhum, klasik sistem-
lerin terbiye mefhumiyle kar şı la ş tırıldığı takt ırdç, aradaki büyük fark kendi-
liğ inden belirir Fakat Durkheim burada mühimce bir hata yapmaktad ı r:
bahsettiğ i faaliyetin terbiye mafhumunun ş umulu içersine girebilmesi için,
bunları genç nesil üzerinde bir değ iş ikliğ e ve geli ş meye sebep olmas ı icabeder.
Her faaliyetin mutlaka böyle bir tesir yapaca ğı da şüphesiz temin edilemez.
Bununla beraber Durkheim terbiyenin cemiyet içindeki vazifesiyle terbiye
ideali mevzular ında, hakikati oldu ğu gibi gören bir realist gibi hareket etmi ş tir;
bir bütün olarak cemiyet içinde ya şanılan sosyal çevre, terbiyenin gerçekle ş -
tirmek zorunda olduğu ideali tayin ederler. Bu ideal ise genç neslin metodlu
bir ş ekilde ktimalle ş tirilmesidir. (Socialisation methodique de la jeune genera-
tion). Sosyal varlığı her fertte gerçekle ş tirmek ve canland ırmak, terbiyenin
ba ş lıca vazifesidir.

Frans ız pedagojisinin tam bir karekteristi ğ ini teş kil eden Durkheim peda-
gojisi, kaynağı Auguste Comte sosyolojisi olan dosdu ğ ru bir inkişaf eseridir ki,
pedagoji bu terbiyenin gayesini ş öyle tarif eder: "devolopper la sociabilitee et
amortir la personalite" pedagojinin bütün mümessilleri, terbiyenin mutlak
kudretine inanmış lard ır. Bu bak ımdan en aç ık ifadesini Leibniz'in şu cümle-
sinde bulan rasyonalizmle iş tirak halindedirler : "terbiye iş ini bana b ı rakın,
size bir asır içinde avrupanın çehresini değ iş tireyim", Gustav le Bon'un Fransa'-
da çok me şhur olan "Psychologie de I'Education" adli eseri de tamamen bu
görü şün tesirleri alt ındadır.

Durkheim, cemiyete adeta ilahi ve metafizik bir mahiyet vermektedir.
Halbuki Birleşik Amerikan ın bilhassa sosyolojik temayülde olan bugünkü
pedogoglar ı , cemiyeti bir nevi "canl ı varlık" olarak kabul ediyorlar. Bu anlay ışı n
en salâhiyetli mümessili, ad ını "felsefi pedagoji" bahsinde zikretti ğ imiz John

22

Dewey'dir. Dewey, pedagojiyi felsefeye ba ğ lamak hususunda ne kadar ifrada
kaçmış ve bu yüzden pedagojinin müstakil bir ilim olmas ı mevzuunda hataya
dü ş mü ş ise, cemiyet telâkkisinde ve ter biyenin sosyal fonksiyonlarla olan
münasebetleri meselesinde de o derece realist kalmaya çali şmış tır. Cemiyet, için-
de menfeat i ş tiraklar ı bulunan, ayn ı ruhta, ayni gayeye yönelmi ş insanlar ın
topluluğudur. Bu mü ş terek mülk, cemiyetin fertleri aras ındaki daimi mübadele
ve kar şı lıklı münasebetler sayesinde vücut bulur. Bu münasebetler ise, insanlar
üzerinde durmadan te şvik ve tahrik edici mahiyette tesirler yapar. Fertlerin
Ve zümrelerin edinmi ş oldukları tecrübeler, insanlar aras ında mubadele,- tetkik
ve tenkid edilir. Cemiyet azalarm ın bu canl ı ve karşı lı klı tesirleri neticesinde,
mevcut tecrübelerin devaml ı bir değ iş me ve geli şmesi sağ lanmış olur. i ş te
sosyal hayat ın bu vakıası bile baş lı başı na terbiyevî bir hadisedir. Bir
plan dahilinde kuvvetli ve müessir olan' ve bir maksattan do ğmayan gayri
şuuri bir terbiye de vard ır ki, bu terbiye hayat ın sosyal yönden devam ını sağ la-
yan bir vas ıtad ı r.

Terbiye vakıasını sosyal cepheden bu derece do ğ ru gören bir filozof Ve
pedagogdan, bu vak ıayı mahiyet ve kanunla ı içinde ara ş tı ran bir ilim kurmasını
beklemek hakk ımızdır. Ne yaz ık ki, Dewey, terbiye hadisesinin gerçek de olsa,
'basit bir tahlilinden sonra mektebin hayattaki fonksiyonuna ve ö ğ retimle ilgili
meselelere geçmi ş ve işaret etti ğ imiz cepheyi ihmal etmi ş tir.

Sosyolojik pedagojinin Amerika'daki diğer bir mümessili de Henry
C. Morrison 18 dır. Ona göre cemiyet, insan ın içerisine yerle ş tirilmesi (adjusted)
lazımgelen bir fabrikad ır. Bunu sağl ıyacak vasıta ise, makul esaslara göre
kontrol edilen bir terbiyedir. Esasen Birle ş ik Amerika'nın hemen bütün
pedagojik cerayanlar ında hâkim olan zihniyetin arkas ında, daima bir cemiyet ve
devlet ideali sakhd ır. Amerikan'n ın sosyolojik bünyesi bak ımından zaruri
olan bu ideal, devlet ve cemiyeti yine büyük bir demokrasi etraf ında toplamaya
çalışı r.

Amerikan ve Frans ız cereyanlar ı aras ındaki esas fark, hiç ş üphesiz ki her iki
millete hakim ()ilan, birbirinden ayr ı cemiyet ve dolay ısiyle terbiye anlay ışı ndadır.
Her iki memleketin pedagojik tefekküründe ilham noktalar ı bulunduğu muhak-
kaktır. Fakat bunlar ilmi ve pedagojik bir sistem olmaktan uzakt ı rlar. Mesela
mektepçilik mevzular ında tesirleri Avrupa' ya kadar uzanm ış olan Dewey
pedagojisi, gayesini bir "habitformation" de arayan, geni ş çapta enstrumantalist
bir terbiye plân ındah ibarettir.

Son asrın pedagojik temayülleri aras ında Almanyada en fazla revaç
bulanlar ı , muhakkak ki sosyolojiye dayanan pedagojik cereyanlar olmu ş tur.
Bunun ba ş lıca iki sebebi vard ır: evvela bu cerayanlar terbiye hadisesini gerçekte
cereyan ettiğ i gibi görebilmi ş , sonra da terbiye ilminin kurulu ş unu hazı rlayan

23

imkanları bahşetmi ş tir. Diğ er taraftan ifratç ı ferdiyetçilik de ancak bu cereyan-
ların ortaya ç ıkmas ıyla tamamen anla şı labilmiş tir veya ikinci plana at ılabilmi ş tir.
Terbiyenin sosyal bir fonksiyon olarak tavsif edilmeye ba ş lamas ını bu hareket-
lerin bir neticesi saymak laz ım gelir. Ancak bundan sonrad ı r ki, insan ın cemiyet-
le olan zaruri münasebetlerini terbiye yönünden tetkik etmek ve de ğ erlen-
dirmak lüzumu belirmi ş ve bu ara ştırmalara prdagojide yer verilmi ş tir.

Bu gibi ara ş tırmaların bazıları ilimlere dayanan biyolojik bir karekter
taşı maktad ırlar. Mesela Bergmann (185z - 19z4) ın pedagojisi bu nevidedir.
Fakat Paul Natorp 19 ın sosyal pedagojisi, tabii ilimlere tek tarafl ı dayanmış
olmaktan çok uzakt ır Diğ er taraftan Paul Barth 20 (185 8 - 1922) terbiyeye,
fikir hayat ının idame ve devri gibi mühim bir vazifeyi yüklemektedir. Dikkatli
ve ciddi çalış malariyle bu yolda hizmet edenlerin ba şı nda Theodor Waitz la
R. Kretzchmar'i de anmak laz ımdır. Diğ er taraftan fert ve cemiyet meselesini
terbiye bak ımından ele alarak derin bir tetkike tabi tutan. Theodor Litt 21 i de
bu münasebetle zikretmek icabederse de, asil faaliyeti fenomenolojik bir metoda
dayanan bir kültür felsefesi kurmak ve bundan da bir "kültür pedogojisi"
cerayan ını çıkarmaya çal ış mış olmak bak ımından ona ayrı bir tasnif içerisinde
yer vermek icabeder. Esasen Litt pedagojiyi manevi bir ilim olarak kavramakta,
baş lıca çalış malarını bu sahada teksif etmi ş bulunmaktad ır. Bu bakımdan
fikirlerine ayr ıca temas etmi ş olacağı z.

Sosyolojik pedagoji sahas ı nda yap ılan te şebbüslerin değerleri, bütün
ifrat ve hatalara ra ğmen büyüktür: Bu tasnife dahil olan pedagoglar, mün-
ferit gayretlerle terbiye vak ıas ının fikri ve manevi cephesini yakalamaya ve
kavramaya çal ışı yorlar. Bu suretle de pedagojik kavramlar ın içtimal ilimlerin
tasnif usulüne tabi olmas ı zaruretleri beliriyor Terbiye ve formasyon hac:li-
selerinin maddi ve pratik birer vazife olmaktan ziyade, manevi "fenomenler"
şeklinde kavran ılmas ı ve ara ş tırılmas ı ihtiyac ının tebellür etmiş olmas ı ve
müstakbel inki ş aflar bak ımından çok hay ırlı ve faydalı olmuş tur.

Araş tırmalarımı zın çerçeve ve maksatlar ına uymak mecburiyeti, bizi
sosyoloji ile pedagoji aras ındaki münasebetlerin ancak mandgt ve muayyen
cepheleri üzerinde durmaya zorlard ı . Yoksa bu her iki disiplin aras ındaki bağ lar,
bilhassa sosyolojinin müstakil bir ilim olarak geli ş meye ba ş ladığı ndanberi
çok sıklaş rnış tır. Fakat eskiden de sosyologlar pedagojik mesele ve mevzular
üzerinde durmak, hatta dersler vermek luzumunu duymu ş lardır. Mesela Fran-
sada A. Espinas, J. M. Guyau, Le Bon ve Durkheim gibi sosyologlar ayni
zamanda pedagoji tedris etmi ş ler ve bu sahada eserler yazm ış lardır.

Diğ er taraftan Amerika'daki faaliyetler de dikkate şayandır. Sosyoloji
ile Pedagoji aras ında bir sentez yaratmak gayreti gösteren F. H. Giddings
ile L. F. Wart' ın çalış malar ı , asrımızda "Educational Sociology" (terbiyevi

24

sosyoloji) ad ını ta şı yan yeni bir disiplin ve hareketin do ğ masına önayak olmu ş -
tur. Terbiyevi sosyoloji bugün Amerika'da yüzlerce şubesi olan birkaç cemiyetin
üzerinde büyük bir ihtimamla çal ış tığı ve bit çok eserler yay ınladığı bir mevzu
ve mesele halini alm ış ve üniversitelerde ayni ad ı taşı yan kürsülerin ihdas ına
vesile te ş kil etmiş tir. Almanya'da R, Lochnel, H. Schroeder, C. Weiss, K.
Dunkmann, Th. Geiger, F. Tönnies gibi sosyolo ğ ların çalış maları da ayr ı ca
zikre şayandır. Görülüyor ki, sosyoloji ile pedagoji aras ındaki münasebet,
her iki disiplinin inki şafıyla mütenasip olarak artmaktad ır. Fakat bu münasebet-
ler, pedagojinin bir terbiye ilmine inkilâp etti ğ i son çeyrek as ırdan beri büsbütün
sıkla ş mış ve yep yeni bir mana ve mahiyet kazanm ış tır. Yeni terbiye ilmi sos-
yoloji ile birle ş tiğ i meselelerde hakiki bir s ını r sahas ı meydana getirdikten ba şka,
mevzuunun mahiyetini ara ş tırdığı zaman onun metodlar ından, kanunlar ından,
bilgi ve tecrübelerinden geni ş ölçüde faydalanmaktad ı r.

PEDAGOJİYİ İ LINLLEŞ Tİ RMEYE ÇALIŞAN BAŞLICA

SISTEM VE NAZARİYELERİN TOPLU B İ R TENKİDİ

ilk olarak Locke taraf ından ortaya at ı lmış olan pedagoji nazariyesi Rous-
seau ve diğ er baz ı pedagoglar üzerinden bir münhani çizdikten ve geni ş letildik-
ten sonra ancak Herbart taraf ından ilmi bir disiplin alt ına al ındı ve böylelik-
le, o devrin ilim anlay ışı na uygun olan ilmi bir sistem hüviyetini ka-
zandı . Kronolojik bak ımdan son mümessilini W. Rein'da. bulan Herbart
pedagojisi ve mektebi, tesir ve nufuzunu henüz kaybetmi ş değ ildir : yir-
minci asr ın birçok pedagoglar ı ve mektepçileri hala bilerek veya bilmiyerek
kendilerini onun dü ş üncelerine ve anlay ış larına kapt ırmış vaziyettedirler.
Devrimizin birçok nazariye, sistem ve cereyanlar ında Herbart' ın tesirlerini
sezmemek imkans ızd ı r. Hele terbiye meselelerini sedece mektep ve ö ğ retim
çerçevesi içinde formalist bir görü ş le mütalaa eden hemen bütün pedagoji
nazariye ve cereyanlar ı Herbart men ş elidir denebilir.

Herbart sisteminin pedagojinin bir ilim olarak inki ş afında iyi hizmetler
gördüğü ve pedagojik tefekkürün geli ş mesinde önemli bir rol oynad ığı
inkar edilemez. Kald ı ki, bu sistem içerisinde bugün için de canl ılığı nı muhafaza
eden bir sürü değ erli fikirler mevcuttur. Herbart's ız bir öğ retim yap ılamaz
dersek, hakikati olduğu gibi ifade etmiş oluruz. Fakat sistemi bir bütün olarak
ele alıp bugünün ilmi ölçülerine göre hükümlendirmeye kalktığı mız zaman,
reddetmeğ e mecbur kal ım. Hatta bununla da iktifa etmiyerek, hükümümüzü
Herbart'dan mülhem olan bütün nazariye ve sistemlere de te şmil etmek zorun-
dayız. Nitekim daha ileri bir merhale say ılmas ı lazımgelen ve Herbart' ı n hata-
larını kısmen a ş mış olan Rein'in pedagojisini de ayni hüküm çerçevesi içinde

25

mütalaa ve reddetmek vaziyetindeyiz. Her ne kadar Rein, Herbart'dan farkl ı
olarak terbiyenin ayni zamanda bir vak ıa olduğunu ve bunun terbiye vazife-
sinden ay ırdedilmesi gerektiğ ini söylemişse de bunu sistemi içerisinde de ğ er-
lendirememiş ve manevi hocas ın ın dar hudutlar ı içinde mahsur kalmış tı r.
O da Herbart gibi sistemini ahlak ve psikolojiye ba ğ lamış ve terbiyeyi sadece
rasyonel tekekkürün bir vazifesi olarak mütalaa etmi ştir. Onun içindir ki,
sistem ve nazariyesine tetkiklerimiz aras ında ayrı bir yer tahsis etmek bizum
Ve ihtiyacını duymad ık.

Demek oluyor ki, Locke ve Rousseau'n ın nazariyeleri kadar Herbart ve
muakiplerinin sistemlerini de ilmi kiyafetsizlikle ittiham ve reddetmek
mecburiyetindeyiz. Fakat bizi bu derece kat'i hüküm ye ifadeye icbar eden
sebep ve âmillerin teker teker tahlillerini vermek de ilmi borcumuzdur. Vak ıa
araş tırmamızda yer alan her nazariye ve sistemi bu görü ş zaviyesinden ele alarak
tetkik ettik. Fakat bu tenkidler nihayet nazariye ve sistemlerin, münferit hususi-
yetleririe, hatalar ına müsbet ve menfi cephelerine inhisar etti. Halbuki tenkitle-
rimizin neticede istihdaf etti ğ i yeni bir terbiye görü ş ve anlayışı nın esaslarm ı
vazetmek bak ımından bunlar ın umumi bir tenkidini, yapmak mahiyet, istikamet
ve hatalarını açığ a vurmak ve böylece pedagoji nazariye ve sistemlerinin "ibret"
verici bir karekteristi ğ ine varmak zorundayız. i ş te bu ihtiyaçtan mülhem Olan
ve pedagoji literatüründe bugüne kadar noksan kalan tenkidlerimizi a ş ağı daki
maddelerde vermi ş oluyoruz.

ı — Bütün pedagolojik sistemler, ba ş langıçtan itibaren pratik maksatlara,
terbiye ve öğ retimin tatbikat ı için gerekli kaide ve talimat ın elde edilmesi
gayesine göre düzenlenmi ş olmaları bakımından birer teknoloji, öğ retim
ve terbiyenin ilmi olm ıya çalış an birer dıazariyesinden ibarettir. Bu durum
gereğ ince pedagoji, basit bir sual çerçevesi içinde hareket etmektedir. Terbiyenin
en iyi vası ta ve yollar ı nı aramaktad ır. Pedagojinin bütün problemi, mürebbi
veya öğ retmenin ş u sorusunda toplanm ış tı r: ne yapmahyım ?

2 - Pedagoji bu sualin cevab ım vermeye çal ışı rken şu esaslar ı önceden
farz ve kabul etmi ş bulunuyor: a) terbiye serbest bir istek i ş idir, şu halde
maksat ve iradeye göre onu icab ında kullanmak veya kullanmamak eldedir.
b) Terbiyeyi istenilen hedef ve gayeye tevcih etmek kabildir. Hedef ve gaye
bir kere tayin edildi mi, onlara ula şmak için maksatlara en uygun dü ş en vas ı -
talara ba ş vurmak kabildir. Terbiyeyi kanuna ba ğ lı ve öncedeh çizilmi ş bir
yolda gitmeye icbar eden ve keyfi harekette tehdit eden tek şey, çocuğun iç
gelişmesi ve fıtri kabiliyetidir.

3 — Bütün sistem ve nazariyeler terbiyeyi, mürebbi veya ö ğ retmenin
çocuk üzerinde muayyen bir gayeye tevcih edilmi ş şuurlu ve planl ı tesir ve
nüfuzu diye tarif eder. Bunun d ışı nda mühim olsun, olmas ın, plan dahilinde

26

bulunmuyan tesirlerin terbiye i ş inde yerleri yoktur. Terbiye i ş i sadece mürebbi -

çocuk, öğ retmen - ö ğ renci münasebetlerine inhisar eder. Bu arada dikkat

edilen tek ş ey, çocuk hususiyetlerinin mümkün mertebe terbiye.plan ına

sokulmas ından ibarettir.

4 — Mürebbi veya ö ğ retmenin ne yapmas ı lazımgeldiğ i sualine cevap

vermesi bakımından bu pedagoji bir teknoloji, bir san'att ır, demiş tik. Fakat

her san'at veya teknoloji, taallûk etti ğ i sahan ın, mevzunun mahiyetini, kanun-

ların', cereyan ş ekillerini ara ş t ıran ve tesbit eden bir nevi "mahiyet ilmine"

dayanırken, pedagoji böyle temel ve destekten mahrumdur. Fikirlerimizi

ş öyle bir misalle aç ıklıyabiliriz : iktisadi amel ve tedbirler, taallük ettikleri

mesele ve hâdiselerin, yani iktisadi münasebetlerin mahiyetlerini ara ş tıran bir

ilme dayanmak mecburiyetindedirler. Aksi halde bu tedbirlerin, ihtiyaçlar ı
kar şı lamas ı mümkün olamaz. Tebabette de vaziyet ayn ı d ır; hastal ıklar ın mahi-

yetlerini ara ş tırmadan, ö ğ renmeden, tedaviye gitmek kabil de ğ ildir. Halbuki

pedagoji, mevzuu olan terbiyenin mahiyetini, kanunlar ın', cereyan ş ekil-

lerini tetkik ve tesbit eden bir mahiyet ilminden tamamen mahrum vazi-

yettedir. Bu itibarla pedagoji, bütün faaliyetlerini, ilmi olmaktan ziyade,

keyfi ve tesadüfi esaslara dayand ı rı r.

5 — Her ilmin az çok istiklaliyeti, muhtariyeti vard ır. Az çok diyoruz,

çünkü bütün ilimler aras ında tabii bir mânasebet, bir al ıp verme vaziyeti vard ı r.
Bu bak ımdan ilimlerdeki mühtariyet ancak nisbidir. Fakat pedagoji için nisbi

bir muhtariyet de bahis mevzuu de ğ ildir. Çünkü pedagoji, ahlak ve psikoloji

gibi iki disiplinin tamamen tâbii durumundad ı r. Kald ı ki, o zamanki ş ekilleriyle

bu iki disiplini bugünün anlayışı na göre birer ilim olarak vas ıflandırmaya

imkan kalmamış tır. Diğ er taraftan ahlak, terbiyenin gayesini, psikoloji de

vas ıta ve manialar ın ı gösterdiğ ine nazaran, pedagoji gaye vasf ında "moralist",

gayenin gerçekle ş tirilmesi i ş inde de "psikolojistir".

6 — Pedagoji sistem ve nazariyelerinin, dolay ı siyle vazettikleri gayelerin

tarihi hadise ve şartlarla, içinde tatbik edilecekleri cemiyetlerle hemen hiçbir

münasebet ve rab ı tas ı yoktur. Gayelere esas te şkil eden ahlak, prensiplerini

doğ rudan doğ ruya ak ı lcı ve in ş acı bir tefekkürden ç ıkarmaktad ı r.

7 — Pedogoji keyfi olarak bazen felsefi bazen ampirik metodlar ı kullan-

mış tır. Fakat bunlar aras ındaki münasebetleri ve kullan ış taki zaruretleri aç ık-

lamak ihtiyac ını duymamış tır. Halbuki ciddi bir metod münaka ş ası yap ılmadan

usullerin geli ş i güzel istimali cihetine gitmek ilmi bir hareket say ı lamaz.

8 — Terbiyenin görebilece ğ i en iyi i ş , kendi kendini luzumsuz bir

hale sokmak ve yok etmektir; en müsait ş artlar alt ında görülmesi icab-

eden vazife, çocuk ruhunun kendili ğ inden cereyan eden geli ş imine el

27

uzatmaktan veya yard ımdan ibarettir, gibi fikir ve iddialarla, pedagoji en
köküncü (redikal) şekliyle anar ş ik netice ve hükümlere varm ış tır. Rousseau
daha o zamanlar şöyle söylüyordu: Bir ş ey yapı lmas ına mani olmıya çalış malıdır.
En iyi terbiye, ortada mümkün oldu ğu kadar az görünen, yard ıma haz ır bir
ş ekilde çocuğa tabi olan, ancak çocukta tabii bir ihtiyaç belirince, yard ım ve
faaliyetleriyle ona yakla şan bir terbiyedir. Görülüyorki, terbiye i ş ini tam bir
mesuliyetsizlik, keyfilik ve a şı rı ferdiyetçilikle izah eden bu görü ş , terbiyenin
cemiyet içindeki geni ş ve zaruri fonksiyonunu bilmemezlikten gelmi ş ve gerçek
manas ım aksettirememi ş tir.

9 — Kendine has bir görü ş ve düş ünü şü olan pedagojinin bir mânaya,
bir esasa sahip olabilmesi ve her şeyden önce ilmi bir mahiyet kazanabilmesi
için sessizce ortaya atm ış olduğu faraziyeleJin gerçek ve isabetli olduklar ını
isbat etmek laz ım gelirdi. Halbuki pedagoji böyle bir ispata kat'iyyen yana ş -
mamış tır. Mesela ortaya at ılmış olan şu faraziyeyi ele alal ım İnsan ruhunun
tabii ve kendili ğ inden olan ve tesirini kendi kendine yapan bir geli ş imi vardı r.
Bu geli ş me beden geli ş irnine benzer, ve d ış müdahalelere 1üZum hissettirmez.
Ş imdi bu faraziyeyi ciddi bir tenkidden geçirerek yanl ış lığı n' isbat edecek olur-
sak, bu taktirde pedogojinin bütün yap ı sını bir hamlede çökertmi ş oluruz.

İnsan ruhunun kendiliğ inden geliş tiğ i iddias ı bir vehimden ibarettir. Ruh
ve zihnin zaruri g ıdaları olan cemiyet tesirleri olmaks ızın psiş ik bir gelişme ola-
maz. Cemiyetin d ışı nda tek ba şı na kalmış bir insan tasavvur edilse, böyle bir
insanın ruh ve zihni için ancak helâk olmak mevzubahistir. Ruh ve zihin ancak
cemiyetin . devamlr tesirleri, insandan insana olan 'münasebetlerle inki şaf ede-
bilir. Hattâ denebilir ki, çocuk ve genç ruhu üzerindeki çe ş itli tesirlerin bir
birleriyle ahenk halinde olmas ı , birbirine z ıd istikametlere sapmamas ı icabeder.
Aksi halde ruh ve zihin geli ş mesi, olgunla şmaktan kastedilen netice, yani
insanın cemiyet hayat ına intibak ı ve hadiseler kar şı sındaki davranışı elde edilmi ş
sayılamaz.

Görülüyor ki, pedagojinin sun'i olarak meydana getirdi ğ i, bu hipotez gayri
kabili ispatt ı r. Bu durum kar şı sında, böyle bir faraziyeye dayanan bütün fikir-
lerin, pedagojik nazariyenin çökmesi, iflas etmesi laz ımdı r. Hakikat halde de
pedagoji sistem ve nazariyeleri müflis vaziyettedirler, çünkü dayand ıkları
hipotezlerin büyük bir ekseriyeti, tenkidini yapt ığı mız ve yanh şhğı m göster-
diğ imiz bu faraziye gibi isbat ı mümkün olmayan hayal mahsulü icatla-r
dan ibarettir.

ı c) — Nihayet pedagoji, Herbart'da ve muakiplerinde gördü ğümüz üzere,
terbiyeyi esas itibariyle ö ğ retim ve ders şeklinde kavramış tır. Bu telâkki maale-
sef zaman ımıza kadar süregelmi ş , mektep ve öğ retimin hakiki fonksiyonunu
layıkiyle kavrayamamas ı ve mübalağa etmesi bak ımından büyük zararlar ı

28

mucip olmuş tur. Bizde bile, terbiye i ş lerindeki aksakl ıkları birinci derecede

mektebe, öğ retime ve öğ retmene yüklemeğ e çalış an zihniyet, bu yanlış telâkkinin

tesir ve neticeleridir. Di ğer taraftan yanl ış anla şı lmış bir mektep reformiyie

cemiyetleri, milletleri, bütün insanl ığı islaha kadar giden devrimizin a şı rı id-

dialarını da bu telâkkiye irca etmek' gerekir. Halbuki ö ğ retim, insandan

insana olan bütün tesirleri şumulü içerisine alan geni ş bir hadisenin, terbiyenin

ancak inuayyen ve mandut bir cüzüdür. Bu cüz'ü hadisenin bütününe te ş mile

kalkmak affedilmez bir hatad ır. Bu hatayı anlaınak için bir terbiyeci blm ıya

lüzum yoktur. iptidai cemiyetlere bir göz att ığı mız zaman buralarda mektep

ve öğ retim olmad ığı halde, kelimenin bütün manasiyle bir terbiye mevcuttur.

Mektep ve ö ğ retim, ancak mnayyen bir - medeniyet seviyesinde, bilgi ve değ er-

lerin art ık fonksiyonel bir yolla verilemediğ i bir merhalede do ğ muş tur. Bu ba-
kımdan öğ retimi mübalağa etmeye, terbiye hadisesinin bütünü oiarak kav-

ramaya sebep ve imkan yoktur.

— Locke, Rousseau, Herbart istikametinde geli şen bütün pedagoji

nazariye ve sistemleri, on madde içinde te şrih ettiğ imiz sebeplerden ötürü

ilim ehliyetini haiz olmıyan ve iptidai mahiyette birer teknolojiden ibarettirler.

Bunlar, dü şünce ve kaidelerin geli ş i güzel yan yana getirilmeleri ve sessizce

ortaya at ılan, fakat ispata muhtaç olan faraziyelere dayanmalar ı bakımlarından

terbiye ve öğ retimin bir ilmi olmak hak ve iddias ını güdemezler. Vak ıa bu sistem

ve nazariyeler on yedinci yüzy ıldan bu yana terbiye ve öğ retimin büyük mesele-

leri üzerinde durup dü şünmek fırsatını veren mühim te şebbüsler vasfını
kazanmış lardır. Fakat bazan do ğ matik bir temele dayanmalar ı , bazan de bilgileri

tesadüfle elde etmeleri, aralar ında gerçek münasebetler tesis edernemi ş olmaları
ve sadece pratik maksatlara yönelmi ş bulunmaları itibariyle ciddi ve ilmi te-

lâkki edilmelerine, terbiye ve ö ğ retimin mes'uliyetini ta şı malarına imkan
verememektedir.

Bunun içindir ki, ondokuzuncu yüzy ılda bu doktrinci ve in ş acı görü ş ve

anlayışı aş maya, yıkmaya çalış an yeni temayüller beliriyor. Fakat Comte ve

Spencer asrı sayılan bu devrin ilmi,tabiat ilmidir. Metodu ise, endüksiyondur.
Hegel'in zihin ve akla dayand ırdığı bir pedagoji ve ilmi inkişaf' bütün geni ş liğ i

içinde felsefede arayan bir pedagojik tefekkür ile asr ın temayüllerini telif etme ğ e

imkan yoktu. Bu bak ımdan pedagojinin, endüktif mahiyette olan ve bir nevi

metafizik spekülasyonlara dayanan ahlâka teveccüh etmekten ziyade, asr ın

anlayışı na uygun olarak, tabiat ilmi örne ğ ine göre bir ilim olmaya çal ış an

psikoloji ile münasebet kurmak istemesini tabii kar şı lamak icap eder. Art ık

tecrübe, sadece tecrübe, pedagojinin tek ve şuurlu hareket noktas ını te ş kil

etmiye ba ş lıyor. Fakat pedagojinin tecrübi "exact" bir yolla ara ş tıracağı mevzu

çocuktan ba ş ka bir ş ey olamazdı . Onun içindir ki, psikolojik bir temele dayand ı-
rılan bu devrin pedagojisi, çocuğun psiş ik ve fizyolojik hususiyeti içindeki ferdi

■

29

geliş imi gaye haline getiriyor. Bu maksada uygun olarak terbiye vas ıtalar ında da
bir değ iş me oluyor: art ık bu vas ıtalar dini ve ahlak isahalarda de ğ il, çocuğ un
içgüdeleriyle beden yap ı s ında aran ıyor. Fakat bu yeni zihniyeti sadece bu asra,
bilhassa ikinci n ısfına mal etmek haks ızlık olur. Bunun kökleri oldukça geri-
lerdedir ; çocukluk ça ğı nın hususiyet 've haklar ına hürmet prensibi birinci
derecede Rousseau'nun üzerinde ı srarla durdu ğu bir prensiptir. Fakat Rousse-
au bu haklar ı sadece müdafaa ile kalm ış evvelce de belirttiğ imiz üzere pedagoji-
sinde çocuğun tabü geli ş mesi prensibini de ğerlendirememiş tir. İş te çocukluk
çağı nın kendine has geli ş me kanunlar ın terbiye ve öğ retirnin hareket noktas ı
haline getirmek ve bu prensibi tahakkuk, ettirmi ş olmak şerefi bu asra aittir.

Çocuk ruhunu kendi hususi kanunlar ı içinde ara ş t ırmanın, neticeleri itiba-
riyle terbiye i ş i için ne derece ehemmiyetli olduğu inkar edilemez. Fakat bu
ara ş tırmalar pedagojiden ziyade psikolojinin konularıdır. Bununla beraber bu
gayretlerin as ıl maksat ve manalar ım'anlamamak ve de ğ erlendirmemek haks ız-
lık olur: dava, metafizik ve felsefi tesirlerden uzakla şarak kıymetler problemine
girmeye lüzum kalmadan mü şahhas mevzulara yönelmek ve böylece pedagojiye
"müsbet bir ilim" karekteri kazand ırmaktır. Fakat bu ara ş tırma gayretletinde de
as ıl terbiye i ş inin ihmal edilerek, haddizat ında pedagojik olmıyan çocuk psikolo-
jisinin bütün bir sahayı istilâ etmesi, pedagojinin bir ilini olarak inki şafında
faydalı olmu ş tur denemez. Çünkü as ıl sahas ını bırakarak tecrübi çocuk psikolo-
jisi gibi ancak bir s ınır sahas ından ilmi hüviyetini ç ı karmaya çal ış an bir filmin
bütün bir terbiye üzerinde hak iddia etmiye kalk ış ması şüphesiz hatal ı ve isabet-
sizdir. Bu temel üzerinden "Tecrübi Pedagojiyi" kuran Meumann' ın da ayni
hatalara dü ş tüğünü görmekteyiz. Dar manada pozitivist bir anlay ışı temsil
eden ve bu istikamette çal ış an pedagoji enstitülerinin, cemiyetlerinin, dergileri-
nin kurulmas ına ön ayak olmu ş tur. Haufe ve Key 23 gibi mesuliyetsiz ve a şı rı
bir ferdiyetçiliğe yakla şan pedagoglar ın aynı devrede türemeleri de dikkate
şayandır.

Wundt'un talebesi olan Meumann' ın 24 bütün hizmeti, üç ciltlik eserinde ,
geniş ve itinalı ara ş tı rmalar ın mahsulü bulunan fakat sistematik bir ş ekilde
iş lenemiyen bir bilgi ve tecrübe y ığı n" bırakmış olmaktan ibarettir. Halbuki
A. W. Lay ondan önce (18 62-19z6) tecrübe ve endüksiyonu pedagoji için faydal ı
bir hale sokmaya çah ş mış tır ve müstakil bir metod kurmak istemi ş tir. Fakat
pedagojinin bir ilim .olma imkanlar ım sadece ara ştırma metodunda arayan
bütün bu gayretler, en geni ş bir müsamaha ile bile muvaffak olmuş sayı la-
mazlar. Terbiyenin mevzuunu s ını r sahalar ında arayan, bunu sadece bir pratik
mevzuunu s ınır sahalar ında arayan, bunu sadece bir pratik vazife telakki eden
ve yanlız başı na tecrübi bir metodla ilmi hüviyetini tesise çal ış an bir psikolojik
pedagoji ancak tarihi merhale olmak bak ımından kıymet ifade eder. Yoksa

30

klasik sistem ve nazariyelerin bütün hatalar ı , bu cerayan ın mümessillerinde de
aynen tekerrür etmi ş durumdad ı r.

Dayandığı esaslar ı kendisine ay ı rmış olduğumuz kı sımda mütalaa etti ğ imiz
"biyolojik pedagoji" hakkında yapacağı mız tenkidler de hemen ayn ıdır. Terbiye
hadisesini tek tarafl ı bir gelişmede arıyan ve pedagoji ilminini buna dayand ıran
bir cereyan ın ayakta durabilmesi imkans ızdır. Terbiye hâdisesinin biyoloji
ile münasebetleri inkar edilemez. Fakat " biyolojik pedagoji" ancak bir s ın ı r
sahas ın ın adı olabilir. Yoksa bütün bir terbiyeyi ve ilmini kapl ıyamaz. Bu
bakımdan onu da, psikolojik pedagoji gibi hatal ı , tek tarafl ı ve kifayetziz
olduğ u için reddetmek zorunday ı z.

Sosyolojik pedagojinin bir tezle ortaya ç ıkmas ını da pozitivist ilim anlay ı -
şı nın bir neticesi say ıyoruz. Esasen Comte ve Spencer'in pozitivist sosyoloji-
sinden ilham alan bu cereyan ın başka şekilde olmas ı beklenemezdi. Bununla
beraber müsbet ilimler anlay ışı ndan gelen cereyanlar aras ında pedogojinin
gelişmesine en çok hizmet eden sosyolojik pedagoji olmu ş tur, denebilir Bilhassa
çağı mızın ba ş larında ortaya çıkan nazariyelerin insan münasebetler-
inden hareket ederek bunlar ı terbiye bak ımından değ erlendirmeleri ve niha-
yet ferdiyeti ikinci planda b ırakmış olmalar ı isabetli ara ş tırmalara ve neticelere
yol açmış tır. Terbiyenin sosyal bir fonksiyon olduğu, insanın ancak cemiyet
içinde bir mana ve değ er kazandığı , fert - cemiyet münasebetlerinin zaruri ve
bir iç münasebet şeklinde kavranmas ı gerektiğ i, gibi fikirler, hem ferdiyet-
çiliğ i aş mak, hem terbiyenin mahiyetine yava ş yavaş nüfuz edebilme/lin
imkanlarm ı hazırlamak bak ımlarından çok hayırlı olmuş tur.

Vakıa bu yeni cereyanda yer alanlar ın baz ılarında tabiat ilimlerine dayanan
ve bilhassa biyolojik men şeden gelen temayüller gizlenmiyecek kadar aç ı ktı r.
Fakat P. Natorp ve P. Barth gibi pedagoglar ı tek taraflı bir men şee dayanmış
olmaktan tenzih ederim. Bilhassa Barth, terbiyede manevi hayat ı n i d a-
m e s i gibi mühim bir fonksiyonu ke ş fetmekle müstakbel geli ş melere çok
müessir olmu ş tur. Pedagojik realitenin 'manevi bir cephesi oldu ğu ve bunun
manevi, diğ er ifadesiyle sosyal ilimler nizam ı içinde tetkiki gerektiğ i ancak
bu merhaleden geçmekle anla ş ilabilmiş tir. Terbiye ve formasyon meselelerini
maddi bir vazifeden ziyade, manevi "fenomenler" olarak kavramak ve ara ş tı r-
mak ihtiyaçları ancak bundan sonra belirmi ş tir.

YEN! BİR YOL: FENOMENOLOP

Terbiyenin bir ilim olarak geli ş mesi bakımından büyük ehemrniyet ta şı yan
bu yeni görü ş lerin toplu ve sistemli bir şekil alabilmesi için esasen icabeden
temeller at ılm ış bulunuyordu. Tesir ve neticeleri itibariyle bu tenkidlerden

31

ziyade ilerideki bahislerimizle ilgili bulunan bu yeni ilim esas pozisyonu bak ımın-
dan yine pozitivizmin mahsulü olan fen o men o 1 o j idi r, Pozitivist ara ş-
tırma zihniyetinden doğan bu yeni ilim ve metod, felsefe, hukuk, tarih, sosyolo-
ji kadar terbiyenin de bir ilim olarak, hususiyle manevi bir ilim olarak geli şme-
sinde büyük hizmetler görmü ş tür.

Edmund Husserl 25 tarafından kurulan ve talebeleri taraf ından geli ş tirilen
fenomenoloji, esas itibariyle "mahiyetlerle" u ğ raş ması ve ara ş tırmalarda bütün
sübjektif âmilleri bertaraf etmiye çal ış mas ı bakımından bizi fazla ş iyle ilgilen-
dirmektedir. Husserl'in anlad ığı mânada bir fenomenolojiyi psikolojiye tatbik
etmiye imkan olmadığı halde, 26 pedogojinin, daha doğ rusu terbiyenin bir
ilim olarak inkişafının baş lıca yollarını bunda görmekteyiz. Esas ında a priorik
ve filozofik temel bir disiplin olan fenomenoloji, geometri gibi sadece saf
mahiyetlerle (Essance'larla) u ğ raşı r ve transandantal (müteal) bir temiz-
lemeden geçirilen şuurdan hareket ederek objeleri, de ğerleri, fiilleri
bilginin bir konusu olarak saf mahiyetlerinde ekzakt olarak kavramaya ve
sonra da vasıflandırmaya çalışı r. Fenomenolojinin bilhassa tavsife (Descrip-
tion) ait açılmaları terbiye ilmi bakımından çok ehemmiyetlidir. Çünkü bu
tavsif, e şyamn, mevzularm ın basit bir şekilde vas ıflandırılmaları ameliyesinden
ibaret olmayıp, herhangi bir hâdise veya konunun esas farikalar ım yakalamak,
aksettirmek ve toplu bir ifadeye kavu ş turmak gayesini güder. Şunu da ilave
edelim ki bu tavsif ameliyesi, nazariyelerin, k ıymet hükümlerinin müdahale
ve tesirlerinden uzak olarak yap ılmak zorundadır.

Bu anlayış a uygun dü şecek bir deskripsiyon, bir saha ve hadisenin veri-
lerini o şekilde tesbit edebilir ki, bunlar, bahis mevzuu olan problemin aç ık-
lanmas ı , kavranmas ı hususunda zaruri olan şart ve bilgileri temin ederler.
Mesela pedagoji sahas ında deskripsiyonun "terbiye nedir" meselesini ele
aldığı nı kabul edelim. Bu taktirde• sualimizin hedefi, terbiyenin mahiyetini
değ iş tirmeden, onu oldu ğu gibi bütün vasıflarında yakalamak ve esas farika-
ların' gösteren bir karekteristi ğ e varmakt ır. Bu ameliyede ba ş ka mevzulara
temas etmeye veya geçmeye, herhangi bir k ıymet hükmüne sapmaya asla
cevaz yoktur. Ancak bu karekteristik yap ıldıktan, yani tavsifi mahiyette olan
"nedir" suali cevapland ırı ld ıktan sonra tavzih edici "nedir" sorusunu kar şı -
lamak kabildir. Bu ameliyede hareket noktam ız, terbiye fonomeni, yani bir
vak ıa olarak kar şı laşı lan terbiye hâdisesidir.

Demek oluyor ki fenomenolojiye dayanan bir deskripsiyonun tesbiyedeki
ilk vazifesi, terbiyenin mahiyetini ilgilendiren esas farikalar ı tamamen ve düzenli
bir şekilde yakalamakt ır. Mesela pedagojik bir tepki olarak ceza meselesi o
tarzda tavsif ve tasvir edilmeli ki, bundan bu tedbirin iyi veya fena oldu ğ u
hakkında herhangi bir k ı ymet hükmü çı karılmas ın.

32

Husserl fenomenolojisinin tesirleri büyük olmu ş tur. Dilthey bile birçok
ndktalarda ondan ilham almış tır. Pedagojiyi manevi ilimler manzumesine
sokmıya çal ış an muas ır pedagoglar ın çoğu (bu arada Litt'i de anabiliriz) feno-
menolojiyi geni ş letmi ş ler ve terbiye ilmi sahas ı için daha verimli bir hale
sokmu ş lard ır. Baz ı lar ı ise onun tek tarafl ı görü ş ünü a ş mış lard ır. E. Krieck
bunların ba şı ndad ı r. Felsefede olduğu gibi terbiye sahas ında da fenomenolo-
jinin çe ş itli tatbikatiyle kar şı laşı yoruz. Fakat bu gayretleri birle ş tiren ve
terbiyenin bir ilim olarak geli ş mesinde esasl ı bir rol oynıyan mühim bir cihet
vard ır: Faraziyelere dayanm ıyan ve normatif olm ı yan saf bilgilere varmak

Bu yeni görü ş ün ehemmiyeti küçümsenemez, bilhassa eski sistem ve na-
zariyelerle kar şı la ş tırlldığı zaman. Klasik pedagoji sistemleri bir taraftan devir-
lerin temayüllerine uyarak bir ilim olmaya çah şı rken, diğer taraftan bu ilmin
normatif karekterlerinden kUrtulamam ış lar ve terbiyenin yanl ız tatbikat ını
istihdaf eden bir teknoloji olmas ı fikrinden ayr ılamamış lard ır. Halbuki yeni
görüş , terbiye ilminin as ı l vazifelerini normlar ve gayeler vazetmekten ziyade,
terbiye hadisesinin mahiyetini, pe ş in hükümlere dayanmaks ızın olduğu gibi
tahlil etmede ve saf bilgilere varmada ar ıyor. Onun içindir ki, bu yeni ilim,
terbiyenin pratik cephesini mahiyet ara ş tırmas ına dayanan tatbiki bir peda-
gojiye terkediyor.

Bu yeni ilmin "saf Terbiye İ lmi" ad ı nı almas ının sebeplerini de bu nokta-
larda aramak laz ımdır. Saf terbiye ilmi, faraziye ve metafizik spekülasyon-
ları bir tarafa b ırakarak esas mevzu olan terbiyeyi, her ş eyden önce bir vak ıa
olarak ara ş tı rrriak gayretindedir. Bu ara ş tı rma ile elde edilen netice ve kanunlar,
pedagojininki gibi geçici, mahalli hattâ reddi mucip de ğ ildir Bunlar her zaman
ve her yerde geçer olan kanunlard ı r. Bu yeni ilim, pedagoji gibi diğ er ilimlerin
tabii olmaktan ç ıkmış ve yanlızca kendi prensiplerine dayanan müstakil bir
ilim halini almış tır. Fakat terbiye ilminin bu hüviyete eri ş ebilmesi için arada,
"manevi ilimler cerayan ı " ile ba ş l ı yan muayyen bir merhaleyi katetmesi gerek-
mektedir. Esasen bu merhale katedilmeden onu yeni hüviyttinde kavramak
imkans ızd ır. Bu bakımdan manevi ilimler cerayaruna burada layik oldu ğu yer
ve ehemmiyeti vermek mecburiyetindeyiz.

MANEVI. ILIMLER CEREYANI, TES İ RLERİ
VE NETICELERI

Pozitivizmin devaml ı tesirleri alt ında, tabii ilimlere dayaninak yoluyle
pedagojiyi ilim olarak geli ş tirmeye çalış an cereyanlar ın ağı rlık merkezi fert
üzerindedir. Metodlar ı tecrübe, konular ı da, dayand ıkları ilim zümresine göre,
çocuğ un ya tek olarak ele al ınan ruh ve fikir tezahürleri, ya beden fonksiyon-

33

ları, yahut ta muayyen olan di ğer ferdi hususiyetleridir. Bu esaslar dahilinde
yap ılan ara ş tı rmalar ın vard ıkları neticeler hemen daima ayn ıdır: Tek insan
ve onun hususiyetleri. Esasen ilmin sadece tabii ilimler örne ğ ine göre tasavvur
edildiğ i bir spencer ve Comte yüzy ıl ından, ba ş ka bir hareket tarz ı beklenemezdi.

Uzun, zaman zaman da esasl ı tecrübe ve mü şahadelere dayanan bu ara ş tı r-
malar ın terbiye ilminin bugünkü durumunda bile kendilerinden faydalana-
bileceğ i baz ı sonuçlara vard ığı inkar edilemez. Bununla beraber bu ara ş t ı r-
maların, pedagojinin ancak d ış ve ikinci derecedeki meselelerine temas ettik-
lerini de belirtmek gerekir. Terbiyenin mahiyeti ve cerayan ş ekilleri gibi ana
problemler, tetkikleri noksan b ı rak ılmış konulardır. Esasen tabii ilimlerin ve
metodları olan endüksiyonun bu gibi meseleleri çözmiye yeter kuvvette olup
olmadığı da, ara ş tı rı lmas ı gereken ayr ı bir clavad ı r.

Bu cerayanlar aras ında her ş ekil terbiyenin, topluluk hayat ı içine yerle ş miş
olduğu gerçeğ ini yalnız, "sosyolojik pedagoji" tan ımış ve böylece kendini
diğ erlerinden ayırd etmi ş tir. Fakat sosyolojik pedagoji, bu gerçe ğ i tanımış
olman ın dışı na çıkamam ış ve neticede, pedagojinin ana problemlerinin çözül-
mesi iş ini geri b ı rakmış tır. Hat ırlanacak olursa, bu kadar ını tecrübl peda-
goji taraftarlar ı da yapmış lard ı . "Terbiye ilminin" kendine göre bir ko-
nusu olduğu ve bu konuyu kendi özel çerçevesinden görmesi, ara ş tır-
mas ı ve tan ı ması gerektiğ ini onlar da i şaret etmi ş lerdi. Hatta daha ileriye
giderek, terbiyenin, belli bir "anlam ı" olan 27 sosyal bir hadise bulun-
duğunu görmü ş lerdir. Fakat dayand ıkları -metod icab ı , terbiyenin fertlerde
belli tepkiler yaratt ığı ve neticelerini de yine fertlerde buldu ğu kanaatini
ta şı dıkları için, terbiyenin ihtiva etti ğ i bu anlam onlarca ferdi mânada tasfir
edilmiş tir. Nas ıl olursa olsun, bu cereyanlarda gözümüze çarpan taraf, objektif-!
liğe doğ ru olan temayüldür terbiyenin sosyal içine yerle ş miş bulunduğu,
objektif ve manevi bir anlamda kavran ı lmas ı gerektiğ i dü şünceleri yava ş
yavaş kök salmakta ve yerle ş mektedir.

Kendi problemati ğ i içerisinde, terbiyenin ta şı dığı anlam ve değer, ancak
anlam ve değ er felsefesini inceliyen mütefekkirlerin, terbiye ilmiyie me ş gul
olrnıya ba ş ladıklarından sonra önem kazanabilmi ş tir. Ancak onlar ın ara ş tı rma-
ları neticesinde, terbiyenin yeni yeni soru ve cevaplariyle kar şı laşı yoruz. "Her
çeş it terbiyede mü ş terek olan anlam ve de ğer nedir ?" " Hangi şekliyle olursa
'olsun, terbiye gerçek manas ını nereden al ı r. ?"

Bu suallerin cevaplar ın ı , tabii ilimlerin analiz yoluyla yani endüksiyon
metoduyla vermek, ş üphesiz mümkün değ ildir. O halde terbiye ilmi konusunun
hususiyetlerini ve icaplar ını gözeten ve ihtiyaçlar ını kar şı liyan bir ara ş tırma
metodu bulmak zorundad ı r. İş te bu s ırada, terbiyenin sosyal. ve manevi bir

34

hadise olduğu ve böylece kavranmas ı gerektiğ ini ileri süren "Dilthey mekte-
binin" tesirleri büyük olmu ş tur. Terbiye ilmi muhtaç bulundu ğu metodu
bulmak hususunda bu mektebin dü ş üncelerinden çok faydalanm ış tı r.

Terbiye ilmi de ş üphesiz manevi bir ilimdi. Çünkü o da, di ğ er manevi
ilimler gibi tarihi ve sosyal âlemin, daha do ğ rusu manevi' gerçe ğ in belli ve
kendisine has bir konusunu ara ş tırıyordu. Ş u halde kullanaca ğı metodun,
diğ er manevi' ilimlerinkinden ayr ı olmas ına ne lüzum vard ı ?

Bir taraftan Alman idealizminin, di ğ er taraftan 19 uncu yüzy ı l pozitiviz-
minin tesirleri alt ında bulunan Dilthey, tarihe dayanan ilimleri, konu ve metod
bak ımından tabii ilimlerin nüfuzundan kurtarmak ve muhtar (autonome)
yapmak istiyordu. Bu maksad ın vas ı talar ını , iç tecrübeye (innere Erfahrung)
ve yeniden kurduğu psikolojiye dayand ı rıyordu. Bu "yeni" psikoloji, ruh
hayat ının tek unsurlar ın veya tek fonksiyonlar ı nı esas tutan eski psikolojiden
tamamen ayr ı lıyor ve kuvvetini, ruh münasebetlerinin, ilgi ve ,ba ğ larmın
yaşanı lışı nda (erleben) bulunuyordu. Fakat ya ş am bir gaye ve maksada çevril-
miş tir. I ş te bu teleolojik an sayesinde "strüktür" 28 dediğ imiz ş ey meydana
geliyor. İş te formasyon dedi ğ imiz yetiş tirme faaliyetinin ba ş lıca gayesi, bu
sütrüktürü geli ş tirmek ve gerçekle ş tirmektir.

Bütün bu dü şünceler, bize, manevi ilimler cereyan ının, pedagojiyi ilim
olarak kurarken, psikolojiye ba ğ landığı nı göstermektedir. Ancak bu psikoloji,
eskisinden çok farkl ı olan (klasik sistemlerin kulland ıkları psikolojiden) yeni
strüktür psikolojisidir.

Kendi aralar ında baz ı farklara ra ğmen, "kültür felsefesinin" pedagoji
ile uğ ra ş an taraftarlar ının da, genel olarak bu esas üzerinden ilerlediklerini gör-
mekteyiz. Mesela pedagijisinde psikolojiye önemli bir yer ay ıran Eduard
Spranger (ı 8 8z), strüktür psikolojisini temel tutmaktad ır. Ona göre süj e, ya şadığı
bütün tecrübeler ve gösterdi ğ i faaliyetlerle manevi âlemin bütünlü ğü içerisine
yerleş miş tir. Ruh ve fikir hayat ı„ biraz evvel aç ıkladığı mız ş ekilde, bir strük-
türdür. Sp'ranger'in manevi' ilimler esas ına dayand ırdığı psikolojisi, insanı ,
kendi varlığı içinde bir bütün ve tarihi bir hususiyeti olan ve çok karma şı k
bir kültürün bir cüz'ü olarak kavrar. Yine manevi ilimler esas ına göre geli ş -
tirdiğ i pedagojisi ayni görü ş ün tesiri alt ındadı r. Çocuk daha doğ umdan itibaren
bir kültür örgüsünün tesir sahas ı içindedir. Çocuğun fikir kuvveti, bu kültür
örgüsünün içine yerle ş ecek ş ekilde bir geli şme gösterir Bunun için pedago-
jinin ödevi ş udur : Geli ş mekte olan insan ı , bir kültür ağı içinde i ş, görecek
tarzda yeti ş tirmek ve buna kar şı lı k olarak da, çocu ğ u çevreliyen kültür müna-
sebetlerinin de ğ er ve manas ını , onda canlı bir hale getirmektir. Bu itibarla
"terbiye ilminin" ara ş tı rma sahas ı , ruhi olanla fikri olan nesnelerin, yani ruhi
nesne ve kültürün birbirine kayna ş tığı sahad ır. Terbiye ilminin ödevi, terbiye

35

ile kültür 'aras ındaki fonksiyonel bağ lı lık münasebetlerini meydana ç ıkarmak.
fikir ve sosyal hayat ın kompleks strüktürlerini pedagojik yönden ara ş tı rmak
ve parçalamakt ı r.

Spranger diyor ki: "Tarihi bir kültürün" bütün strüktür münasebet ve
bağ ları yapacağı mız ilmi analiz için, devlet, cemiyet ve hukuk, ilim, iktisat ve
teknik, san'at ve din gibi sahalara bölünmü ş tür. Bu kültür sahalar ının birbir-
leriyle olan münasebetleri, parçalar k ı sımlar gibi değ il, toplu bir faaliyet bir-
liğinin muayyen cephelerininki gibidir. -

Kültürün bir de pedagojik fonksiyonu vard ır. Terbiye, ancak kültürün
objektivasyonu sayesinde gerçekle ş tirilebilir ve cerayan eder. İnsan ın yerle ş -
tirilmesi ve ş ekillendirilmesi i ş i, ancak değerleri ve hususiyetleri belirmi ş bir
insanlık sayesinde, ancak varolan objektif bir ruhun 29 (objektiver Geist)
gerçek ve de ğ erli olan muhtevalar ı yardımıyla, ancak bir milletin fikri çal ış ma-
larının tarihe mal olmu ş kıymetleri marifetiyle ba şarabilir.

Gelişmekte olan ve ş ekillendirmeye elveri ş li bulunan bir insan ruhunda
değ erleri canl ı bir hale getirmek ; terbiyenin kendine has kültür fonksiyonunu
teşkil eder. Şu halde terbiye çal ış malarla var ılan sonuçların, olu ş halindeki ruh
ve fikirlerde canl ı olarak muhpfazas ıdır, yani kültürün idamesidir. Her kültür
sahas ı , nefsinde kendini idame ettirmek içgüdüsünü ta şı r. O, değerlerin birçok
nesillerin ve bir sürü sosyal münasebetler aras ında tek ve münzevi ruhlarcla,n
kültür 'alemine intikal etmesiyle geli şir. Onun hayatta kalabilmesi ve nefsini
idame edebilmesi ise, bu değ er şekillerinin tekrar subjektif ya ş ayış a, tav ı r
ve harekete dönmesi ve intikal etmesiyle mümkündür.

Terbiye hadisesInin ondan çözülmiyecek şekilde kültürün bütünlüğ üyle
bağ daş mış olması , bizi manevi ilimlerin esasen pedagojik birle ş tikleri sonucuna
vardırır. Spranger'e göre ilmi pedagojinin ödevi şudur: esasen önümüzde
hazır vaziyette bulunan bir kültür gerçe ğ ini kavramb k, onu toplayıcı kavramlar
düzüne sokmak ve nihayet normlarla ve de ğ erlendirrnelerle . te ş kil etmek ve
kurmaktır İ lmi pedagoji, bütün çe ş itli bağ ve münasebetlerin mü şahade
ve tasviriyle i şe lia şhyarak, kültürle terbiye aras ındaki fonksiyonel olan ba ğ lı-
lık münasebetlerini meydana ç ıkarır; manevi - içtimai âlemin kompleks strük
türlerini hususi pedagojik görü şe göre parçalar ve ay ırdeder. Fakat bu çal ış ma
bile, esası ilgilendiren kavram ve görü ş lerin varlığı nı gerektirir. Tecrit eden ve
idealleş tiren bir metod sayesinde, terbiye şekillerinin tipleri te ş kil olunur ki
bunların içinde ayni zamanda terbiye gerçe ğ inin en saf strüktürleri ortaya ç ıkmış
olur. Fakat bu fikir ameliyesi, yap ı lması gereken son ödev de ğ ildir, ilmin
diğer bir ödev ve hakk ı da değ erler koymak ve normlar kurmakt ır.

Görülüyor ki, bu ilk iki mertebe, yani vas ıflandırma ve kavrama, nazari
olan bu hareket tarz ının açık ifadesidir. Fakat Spranger'in üçüncü mertebesi,

36

yani değ er koymak ve normlar kurmak, daha do ğ rusu normatif bir pedagojinin

kurulması iş i, nazari olmaktan ayr ılarak, klasik pedagoji sistemlerinde olduğ u

gibi, pratik bir ş ekil almış ve bir san'at durumuna girmi ş tir.

Spranger böylece terbiye ilminin ara ş tırma ve bilgi ödevini aç ık olarak

ikiye ayı rmış oluyor: terbiye ilmi ilk önce terbiye gere ğ ini vas ıfland ırmak ve

kavramak; ondan sonra da ideal bir pedagojinin esas çizgilerini belirtmek

ödevini ta şı r. Spranger bunlar ı n dışı nda bir üçüncüsüne de i şaret eder; yol

gösterici mahiyette olan ve esas ı ilgilendiren kavram ve görü ş lerin meydana

çı karı lmas ı ve iş lenmesi. İş te Sprenger'in ilmi pedagojisinin genel çizgileri

bundan ibarettir.

Spranger'in esas ba ş arı s ı , çocuk psikolojisi ve genel psikoloji üzerindeki

etüdlerinden ba şka formasyon nazariyeleri alan ındadır.

Pedagojiyi manevi ilimler tasnifine sokan di ğ er bir pedagog da Theodor

Litt'dir (t 88o). Ona göre terbiye, manevi alemin bir "cephesidir." Onun için -

dir ki, tabii ilimlerin ara ştırma metodu, terbiyenin gerçek mahiyetine nüfuz

edecek durumda değ ildir. Tabii ilimlere dayanan psikoloji ile de terbiyeyi

kavramak mümkün değ ildir. Fakat bundan, Litt'in psikolojiyi tamamen red-

dettiğ i manas ı çıkarılmamalıdı r.

Manevi ilimler, konuları olan "manevi alemi" tabii ilimler metodundan

tamamen ayr ı bir yoldan ara ş tırırlar. Onlar ın usulü anlay ıcı ve kavrayıcıdı r.
Fakat manevi ilimlerin sujesi de konusunu olduğu gibi vermeyip, onu ancak

kurmaktad ı r. Şu halde manevi ilimler, konular ını anlamak ve kavramak yoluyla

kurmaktad ırlar.

Manevi ilimler tasnifine giren bütün ilimler, mü ş terek prensipler üzerine

kurulmu ş lard ır. Bu prensipler üzerindeki teemmül, ş u halde manevi ilimlerden

öncedir. Bu teemmül, strüktür ve de ğ er nazariyelerinin birbirine karde ş yakın-

lığı gösteren disiplinlerinde yap ı lır. Bunlardan birisi yani Strüktür nazari-

yesinin disiplini, fonksiyon tarafına, diğeri ise, yani de ğ er nazariyesi di-

siplini de manevi ilim tefekkürünün muhteva taraf ına çevrilmi ş tir Birin-

cinin ödevi, mahiyeti ilgilendiren münasebet ve ba ğ lar üzerinde teemmül-

dür ki, bunlar (münasebetler) tek insanlar ın, cemiyetlerin kültür yap ı cı lığı n ın

anlam ve değer muhtevalar ımn, büyük bir hayat birliğ i te ş kil etmesinde tesir

ederler. İ kincinin ödevi ise, ya şanış ta (Erlebnis) doğ rudan doğ ruya gerçekle ş miş
bir değ erin, ileriye i şaret eder ş ekilde ortaya ç ıkarılmas ıdır. Değ er nazariyesi

böylece ne kendi kendine değerler yaratmak, ne de de ğerler kurmak kudretin-

dedir.

Her iki prensip ilminin metodu, iki ana kaideyle vas ıflandı rılmış tır • biri

fenomenenolojik tahlil, di ğ eri diyalektik tefekkür. Fenomenolojik analiz, ruh

gerçeğ inin öyle tezahürlerine yönelmi ş tir ki, bunlar ın özellikleri sayesinde,

37

yaşanılan tek bir hâdisede (ve tecrübelerde) bir bölünme belirir. Bu bölünme
(Gliederung) ilini analize gidece ğ i yolu gösterdikten ba ş ka, mü şahadesi yap ılan
tek hâdiseye ba ğ lı kalmamakta ve genel bir ehemmiyet ta şı maktad ır. Bu
metodun yard ımıyla, bütün bir saharun ya şanılmış tecrübelerinin esasl ı strük-
türlerini, bir s ınıfa giren ve ya şandmış olan tek ve özel bir hâdisede kavramak
ve tanımak kabildir. Litt, bu tarzda te ş kil etmeye, mant ıkçı Husserl'le birlik
olarak, "ideierende Abstraktion" (kavramla ş tırılan tecrit diyebiliriz) ad ını
kavramak imkanı elde edilmemiş oluyor. Bu usulün, tabiî ilimlerin endüksiyona
dayanan ve genelle ş tirme yolunu tutan metodlar ından ayr ılık gösterdiğ i
âş ikard ır. Bunu tecritci bir usul olarak kabul etmek de yanl ış olur, çünkü
takip ettiğ i yol, bir konunun "cephelerini" daima bir münasebet ve ba ğ içeri-
sine yerle ş tirmekte ve bir totalitenin, bir bütünün k ı sımlara ve anlar ı (Moment)
olarak ara ş tı rmaktad ır. Fakat bu ba ğ , her cepheden ayr ı bir şekil gösteriyor;
benden (ene) veya cemiyet çerçevesinden tetkik edilmesine göre rengini de ğ iş -
tiriyor. İş te bizi diyalektik dü şünü ş prensibine daha ziyade yakla ş tıran bilhassa
lektir dü ş ünüş prensipine daha ziyade yakla ş tıran bilhassa bu gerçektir. Bir-
birine zıt durumda olan cepheler, birbirini tamaml ıyan ve ancak beraber olduk-
ları taktirde durumu tam ve toplu olarak tan ı tmaya ve kavratmaya müsait
zemin teş kil eden iki cihettir. Esasen fikir, daima birlikte ikilik, ikilikte de
birlik demektir.

Strüktür nazariyesinin kaziyeleri bütün mânevi ilimler için a priorik
değ erde olduğuna göre, görü ş ve usullerinin pedagojiye de faydas ı vardı r.
Evet terbiye ilmi, manevi ilimler aras ında en az objektif ve "exact" olan ı
bulunmas ı yönünden manevi ilimler metodolojisinin kar ışı k durumda olan
problematiğ ini belirtmesi bak ımından bilhassa müsait bir sahad ır.

Theodor Litt'e göre terbiye ilmi, bir tatbikat ın nazariyesi ve yapt ıkları
üzerinde teemülde bulunan bir mürebbinin icraat ıdır.

Terbiye realitesini kavramak isteyen bir kimse kendini, onu daima ihata
eden ve tesirleri alt ında bulunduran bir gerçek bütününden uzak bulundurmal ı
ve bu bütünün üstünde kalmal ıdır. Terbiye realitesini araş tıran bir insan, bu
realitenin ancak bir cüz'ü olmak itibariyle onu kavr ıyabilir. Pedagoji nazari-
yesinin kaziyeleri (pratik faaliyetin yine pratik faaliyetler için bir nazariyesi
almak bak ımından) insanı sevk ve idare eden maksatlara ba ğ lı olmaksızın
kazarula ıtaz. Litt bu fikre istinad ederek terbiye ilminin bir teknoloji olma-
dığı neticesine varmaktadı r. Çünkü bu filmin bütün gayreti, terbiye faaliyetine
ait bilgilere varmaktad ır. Fakat bu bilgiler mevzuun, yani terbiyenin maksat
ve gayeleriyle devaml ı bir münasebet ve irtibat halinde elde edilmek zorundad ır.
Şu halde terbiye ilmi Litt'e göre pozitif olmaktan ve metafizikten uzak kalabilen
bir ilim mahiyetini ta şı yamaz. Vardığı bilgiler netice itibariyle varl ığ a ait

, bilgilerdir.

38

Bütün bu izahlardan. nas ı l ki, terbiye ilminin tecrübi bir ilim olam ıyaca ğı
hakikati çık ıyorsa, bu filmin "esas ilimlere" dayanmak zarureti de aç ıkça
beliriyor. Nitekim Litt'in anlay ışı na uygun bir terbiye ilminde görü ş ve bakış -
ların strüktür ve k ıymat nazariyelerinden kök ald ıkların ı mü ş ahade etmek-
teyiz. Çünkü bütün bu sahalar terbiye mefhumundan istihraç edilrnektedir.

Spranger'in pedagojisinde oldu ğ u gibi Litt'inkinden de ayni sistem ve
düzen hâkimdir. Fakat pedagöjinin temel k ısmın ın manevi ilimler manzume-
sine dahil bir disiplin olmaktan ziyade, felsefi tasnife tâbi bir ilke bulundu ğ u
dü ş üncesi, Litt'in pedagojisinde di ğ erinkinden daha aç ı k olarak belirmektedir.
Esasen Litt faraziyelerinin tenkitten geçiren bütün manevi filmlerin nas ı l
felsefi tefekküre ge ş mek zaruretini kabul ediyorsa, terbiye ilminin de ayni
zaruretler. alt ında, sahas ına geni ş leterek felsefe ve metafizikle irtibat kurmas ı
lüzumunu ileri sürüyor. Bu bak ımdan Litt'in anlad ığı bir terbiye ilmini, bir
nevi terbiye metafizi ğ i haline inkilâp ettiğ ini tabii kar şı lamak gerekir, Terbiye
ilminin diğ er manevi ilimler gibi felsefi disiplinlere dayand ı rmas ı , Litt'in
pedagojik çevrelerde fazla tenkidine vesile te ş kil etmi ş tir. Litt'in kastettiğ i
bu iki esas disiplin şunlard ır: fonksiyonel olarak ya ş an ı lmış hâdise ve tecrübe-
lerin in ş as ı hedefini güden strüktür nazariyesi ve gayesi, ya ş anılan muhtevalar ı
fikre irca etmek olan k ıymetler teorisi.

Pedagojiyi manevi ilimler manzumesi içinde mütalaa eden di ğer bir müm-
essil de Rudolf L ehmann 32 (185 5 - 1927) dir. Ona göre manevi ilim-
lerin karekteristik taraf ı , sistemde tarihi metot ve mü şahadedeki zaruri i ş tirak-
tedir. Terbiyevi bak ımdan kvmet ifade eden bütün tesirler ancak tarihi görü ş le
tetkik etmek kabil oldu ğuna göre, pedagoji de manevi bir ilim say ılmak icab-
eder. Hatta pedagojiyi manevi ilimler zinciri içinde zaruri bir halka olarak
mütelâa etmektedir. Bu bak ımdan onu saf bir nazariye, bir k ıymet ilmi haline
getirmek mümkündür. Böyle bir ilim• ş üphesiz ki mahiyeti bak ı m ından, sadece
pratiğ i istihdaf eden bir pedagojiden esasl ı farklarla ayr ılacakt ı r. Nazari pedagoji
ise tatbikattan hareket etmiyece ğ i gibi kendi hududu içinde saf nazariye olmak
değ erinin ta şı r. Ancak ş unu da unutmamak gerekir ki terbiye ilminin pratik
cephesinde saf nazariye k ısmı birbirine dayanmak, hatta birbirini tamamlamak
zorundadır.

Lehmann'a göre terbiyenin iki çe ş it vazifesi vard ır: birincisi her ferdi
cemiyet ve meslek içinde yer alabilecek hale getirmek ve hayat ın pratik vazife-
lerine kar şı haz ır vaziyete sokmak, ikincisi fertleri ahlaki ve fikri bak ı mlardan
yeti ş tirmektir. Lehmann birincisine al ış ma (Gewönhung), ikincisine ise for-
masyon (Bildung) ad ını veriyor.

Diğ er taraftan terbiye felsefeyi, terbiyeyi ş ekillendiren k ı ymetlerin ara ş -
tı rı lmas ı i ş iyle me ş gul olur, Buna ait hükümleri, bilgileri elde etmek esteti ğ in.

39

ahlakın ve diğer disiplinlerin vazifesidir. Fakat bunlar ın gerçekle ş tirilmesi
imkanlar ını ilgilendiren bilgiler, yeti ş miş neslin genç nesil üzerindeki tesir

leriyle elde edildikleri müddetçe pedagojinin çal ış ma sahas ını te ş kil ederler.

Pedagojiyi manevi ilimler zümresine sokmaya çal ış an ve bu ilimlerin
dayandıkları ana fikirlerden mülhem olan te şebbüslerin ba şhcalarını hülâsa
etmiş bulunuyoruz, Tali ehemmiyette olanlara yer vermeyi ş imizin sebebi
açı ktır maksad ımız bu cereyanlar ı teker teker ele almak, te ş rih etmek değ il,
umumi istikametler içindeki ana prensip ve meseleleri belirtmektir. Ş imdi
manevi ilimler cereyan ı içinde beliren esas fikirlerin k ısa bir tenkidini yapal ı m.

Pedagojiyi manevi bir ilim olarak kurmak te şebbüsünde bulunanlar ın

karekteristi ğ i şudur: terbiye ilminin esas meselelerini exact ilimlerle ve
tabii ilimler metodiyle çözmek mümkün değ ildir. Terbiyeyi ancak kültür
hayatımı zın bütünlüğü içinde mütalaa, ve fikir hayat ın ın bir tezahürü olarak
kavradığı mız taktirde. onun hakiki mana ve de ğerini anlamış oluyoruz. Bu

sebebledir ki, terbiye ilmini manevi ilimler manzumesi içine sokmak laz ımdı r.
Terbiye ilmi, diğ er manevi ilimlerden geri de kalm ış olsa, kendine bu vadide,

mahiyet ve bünyesine uygun yol ve imkanlar bulup konusunu tetkike çal ış -
malıdır.

Bu cereyanlar ın mukayese edilmiyecek kadar ileri bir hamle oldu ğ unu

söylemeyi zait addederiz. Spranger olsun, Litt olsun terbiyenin gerçek sahas ını
ve onu ihata eden sosyal rab ı talar ı layı kiyle görmü ş ve değ erlendirmi ş lerdir.

Fakat bu temel üzerine yeni bir ilim (yeni terbiye ilmini) kurmak
mevzuunda ba ş arı gösterememi ş lerdir. Bu yeni ilmin konusunu te ş kil

eden ana kavram bile vaz ıh bir ş ekilde değerlerinden tefrik edileme-
miştir. Spranger gibi Litt de terbiye mefhumunu formasyon kavram ıyla

sık sık karış t ırmaktad ır. Bunun dışı nda da bu kavram terbiyeyi ihata

edecek ş ekilde ve terbiyenin üstünde mütalaa edilmektedir. Bu anlay ış a

göre terbiye, mana ve maksad ı formasyon hâdisesini korumak ve geli ş -

tirmek olan bütün tedbirlerin toplu bir ad ıdır. Formasyon ise, zihin varlığı

addedilen insan ın te ş kilidir. Görülüyor ki terbiye kavram ı yeti ş tirme kavra-

mının, yani formasyonun tabii ve ancak yard ımcı sı durumundad ır. Bu görü şün

isabetsizliğ ini ikinci kitapta aç ıklamış olacağı z. Spranger ve Litt'in bütün

eserlerinde mefhumlar birbirine kar ış mış ve problemler de aç ık olarak vaz

edilememiş tir. Hele dü şünceleri toplu bir prensibe irca etmek ve bir sistem
nizamına sokmak meselesi her iki alimin de en bariz noksanlar ıdır. Terbiye

ilminin bugünkü durumunda meyzu, saha ve metodun çok daha esash i ş lenil-

mi ş ve belirtilmi ş olmas ı gerekirdi. Bununla beraber Spranger'in ve

Litt'in ilmimizin inki şafındaki hizmetleri de inkâr edilemez.

40

SONUÇ

• Pedagoji sahas ında ba ş lıca sistemi olan filozof ve pedagoglar ın nazariyesi
ve sistemlerinin te ş rih ve tenkidiyle ba şhyan ara ş tı rmalar ımız ı yeni terbiye
ilminin meselelerine kadar ilerletmi ş bulunuyoruz. İ kinci kitabımızda bu yeni
ilmin çerçevesini çizmeye ve sistemin de dayand ığı esaslara' göstermiye çal ış a-
cağı z. Bu vazifeyi ikinci cilde b ırakmakla beraber, bizi eski sistemlerin dayand ı k-
lar ı yanliş bir ilim telâkkisinden ayıran esasl ı noktaları toplu olarak belirtmek
ve böylece terbiye ilmine esas te şkil eden ilim anlay ışı m ızın ana hatlar ını teba-
rüz ettirmek isteriz.

Terbiye ilminin meselelerini çözmek üzere tutaca ğı mız yol pedagoji
sistemlerinin bugüne kadar takip ettikleri yoldan çok farkl ı , fakat o nisbette de
açık ve doğ rudur. Yolumuz, konular ı sosyal fonksiyonlar olan bütün di ğ er
ilimlerin tuttu ğu yoldur: yani saf bilgi ve tenkitçi bir ara ş tı rmayı hedef tutan
sistemleri ak ı lcı bir ilim zihniyetinin tesirleri alt ında çalış malarını daima mevzu-
larının nası l olması lazım geldiğ i noktas ı üzerinde toplam ış lardır. Demek
oluyor ki, terbiyenin tatbikat ını ilgilendiren meseleler ; bu sistemlerin ba ş lıca
ara ş tırma hedef ve konusu olmu ş tur. Halbuki biz ba ş langıçta terbiyenin pratik
meseleleriyle ve tekniğ iyle hiç meşgul olmıyacağı z; terbiyenin tatbikat ın ı
ilgilendiren kaide ve normlar ı aramak ara ş tırmalar ı rruzın tamamen s ını rları
dışı nda kalacakt ır. Bidayette bütün teknolojik meseleleri bir tarafa b ırakarak,
sadece terbiyenin mahiyetine, kademelerine, ş ekillerine ve terbiye hâdisesinin
kanunlarına ait ilmi bilgilere varmay ı baş lıca vazife sayaca ğı z. Bütün bu mese-
leler kar şı sında alacağı mız vaziyet, gaye ve maksad ı pratik olan bir terbiyecinin
vaziyeti değ il, pratik meselelere kar şı sadece seyirci kalan, fakat mevzuun
gerçek ve ilmi bilgilere varmak isteyen ara ş tırı cı bir alimin vaziyeti olacakt ı r.
Ula ş mak istediğ imiz ilk hedef, hiçbir ilmin tabii olmayan saf ve muhtar terbiye
ilmidir. Terbiye hadisesi böyle bir ilmin pratik vazifesi de ğ il, fakat ara ş tırma
vakıa ve konusudur.

Bu münasebetle ş öyle bir sualle kar şı laş mamız mümkündür: terbiyenin
pratik meseleleriyle me şgul olmıyacak bir ilmin sebebi vücudu ne ilabilir ?
Verilecek cevap sade, sade oldu ğu kadar da ilmidir : terbiye ilminin maksat
ve gayesi, bütün diğer ilimlerde olduğu gibi geçeğ in ve kanunlar ının saf
ve sahih bilgilerini elde etmektir. Nas ıl ki mekanik ve fizik ilimleri teknolo-
jilere mesned te ş kil ediyor, nas ı l ki iktisat ilmi iktisadi amel ve te şebbüslere
esas oluyor ve fakat bütün bu ilimler as ıl maksatlar ını pratik ve teknolojik
meselelerde görmüyorlarsa, i ş te bunlar gibi terbiye ilmi de her şeyden önce
mevzuunu, yani terbiyenin mahiyetini ara ş tı rmak ve onun her mekân ve zaman
için muteber olacak kanunlar ını bulmak zorundad ır. Bu ara ş tırmalar için
muhtaç olduğ u tecrübe sahas ını , cemiyet ve milletler aras ındaki hususi farkalar ı

41

gözetmeden bütün bir insanlığı n hayat ında bulacakt ır. Yanlış anlayış ve tefsir-
lere meydan vermemek için bu noktay ı biraz daha aç ıklaıak isteriz. Terbiye ilmi,
bütün diğ er ilimlerde olduğu üzere umumi geçerlikte kanunlara varmak ig‘p,
insan toplulukları aras ında hiçbir fark gözetmeksizin, terbiyenin bu topluluk-
lardaki cerayan şekillerini • ara ş tıracak, aralar ında mü ş terek taraflar ı tesbit
ettikten sonra bütün cemiyetlerde zaman ve mekan fark ı dikkat nazara al ınmak-

. s ız ın umumi geçerliğ i olan kanunlara varacakt ı r.
Pedagoji sistemlerinin hareket noktas ını te ş kil eden sual, ne yapn-lahynn ?

dır. Halbuki terbiye ilminin birinci planda bilmek ve ö ğ renmek istediğ i
mesele: terbiyenin ne olduğ udur. Terbiye nedir? Nas ıl ve nerelerde cereyan
eder? Ş ekil kademe ve kanunlar ı nelerdir? I ş te terbiye ilmine ve ara ş t ırmalarına
hedef olan sual ve meseleler.

Klasik pedagoji sistemlerini uzun boylu tenkit ve tetkik ederken gördük ki,
bti sistemler doğmatik olarak in şaya geçmi ş lerdir. Bu sistemlerin tenkit k ısmın-
da işaret ettiğ imiz üzere pedagoji bir sürü sun'i faraziyelere dayanarak binas ını
kurmaya çalış mış tır. Rousseau'da belirtti ğ imiz gibi bu faraziyelerin baz ı ları
tamamen hayal mahsulu birer icattan ibarettir. Di ğeHerinin böyle olmad ı k-
larını kabul etsek bile, bunlar ın isabet ve sıhhat derecelerini tesbit için mutlaka
lıritik bir süzgeçten ğ eçirilmeleri laz ımgelirdi. Böyle bir tenkidin ne dereceye
kadar yapıldığı n ı ,, daha doğ rusu hiç yap ılmadığı nı söylemeye mecburuz.

Halbnki terbiye ilminin kulland ığı metot tamamen tenkitçi bir metottur.
Diğer taraftan faraziyeleri de ancak mutlak zaruret oldu ğu yerlerde ve mümkün
mertebe az say ıda kullanır. Kullandıklarının da tecrübe sahas ında kabili ispat
olup olmadıkların ı mutlaka ara ş t ırmak ister. Terbiye ilminin zaruri olarak
ortaya atm ıya mecbur kaldığı esas faraziye, ş imdi zikredeceğ imiz cümlede
ifade edilmi ş bulunuyor ki, bunun isbat ını da derhal vermek kabildir : Insanl ı k
her türlü ırki, coğ rafi, tarihî ve kültürel farklara ra ğmen esas ında
Bu faraziyenin yanlış • maksatlara hizmet edebilecek ve çe şitli tefsirlere yol ,
açabilecek mahiyette olmad ığı na hemen i şaret etmek isteriz. Yapaca ğı mız izah
da bunu aç ıkça göstericektir : insanl ığı n her türlü hayat ş ekillerinde mü ş terek
tarz ve fonksiyonlar mevcuttur: inki ş af derecesi, hayat seviyesi ne olursa olsun,
insan cemiyetlerinin hepsinde ve her devirde beraber ya ş amanın tesir ve netice-
leri dil, iktisat, din, san'at, içtimai ve siyasi düzen, ahlaki ve kanuni norn -ılar
meydana gelir. Bunlar de ğ iş ik muhtevalara malik olmakla beraber, yani her
cemiyetin kendi hususi şartlarına uyan çe ş itli muhtevaları ta şı makla beraber
daima ayni be ş eri fonksiyonu yaparlar. Mesela Çinlilerin ne dili, ne dini, ne de
ahlaki düzenleri Frans ızlarınkine uymaz. Fakat her iki millette de be şeri bir
fonksiyon olma bakımından dil de, din de, hukuk de, ahlak da vard ır. I ş te
terbiyede bunlar gibi, bütün cemiyetlerde her zaman ayni kanunlara göre

42

cerayan eden umumi ve be ş eri bir fonksiyondur. Nas ıl ki dil ilmi dilin ş ekil

ve kanunlar ını . iktisat ilmi de iktisad ın şekil ve kanunların bütün bir insanlık

içinde ara ş tıran birer ilimse, tenkitçi terbiye ilmi de bu ilimler gibi terbiyenin

ş ekil ve kanunlar ını ara ş tırmak yetki ve hüviyetini ta şı yan bir ilimdir.

Pedagoji sistemlerinin terbiyeyi mürebbi - çocuk, ö ğ renci münasebet-

lerine inhisar ettiklerini ve bu dar çerçevenin bütün bu sistemlere esas te ş kil

ettiğ ini tetkiklerimizde görmü ş tük ilerde terbiye mefhumunu ara ş tı rırken

üzerinde uzun uzad ıya duraca ğı m ız bu mevzuu hakk ındaki dü ş üncemizin

ş imdiden tafsilât ına girmemek ş artiyle şu kadarını belirtmek isteriz ki, terbiye

ilmi pedagojinin bu dar ş emas ını tamamen terketmektedir. Terbiyenin ne

olduğunu nereden do ğ duğunu, nerede ve nas ı l tesir ettiğ ini •ancak ara ş t ırma-

larımız neticesinde ö ğ reneceğ iz. Yoksa bu ş emayı , pedagojinin yaptığı gibi

ara ş tı rmalar ımız ın doğ matik bir faraz,iyesi ve hareket noktas ı olarak ve önceçlen

kabul etmiyeceğ iz.

Pedagoji riazariye ve sistemleri terbiye hâdisesini tabii ve gerçek münase-

betlerden kopararak istedikleri kaide ve normlar ı elde edilebilmek maksadiyle

onu istenilen kal ıp ve ş ekle sokmu ş ve arzu etti ğ i tarzda izah ve tefsir etmi ş lerdir.

Halbuki terbiye ilmi, terbiyeyi hayat ve cemiyetin zaruri bir unsuru saymakta

ve •onu gerçek münasebet ve hüviyetinde ara ş t ı rmak istemektedir. Terbiye bu

yeni ilim için insan hayat ının her yerinde ve her zaman cerayan eden ve insan-

lığı n ruh ve tefekküriinün neticesi olan bir hâdisedir. Bu insanl ık ise çe ş itli
inkişaf merhalelerinde ve te ş ekküllerinde çe ş itli manzara ve istikametler arzet-

mekle beraber, mahiyetinde, esas ında ve fonksiyonlar ında daima aynıdır. Nas ıl
din, dil, iktisat bu insanl ığı n ana ş ekilerinden ve fonksiyonlar ından biri ise,

terbiye de bunlar ın bir diğ eridir.

Demek oluyor ki terbiye ilminin de hareket noktas ı insanlık kavram ıdı r.
Fakat bu kavram tenevvür devrinin "emanite" dü ş üncesi gibi ideolojik

değ ildir. Daha ziyade tarihi ve mahalli ara ş t ırmalardan elde edilmi ş , bu sebeple

ilmi mesnedi olan ekzakt ve reel medlullu bir rnefhumdur. İ nsanlık tek tek

ve reeal medlullu bir mefhumdur. İnsanlık tek tek insanlar ın mecmuu da
değ ildir. Onun birer sosyal vak ıa ,olan milletlere, kültür çevrelerine, cemaat-

lara ve bunlar ın da daha iptidai birliklere dayand ıkları ş üphe götürmez bir

hakikattir. Bu itibarla insanl ık denildiğ i zaman, varlığı ancak milletlerde kültür-

lerde gerçekle ş miş bir mefhumu kastetmi ş ve onu cemiyet fikir ve realitesine
dayand ı rmış oluruz. Fertlere gelince, onlar kendilerini saran, kapl ıyan cemiyet-

lerin, milletlerin birer uzvudurlar.

Terbiye ve cemiyet meselesi, genç ilmimizin ileride ele alaca ğı ve kendi

görü ş zaviyesinden ayr ı bir tetkikten geçirece ğ i mevzudur. Fakat burada ayr ı
meseleye temas edi ş imizin ayr ı bir sebebi vard ır. Pedagoji sistemleri terbiye

43

ideal ve vazifelerini, ancak içerisinde tahakkuku mümkün olan cemiyeti hiç
nazar ı itibare almadan ortaya atm ış lard ır. Cemiyetle terbiye aras ında hiçbir
bağ tanımayan bu vazife ve ideallerin bu yüzden bir hayal halinde kalmalar ı ve
iflasları mukadderdi. Halbuki bizim için cemiyet, ferdin hayat ı , gelişmesi
bakımından zaruri ve ezeli bir şarttır. Fertler ancak cemiyetten gelirler, ancak
onun çerçevesi içinde geli ş irler ve nihayet hayatlar ının mana ve istikametlerini
de onun varlığı na borçlu olarak yine onun içinde elde ederler. Bir uzviyetin
çeş itli organları gibi cemiyetin uzuvlar ı olan fertler de şekil, muhteva ve fonksi-
yonlarını , bütünden, yani cemiyet organizminden al ırlar. Böyle bir cemiyeti biz
manevi bir organizma olarak vas ıfland ı rıyoruz, çünkü onun düzen ve birli ğ i
manevi bağ ve muhtevalarla temin ediliyor. insanlar bulunduklar ı yerlerde
daimi Cemiyet halinde yaşarlar. Bu cemiyetler ufak birlikler olan aile muhit,
kültür ve devlet gibi te şekküllerdit. Fakat bütün bunlar, ahlaki norm ve manevi
değerle daha üstün hayat birlikleri haline" inkilabederler ve onlara ba ğ lanı rlar.

Cemiyet hayat ının terbiye ilmi bak ımından haiz oldu ğu mana ve de ğ er
bundan ibaret' değ ildir. Iptidaisinden en mütekamiline, ufa ğı ndan en büyüğüne •
kadar hangi cemiyet tipi ele al ını rsa alı nsın, buradaki faaliyet ve tesirler dikkatli
bir tahlilden geçirildi mi bütün s ırrı kendiliğinden çözülmü ş olur: cemiyetlerin
esası , ayni zamanda her çe ş it terbiyenin temelidir. Çünkü terbiye, cemiyetin
zaruri bir hâyat tezahür ve fonksiyonundan ba ş ka bir ş ey değ ildir. Eğer cemi-
yati te ş kil eden insanlar ın birbirine benzemeleri, cemiyetin objektif norm ve
ş ekillerine intibak etmeleri, bir kelime ile A s simile olmalar ı cemiyetin ba ş
kanunu ise, bu kanun ayni zamanda terbiyenin mahiyet ve neticesini tayin eden
baş lıca kanun olmak laz ım gelir. Zira terbiye, esas itibariyle fertlerin cemiyet
nizam ve düzenine, intibak ı , cemiyeti ayakta tutan de ğ er ve normların fertlere
mal edilmesi demektir. Ölüm dedi ğ imiz kaç ınılması imkansız akibet kar şı sında
cemiyetin nas ıl devam ettiğ i meselesi de ancak assimilâsyon, dolay ısiyle terbiye
hadisesiyle izah edilebilir. Genç nesil kademe kademe yeti ş kinlere intibaka,
onlara benzemeye ba ş lar. Bu hadise, genç neslin günün birinde eski neslin tam
bir benzeri olmas ı ve onun cemiyetteki yerini almas ı onu istihlaf etmesiyle
neticelenir ve tamamlan ır. Bu suretle cemiyet, nesillerin de ğ iş mesi vak ıasi
karşı sında varlığı nı terbiye vas ı tasiyle devam ettirmek imkan ını bulur. Cerni-
yetin zaruri olan mü ş terek tipinin genç nesillerle tahakkuk edememesi ise,
cemiyetlerin inkira2m ı , tarihten silinmelerini intaç eder.

Fakat cemiyetler sadece norm ve şekillerden ibaret de ğ illerdir. Onların
asıl benliğ ini' te ş kil eden, diğer cen-ıiyetlerden farklı bir hayat anlayış tarzına
götüren şey, bir cemiyetin tarihi şart, faaliyet ve hamlelerinden do ğan ve
"kültür" kavram ı içinde toplanan değ erler manzumesidir Her çe ş it eserler
kadar fertlerin ruh ve zihinlerinde ya ş ayan bu değ erler, nesillerin mukadder

44

a.kibeti kar şı s ında ancak genç nesillerin ruhlar ına sindirmekle, onlar ın öz
malları haline inkilap ettirmekle haysiyetlerini muhafaza edebilirler. Bir cemi-
yetin mü ş terek mal ı olan bu k ıymetler, ferdin ruh ve zihninin geli ş imini temin
eden, insan olman ın manas ını duyuran ba ş lı ca g ıdad ı r. İş te tarihin ak ışı içinde
kültürlerin bekas ı kadar, ferdin ruhuna muhteva ve ş ekil vermek meselesi,
cemiyet içinde zaruri bir fonksiyon olan terbiyenin i ş idir.

Nazari, belki de mu ğ lak görünecek olan bu dü ş üncelerimizi mü ş ahhas
bir hale sokmak ve böylelikle terbiyenin mana ve ş umulünü misallerle daha aç ık
olarak ifade etmek mümkündür. Bilhassa iptidai cemiyet ş ekilleri fikirlerimizi
aydınlatmak bak ımından çok müsait şartlar ı ihtiva ederler. Mesela Afrika'n ın
bir zenci kabile ve köyünü ele alal ı m: Burada en iptidai vas ı talarla yeti ş tirilen
gençler tamamen birbirlerine benzerler. Kabile veya köyün bütün fertleri
aras ında hava, toprak, su, vesaire hakk ındaki bilgiler kadar kullan ılan alet ve
silahlarda da tam i ş tirak vard ır. Konuşulan dil, söylenen türkü ve şarkılar,
anlatı lan hikaye ve efsaneler hep ayn ıd ır. Burada herkes ayn ı ş eyi söyler, dinler,
duyar ve içinden ya şar. Görü ş , gidi ş , düşünü ş ve ya ş ayış ta tam bir birlik mevcut-
tur. Ş uurda, hisde, davran ış ta, görü ş te bu iş tiraki telrnin eden kuvvet şüphesiz
terbiyedir. Bunun nas ıl meydana geldiğ i, yani mü ş terek değerin ferdin ruhuna
nas ıl sindirildiğ i meselesi ise terbiye hadisesinin psi ş ik cephesini, geli ş me
konusunu te ş kil eder.

Görülüyor ki, yeni terbiye ilmi için fert - cemiyet meselesi bamba şka ve
fevkalade ehemmiyetli bir mahiyet kazanm ış tır. Terbiye ilminin sosyoloji

ile kar şı laş tığı bu sahanın yeni bir anlayış la tetkiki gerektiğ i a ş ikardır. Fakat
diğ er sahalarda olan kar şı laş malar da yeni ve esasl ı izahlara ihtiyaç hissettirecek-
lerdir. i ş te ikinci cildin meseleleri aras ında bu konular da yer alacakt ır. Bu
izahlarımı zın terbiye ilmini pedagojiden ayı ran esaslı farkları belirtmiş olduğunu
san ıyoruz.

Son olarak şu ciheti de tabarüz ettirmek isteriz ki memleketimizde pedagoji
öğ retimi (üniversiteler istisna edilirse) bugüne kadar klasik nazariye ve sistem-
lerin dayand ıkları anlayış a göre yap ı lmış ve bu yüzden tatbikat ı ilmi esaslara
uygun olarak kontrol etmek imkanlar ı bulunamamış tır. Terbiye ve öğ retim
hadiselerini gerçek hüviyetlerinden kavr ıyamıyan bir pedagoji öğ retiminin
faydadan ziyade zararl ı olacağı muhakkakt ır. Nitekim zaman zaman pedago-
jiyle uğ raşanlara kar şı beliren nefret, onlar ın geliş i güzel her meseleyi müsbet
ve menfi cephelerinden tenkit etmek veya de ğ erlendirmek yetkisini kendilerinde
görmelerinden ileri gelmektedir. Meseleleri bir mahiyet ara ş tı rmas ı ilmine,
yani terbiye ilmine dayand ırmadan s ırf akli bir yolla halletmeye çal ış an, kontrol-
suz ve mesuliyetsiz bir zihniyetin do ğ u şunu da bu sebeblerde aramak gerekir.
Mektepçiliğ imizin bu yüzden uğ radığı zararlar büyüktür. Henüz ilmi bir tenkit

45

ve denemeden geçmiyen ekstrem ceryanlar ın tetkikine lüzum gösterilmemi ş
olmas ındaki kabahati da aynı zihniyetin bir neticesi say ıyoruz. Yeni terbiye ilmi-
nin anlaşı lmas ı , yerle ş mesi, öğ renilip öğ retilmesi bütün bu mahzurlar ın yava ş
yava ş gönderilmesine önayak olacak ve kör bir taklitçili ğ in kurbanı olan terbiye
ve öğ retim meselelerimizin ilmi esaslara ve mahalli ihtiyaçlara göre düzenlen-
mesine fırsat verecektir.

Esas ında nazariye, sistem cereyanlar ı tenkitlerini ihtiva etmesi bak ımından
nazari sayılacak olan bu mütavazi eser, üzerinde ehemmiyetle durulmas ı gereken
bir yolda küçük bir hizmet görebilirse, çal ış malarımı zın pratik yönden de
keder olmad ığı nı görerek kendimizi bahtiyar addedece ğ iz.

46

NOTLAR

NOTLAR

ı Bu münasebetle bilhassa tan ınmış Fransız pedagogu Rene Hubert'in umumi pedagoji

adli eserine i ş aret etmek isteriz. Müellif neticede her ne kadar bizden ayr ılıyorsada, pedagojinin

ne olduğu meselesini ara ş tı rmalar ın ın ba şı na almakla bu husustaki zarureti yakinen idrak

ettiğ ini anlatmış oluyor. (Rene Hubert, Traite de pedagogie generale, Paris 1946, ss. 7.8,9).

z Rousseau, Discoures sur l'origine est les fondements de l'inegalite parmi les hommes,

s. 22: "L'etat de reflexion est un etat contre nature, et l'homme, qui medite, est un animal

depreve".

3 Rousseau; Emile, s. 295.

4 Alaka veya ilgi meselesine temas etmi ş olmakla Herbart, Eflâtun'un "Yedinci mek-

tubundan" bugüne kadar çe ş itli terimlerle münaka şa muvzuu yapılan öğ retim ve öğ retme

problemini esasl ı bir ş ekilde ele alm ış bulunuyor. Her ne kadar bu problemin bütün incelik-

lerine nufüz etmiyorsa da, çocu ğun iç faaliyetini belirtmi ş ve öğ renme meselesinde siklet

merkezini ş ahsiyete yüklemek suretiyle, ö ğ retim dâvas ın ın asıl nüvesine temas ediyor. Bu

problem bugün de çocu ğun teş kil edebilme kabiliyeti ad ı altında aktüelliğ ini muhafaza etmek-

tedir. S ı rası gelince bundan ayr ıca bahsedece ğ iz.

5 Asrım ız ın büyük karekterologlar ından olan muhterem hocam G. Pfahler bu hususta

daha ileri giderek Herbart' ın hemen bütün ana kavramlar ının psikolojik bak ımdan isabetli

olduğunu söyler. Bak: Gerhart Pfahler, System der Typenlehren, 1942, ss. zo8, 214, 217.

6 Herbart, Lehrbuch der Psychologie, 1816.

Herbart, Die Psychologie als Wissenschaft, neugegründet auf Erfahrung, Metaphysik

und Mathematik, 1824 - ı 8z 5.

7 Yenikantç ılar birliğ i, XIX uncu asr ın ortalarına doğ ru, Hegel ve Shelling'in spekülatif

felsefe ve ideallerinin, felsefi meseleleri halletmeye kâfi gelmedi ğ i kanaatinin hakim olduğu bir

s ırada, tekrar Kant'a dönmek te ş ebbüsünde olan bir cereyan ın adıd ır. Yedi kadar istikameti

vardır. Yenikantç ılık esas itibariyle, Kant' ın tenkitçi felsefesine dayanarak bu felsefeyi ta-

mamlamaya çal ış maktad ır. Mümessilleri felsefenin ba ş lı ca vazifesini, felsefenin bilgi teorisiyle

bilginin tenkidinde görmekte ve transandantal bir metafizi ğ i reddetmektedirler. Yeni-

kantçdar ın bizi ilgilendiren istikameti, Marburg mektebidir. Ba ş lıca mümessilleri ise:

Cohen, Natorp ve Cassierer'dir.

8 John Dewey, "Demokrasi ve Terbiye" adl ı eserin Almanca tercümesi, sayfa, 496.

9 Paul Barth, Elemente der Erzienhungs - und Unterrichtslehre, 8. inci tabi, 1921.

ı o A. W. Lay, Experimentelle Paedagogik, 1914.

E. Meumann, Vorlesungen zur Einführung in die experimentelle Paedagogik, z inci

tabi 1911 /1913.

12 Percy Nunn, Education; its data and first principles, 192o.

13 Godfray, H. Thompson, Instinct, Intelligence and Character, 19z°.

49

14 Adolf Ferriere, Die Schule der Selbstbetaetigung, 1928.

Die Erzienhung in der Familie, 1927.

Der Primat des Geistes, 1932.

15 Paul Barth' ın modern psikolojiye dayanarak bir pedagoji sistemi kurmaya çal ış mış
olması , ayn ı zamanda sosyolojik pedagojiyi de temsil etmesine mâni te ş kil etmez.

16 P. Bergmann, Sozialpaedagogik, 190o sayfa - 29.

17 Emile Durkheim, Education et Sociologie, bilhassa 35 - 59 uncu sayfalar.

17 Emile Durkheim, Education et Sociologie, bilhassa 35 - 59 uncu sayfalar.

Henry C.. Morrisson, Basic Principles in Education, London, 1 934.

19 Paul Natorp, Sozialpaedagogik, 1899, s. 21 - 49.

20 Paul Barth Geschichte der Paedagogik in soziologischer und geisteswissenschaft-

tlicher Beleuctung, 1911.

21 Tlieodor Litt, Individuum und Gemeineschaft, 3 üncü tabi 1926.

22 E. Key, Juhrhundert des Kindes, 1902.

23 E. Meumann, Experimentelle Paedagogik, 2 inci tabi 1911 /1915.

24 E. Husserl, Logische, Logische Untersuchungen 4 üncü tab ı , üç cilt 150.

25 B. Z. Egemen, Psikolojinin saha, vazife ve s ınınrlar ı , D. ve T. - C. F. Dergisi, cilt

VII. sayı 4, ss. 681 - 701, 1 949.

26
,Ernst Krieck, Philosophie der Erziehung, 1922,
Ernst Krieck, Erziehungsph ı losophie, ss. s. 3 - ı o, 1930.

27 Burada Almanca "Sinn" kar şı lığı kullanı lan bu kelime, manevi ilimler sahas ında

bir hadisenin, bir kaziyenin, bir kelime veya fikir mant ı ki, ahlaki, illî , teleolojik değ eri

demektir.

28 Strüktür mefhumunun manevi ilimlere dayanan psikolojide, hususiyle Spranger'in

felsefe ve psikolojisinde, ya ş anış ve faaliyetleri sa ğ layan dispozisyonlar ın toplu bir münasebet

ve bağ l ı lığı manas ına gelir. Bu münasebetler ayr ı kıymetlere yönelmekle beraber vandetle-

ve bağ l ı lığı manas ı na gelir. Bu münasebetler ayr ı k ıymetlere yönelmekle beraber vandetle-

rini, toplu olarak ya şanılan bir değ er birliğ i ile olan bağ lı lığı içinde, yani manevi benlikte

bulurlar.

Gestalt psikolijisi ve bilhassa Koffka strüktürü şöyle anlar: strüktür bir fenomenler

birliğ idir. Bu birlik içinde her uzuv diğ erini ihtiva eder ve her uzvun hususiyeti di ğ erlerinin

varl ı k ve hususiyetlerine bağ l ıd ı r.

29 Eduard Spranger, Lebensformen. Geisteswissenschaftliche Psychologie und Ethik

der Persönlickeit, 6 ıncı tab ı , sene: 1927.

Eduard Spranger, Pyschologie des Jugendalters, 14 üncü tab ı , 1931.

30 "Obejektiver Geist" afâki ruh; nesnel ruh demektir. Hegel bu terimi şu mânada al ı r:
fikrin, mâneviyat ın, ahlak, örf ve adet hukuk, devlet ve cemiyetteki gerçekle ş mesi ve canl ı
bir hale gelmesidir. Spranger ise ayn ı terimi en yüksek ş ekliyle izah ediyor: ferdiyetin üstünde,

ebedi bir mana ve değer kanunuiyeti (Gesetzlichkeit); mana ve de ğer teşkilinin normatif

tandanslar ı .

31 Theodor Litt, Möglichkeiten und Grenzen der Paedagogik, 1926. Theodor Litt,

Die Methodik des paedagogischen Denkens, 1921.

32 Rudolf Lehmann, Das doppelte Ziel der Erziehung, Grundzüge einer Paedagogischen
Theroire, 1925.

50

FAYDALANILAN VE TAVSİYEYE SAYAN OLAN ESERLER

Doğ rudan doğ ruya ba şvurulan eserleri notlarda zikrettik. Burada ancak
umuml kaynaklar ı veriyoruz.

Bauch, Bruno: Ueber die pbilosophische Stellung der Paedagogik im System der

Wissensch_aften, (Vierteljahresschrift für philos. Paedagogik) 1917.
Bauch, Bruno: Die erzieherische Bedeutung der Kulturgüter 193o.
Becker, H. Th: Das Problem der Paedagogik in der kritizchen Philophie der Gegen-

Wart. 1925.

Behn, Siegfried: Kritik der paedagogischen Erkenntms. 1925.

Cassirer, Ernst: Die Philosophie der Aufkla.erung. 19z3.

Cohn, Johnas: Geist der Erziehung. Paedagogik auf philosophischer Greund-
lage. 1919.

Ferrier, Adolf: Die Schule der Selbstbetaetigung. 1928.

Ferrier, Adolf: Der Primat des Geistes. 193z.

Fechtner, Ed.: J. Lockes Gedanken über Erziehung. 1894.

Fritzsch, Th Herbarts Leben und Lehre. 1921.

Flitner, W.: Theorie des paedagogischen Weges and Methodenlehre. (Handbuch der
Paedagogik von Nohl - Pallat, 3. cilt) 193o.

Fischer, Aloys: Ober die Bedeutung des Experiments in der paedagogischen For-
schung and die idee einer exakten Paedagogik.

Fischer, Aloys: Deskriptive Paedagogik (Zeitschrift für paedagogische
Psychologie, r 5. Jahrgang).

Fischer, Aloys: Erziehung als Beruf. 1921.

Frischeisen - Köhler, M.: Philosophie and Paedagogik (Kantstudien, 22. Jahr-
gang).

Frischeisen - Köhler, M.: Bilding und Weltanschauung. Eine Einführung in die
paedagogischen Theorien. i9 2i.

Herbart, J. F.: Paedagogische Schriften hisg. von O. Willmann und Th. Fritzsch.
1919.

Hubert, Rene: Histoire de la Pedagogie. Paris 1949.

51

Kerschensteiner, G.: Theorie der Bi/dung. 1929.

Kretzschmar, J.: Das Ende der Philosophischen Paedagogik. 1921.

Krieck, Ernst : Erziehung and Entwicklung. Vorspiele zur autonomen Paedagogik.

Krieck, Ernst: Philosophie der Erziehung. 1922.

Krieck, Ernst: Menschenformung. Grundzüge der vergleichenden Erziehungswis-
senschaft. Yeni bas ı , 1933.

Krick, Ernst: Bildungssysteme der Kulturvölker. 1927.

Krieck Ernst: Die Aufgabe der Erziehungswissenschaft (Erziehung und Bildung,
Nr. ı , sene 1929).

Krieck, Ernst: Grundriss der Erziehungswissenschaft. 19z7.

Krieck, Ernst: Erziehungsphilosophie. 1930.

Keilhacker, M.: Paedagogische Psychologie. 1948.

Lehmann, R.: Das doppelte Ziel der Erziehung. Grundzüge einer paedago-
gischen Theorie. 19z5.

Litt, Theodor: Individuum und Gemeinrchaft. 1926.

Litt. Theodor: Wissenschaft, Bildung, Weltanschauung. 1928.

Litt, Theodor: Möglichkeiten und Grenzen der Paedagogik. 1926.

Litt, Thedor: Die Methodik aes paedagogischen Denkens. 1921.

Litt, Theodor: Führen oder Wachsenlassen. 1927.

Lochner, Rudolf: Deskriptive Paedagogik. 1927.

Moog, Willy: Geschichte der Paedagogik, 1928 ve 1933.

Moog, Willy: Philosophische and paedagogische Strömungen der Gegenwart. 1925.

Nohl, Herman: Die Paedagogische Bewegung in Deutschland und ibre Theorie. 1935.

Otto, Ernst: Allgemeine Erziehungslehre. 1928.

Otto, Ernst: Allgemeine Unterrichtslehre. 1933.

Peters, W.: Einführung in die Paedagogik auf psyhologischer Grundlage. 1916.

Petersen, P.: Allgemeine Erziehungswissenschaft. 1924.

Peterson, P.: Die neueuropaeische Erziehungsbewegung. 1926.

Peterson, P.: Paedagogik der Gegenwaet. 1937.

Petzelt, Alfred: Grundzüge systematischer Paedagogik. 1947.

Rein, Wilhelm: Grundriss der Paedagogik. 1897.

Röhrs, Hermann: Die Paedagogik Aloys Fischers, 1953

Schmidt, M.: Versuch einer biologischen Begründung der Paedagogik. 1928.

Schneider, P.: Die Erziehungswissenschaft in der Kulturphilosophie der Gegenwart.

1 93 0 .

52

Spranger, Eduard: Kultur und Eriehung. 1928.

Spranger, Eduard: Lebensformen. 1927.

Spranger, Eduard: Der Sinn der Voraussekunglosigkeit in den Geisteswissen-
schaften. 1929.

Weniger, Erich: Die Theorie des Bildungsinhaltes. 193o.

Wichmann, Ottomar: Eriehungs - und Bildungslehre. 1935.

Bunlardan ba ş ka ehemmiyetle tavsiye edece ğ imiz eserler ş unlardır:

Flitner, Wilhelm: Systematische Paedagogik. ı 933.

Hehlmann, Wilhelm: Geschicte der Eriehungswissenschaft i ırı Aufriss 1933.

Sturm, K. F.: Allgenieine Eriehungswissenschaft. 1927.

Sturm, K. F.: Erziehungwissenschaft der Gegenwart. 193o.

53

İKINCI KITAP

Terbiye Felsefesi

GIRIŞ

Bu kitap Terbiye ilminin Ana Meseleleri ad ını ta şı yan birinci , cildin
devam ve neticesidii. Orada zaman ımıza kadar süregelen pedagojik sistem,
nazariye ve cereyanlar ı tahlili bir süzgeçten geçirerek, ilmi noksan ve hata-
larını belirtmi ş tik. Bu ara ş tırma ayni zamanda yüzyılımızın ilim anlayı -
şı na uygun yeni bir terbiye ilminin imkanlar ım haz ırlamak maksad ım güt-
mektedir. Bu yüzdendir ki, ilmi literatürde günümüze kadar yer alan ve
pedagoji ad ı e t r af ı nd a toplanan bütün nazariye ve sistemleri toplu
bir tetkik ve tahlile tabi tuttuktan sonra ilmi kifayetsizliklerini göstermi ş ve
bunların ilim olmak iddia ve ehliyetlerini reddetmi ş tik.

Bu zemin üzerinde hazı rlayıp ilim efkarma sundu ğ umuz ikinci kitap, do ğ ru-
dan doğ ruya yeni terbiye ilminin bugünkü içtimai ilimler örnek ölçüsüne göre
felsefe ve sistamati ğ ini ana hatlariyle ele almaktad ır. Farklı ş ekillerde olmakla
beraber ayni yoldaki gayretler epeyce eskidir. Buna r ığ man, Amerika ve Avrupa
ilim dünyalar ında eski yanlış ları hatırlatan ba şı bo ş ve çok kere sipekülâtif
mahiyette denemeler devam edegelmektedir. Çeyrek asr ı geçen çalış ma ve ara ş -
tırmalardan habersiz gibi görünerek, terbiyeyi keyfi istikametlere yünelten,
öğ retim ve teknik ile karış tıran, hatta basit istatistiklere göre ayarlanan çe ş itli
eser ve yazarlar ın sayıları az değ ildir. Ceiniyetlerin a ğı r sorumlu bir fonksiyonu
olan terbiyenin bu derece da ğı lış ve yay ı lışı kar şı sında, ilmin objektif ölçüleri
içinde kalmak istiyenlerin üzüntü duymamalar ı imkans ızd ır. Ne yaz ık ki, bu
tarz anlayış lar sadece kitap sahifelerine inhisar etmiyerek, ilim ocaklar ına da
sirayet imkan ını bulmu ş lardır Yanl ız memleketimizin değ il, batı aleminin baz ı
ilim müesseselerindeki pedagoji ö ğ retimine bir göz atmak kâfidir.

Ş imdilik terbiye ilminin üç ana konusunu kavrayan bu eserin bir gayesi de,
hakikatin yanlız ilim yolunda olduğunu anlatmakt ır. Gelecek kitab ımızda da
sistematiğ in iki yeni bahsi ile terbiyenin tekniğ ini ele alaca ğı z.

57

TERBIYE MEFHUMUNUN TENK,IDI

Gaye, metod ve ilmi anlayış ları arasında ister beraberlik, ister ayr ılık olsun,
zamanımıza kadar süre gelen hemen bütün pedagoji nazariye ve sistemlerinin
daima muayyen bir nokta etraf ında birle ş tikleri görülür. Terbiye onlar
için esas itibariyle pratik bir vazifedir. Terbiyenin, insanl ığı n doğu-
şundan beri daima cereyan edegelen bir hadise, bir vak ıa olduğu ve cemiyet
hayatının zaruri bir fonksiyonu olarak, bütün derinlik ve geni ş liğ i içinde
araş tı rlmas ı gerektiğ i hususu, bu nazariye ve sistemler tarafından hiç bir zaman
ciddiye al ınmamış tır. Terbiyenin mahiyet ve ş ümulünü tâyine medar olacak bu
gibi ara ş tırmalar ın noksanlığı , bazen mesuliyetsizlikle vas ıflandırılacak geli ş igüzel
bir hareket serbestisine imkân ba ğış lamış , fakat ekseriya çok dar bir saha içinde
sıkışı p kalmak gibi akibetlere yol açm ış tır, Bunun içindir ki, kendilerinde
hemen her sahaya yerli tersiz müdahale hakk ını bulan pedagoji nazariye ve sis-
temcileri, garip bir tezat içindedirler: Bir taraftan insanl ığı ıslaha kadar giden
aşı rı iddialarla ortaya at ı lırken, öte yandan tek " ıslah vas ıtaları" olan terbiyeyi
anlaşı lmaz bir tandide tabi tutarlar. Pedagojinin ilimle ş mesi yolunda büyük hiz-
metleri geçen ve pedagojik kritisizmin do ğu şunu hazı rlıyan bir Kant bile aynı
tezadın esiridir: "Insan ı insan yapan terbiyedir", " İnsan, terbiyenin meydana
getirdiğ inden baş ka bir ş ey değ ildir" 1 . Cümlesini söyliyen Kant' ı n ter-
biye kavramını layık olduğu derinlik ve geni ş likte i ş lemesi beklenirken, di-
ğer bir münasebetle sarfettiğ i sözlerle bu dü şünceleri kendi kendine nakzet-
miş oluyor: Insanlığı n saadet ve kurtulu şunu "tedrici bir mektep refor-
mundan beklemek beyhudedir. İyi bir şeyin meydana gelmesi isteniyorsa,
bunları değ iş tirmek, ıslah etmek laz ımdır. Fakat bu yava ş bir reformla de-
ğ il, hızlı bir inkılapla temin edilebilir" 2 .

Bu cümleler, Kant' ın düş tüğü tezat kadar, terbiye anlay ışı ndaki darlığı da
aksettiren açık misallerdir. Burada terbiye, sadece şuuurlu ve planlı tesirler
manasım ifade etmekle, kalm ıyor, ayni zamanda mektep • duvarlar ı aras ına
şı kış an dar bir mevzu haline geliyor. Çünkü Kant, insanl ığı n, ıslahl, saadeti,
ümit ve inancını mektebe ba ğ lamış tır. Bütün dava, böyle bir mektebi süratli
bir reformla kurmaktan ibarettir. Hattâ Kant yeni bir terbiye metodunun bütün

59

iş leri tek ba şı na halledeceğ ine kanidir: "Ham ve tecrübesiz as ırların eski bir
itiyad ının körü körüne taklidi olan bir metod yerine, bizzat tabiattan ak ı llıca
alınan bir terbiye metodu hakim olabilse, k ısa bir zaman içinde etrafımızda
bamba şka insanlar 'görürdük" 3 .

Bu dar ve yanli ş telakki içinde Kant yalnız değ ildir; ondan önce ve sonraki
filozof ve pedagoklar da hemen ayni hatan ın esiridir. "Si l'on reformait l'edu-
cation l'on reformerait le genre humain" cümlesini bir nevi pedagojik düstur
olarak vazeden bir Leibniz, bu iddiay ı zaman ve zemine göre tefsir eden taraf-
tarlar ı daima bulmu ş tur. Mektebi, hatta sadece ö ğ retim usullerini Israli etmenin
terbiye i ş ini düzenlemeye kâfi geleceğ i kanaati, zaman ımıza kadar süregelmi ş
ve neticeleri bak ımından küçümsenemiyecek yanlış lıkları doğurmu ş tur. Evet
"Pedagoji ilmi" nin dayana ğı nı te ş kil etmesi lazım gelen ana mefhurnlardaki
istikrars ızlık ve vuzuhsuzluk, terbiye ve ö ğ retim sahalar ının geliş i güzel
istismarına yol açt ı ktan ba ş ka, pedagojinin gerçek bir ilim olmak imkardar ım
da ortadan kald ı rmış tır. Çünkü yanlız pratik maksatlar için i ş lenen ve isteğ e
göre bazen fazlasiyle geni ş letilen, bazan da tam bir tandide u ğ rayan, şu halde
keyfi ve akli tavsif ve tefsire tâbi tutulan me şhumların bir ilim için yeter bir
temel te şkil edemiyeceğ i açıktır.

Nazariye ve sistem kurmu ş bütün pedagoklarda bu esas hatay ı müşahade
etmek kabildir. Terbiye edici tesirlerin bir yandan s ınırsız denecek kadar geni ş
ve mutlak olduğu inanışı na kar şı lı k, terbiye i şinin yalnız ş uurlu ve planl ı
tesirlere, hattâ, yaln ız mektep ve öğ retim faaliyetlerine inhisar ettirilmesi
bütün nazariye ve sistemlerin mü ş terek hata ve kusurlar ıdır. Bu hatay ı
çeş itli menşelere bağ lamak mümkündür. Fakat bunların başı nda, terbiye
vakıasını bütün buutlar ı içinde ve gerçek hüviyetinde ara ş tırmak istememek gibi
bir kasdın bulunduğundan ş üphe edilemez. Çünkü bu vak ıa ile az çok temasa
gelen orta bir münevverin bile, terbiye ad ı altında çe ş itli ve hududtsuz tesir-
lerin bulunduğunu görmemi ş ve bunları ya şamamış olmas ı dü ş ünülemez.
Çocuklarını iyi yetiş tirmek istiyen, onlara iyi örnek ve misaller verme ğ e çalış an
bir ana baba bile, bu kadar ın kafi gelrniyeceğ ini, çocuklar ın muhit dediğ imiz
hesabı mü şkül, bir faktörün geni ş ve zaman zaman zararl ı tesirlerden konun-
ması gerektiğ ini idrakte güçlük. çekmez.

Şu halde pedağ okların bu hakikate kar şı kasden göz yumduklar ını kabul-
den ba ş ka bir çare kalm ıyor. Nitekim d ış tesirleri hesaba katman ın zaruretini
gören Herbart, bunlara sadece faaaliyetimize i ş tirak eden "gizli müreb bil e r „
demekle geçiyor ve bütün sistemini yine ö ğ retim kavram ı üzerine dayan-
dı rıyor.

Bahis konusu ettiğ imiz tesirleri gerekti ğ i gibi kavraman ın, onlara terbiye
adını vermekten kaçm ı lm ış olman ın doğ urduğu mahzurlar küçümsenmeme-

60

lidir; bunların neticeleri çok mühimdir: ve terbiye i şine doğ rudan doğ -
ruya te sir etmek maksad ı ile nazariye sistem kurmu ş pedagoklar ın terbiye
kavramlar ını reddediimiz sebeplerini bu mahzurlarda aramalid ır. Çünkü insan
yeti ş tirmek gibi en a ğı r ve mesuliyetli bir i ş i, gerçeğ in bütün şümulü içinde
ele almıyan, keyfi tanditlere tabi tutan anlay ış ların ortaya koydu ğu bir terbiye
kavramını kabullenmemiz imkâns ızd ır. Pedagoklar ın bize devrettikleri bu
kavramı , ilmi yetersizliğ i yüzünden bir tarafa b ırakarak yeni bir mefhum
aramak ve bu mefhum delâletiyle, terbiyeyi bütün kademe ve teza-
hürlerinde ara ş tıran ve bu günün anlay ışı na uygun olacak yeni bir ilmi,
terbiye kurmak zorunda oldu ğ umuz meydandad ı r.

Bu zarureti görmiyen veya göremiyenlerle, eskinin yanl ış larında israr
edenlerin itigazlarda bulunmalar ı mümkündür. Fakat bu itirazlar ı tahmin
güç değ ildir. Denilecektir ki, verilen misallerin hemen hep eski nazariye ve
sistemlerden al ınmış tır. Halbuki pedagoji, Herbart'tan bu yana büyük bir
inkişaf göstermi ş tir, terbiye kavram ında olduğu kadar filmin anlay ışı nda da
o gün bugün büyük ilerlemeler olmu ş tur Ilkin şu noktay ı belirtelim ki,
Herbart'tan bu, yana olan de ğ iş me, umumiyetle Herbart' ın ortaya koyduğ u
nazariye ve sistemin esaslaşı ve ana istikameti üzerindedir. Bu hususta birinci
cildimizde tafsilath olarak ve ehemmiyetle tebarüz ettirmi ş tik. Herbartçı lı k
bu günün de mektep, ö ğ retim ve dolayısiyle terbiye anlayışı na hakimdir. Zama-
nım ızda öğ retimi şematik planlara ve zorlay ıcı usullere bağ layan tedris tarz-
larında Herbert men şeini sezmemek imkans ızdır Nihayet Herbartç ı lığı n son
mümessillerinden biri olan W. Rein'i (ölümü 1929) hat ı rlamandır. Fakat yine
Herbart'tan hareket ederek sistemini geli ş tirmeye, tamamlamaya çal ış an Otto
Willmann misali, en az Rein kadar dikkate şayandır.

Willmann (ölümü ı 9zc>) terbiyenin kültürel ve sosyal fonksiyonunu isabetle
görüyor, terbiyevi tesirlerin mana ve ş ümülünü layıkiyle ihata ediyor, planl ı ve
şuurly olanların dışı nda kalanlar ı "gayri me ş 'ur temsil,, (unbewuste assimilâ-
tion) olarak vas ıflandı rıyor. "Gayri me ş 'ur temsil„ hadisesini umumi terbiye
faaliyetlerinin d ışı nda b ırakmak şöyle dursun, planl ı ve ş uurlu terbiyenin
ilkin bu zaruri temele dayanmas ı bu derece vuzuhlu gören ve ifade eden ayni
Wilmann, her halde Herbart dokrininin a ğı r baskı sı yüzünden olacak, neticede
"yarı ve gayrı meş 'ur„ füllerin terbiye ad ını almıyacağı düşünce ve iddiasına
saplanıp kalıyor 4 .

•
Bu misalleri artt ırmak ve geni ş letmek i ş ten değ ildir. Fakat her hal ve ş artta

karşı laşacağı mız manzara. aymdir. Son olarak Herbatç ıhkla bir ilgisi olmıyan
ve terbiyeyi, tarih ve sosyoloji ışığı altında kavramaya çal ış an Paul Bath'i
(ölümü 1922) zikretmek isteriz. Bart da terbiyeyi, cemiyetin devam ını sağ lıyan
bir fonksiyon olarak vas ıflandı r ıyor. Çağ daş lariyle mukayese edildi ğ i zaman

61

ileri bir merhale say ılması gereken ve ara ş tırmalaiyle yeni ve esasl ı bir görü ş
getiren Barth' ın bu temel üzerinden realiteyi, yani terbiye vak ı as ını ciddi bir
tahlile tabi tutmas ı beklenirken suni ve keyfi bir ,tal ı dide kaçt ığı n ı ve
böylece, esas ında değ erli olan ara ş tı rmalar ın beklenilen neticelere varmaktan
uzak kald ığı görülür.

Bart, Natorp' ın "Sosyal pedagojisine" tahsis etti ğ i k ı sımda diyor ki: 5
terbiyenin "üçüncü kademesi, yani insan ın kendini serbestçe terbiye etmesi,
artı k terbiye kavram ının ş ümulü içine giremez", Bu terbiye "yeti ş kinlerin
küçükler üzerinde tesirleri olmay ıp, yeti ş kin insanların birbirleri üzerine kar şı -
lıklı olarak yapt ıkları tesirlere dayan ır".

Temel kavram olan terbiyenin burada nas ıl darald ığı n ı ve bu yüzden
terbiye realitesini ba ş tan ba ş a saracak uygun bir nazariye ve sistemin geli ş me-
sine mani olunduğunu görüp üzüntü duymamak elde de ğ ildir.

Görülüyor ki, misallerin değ iş mesi ve artmas ı , esas iddiam ızı nakz ş öyle
dursun, bilâkis teyit etmektedir. Manevi ilimler cerayan ı da (Litt ve Spranger
kastedilmiş tir), ileri bir merhale vasf ını muhafaza etmekle beraber, terbiye
kavramını bütün şümulü içinde kavram ış ve ara ş tı rmış olmaktan uzakt ır.
Bu izahlardan sonra varmam ız gereken netice ve hükmü iki ana maddede
toplıyabiliriz:

- Nazariye ve sistemlerin ele ald ı klar ı terbiye kavram ı gerçek müna-
sebetler içinde tetkik ve tahlil olunmam ış ve bu yüzden cemiyetteki mana ve
şumulünü kaybetmi ş tir. Akil yolla târif ve tavsife çal ışı lan bu kavrarri, terbiye
hadisesinin bütününü ihata etmek kudrdtinden mahrum kalm ış tı r.

z - Dar ve noksan mefhum üzerine zorla bina edilmek istenen bir pedagoji
"ilminin"de kifayetsiz kalmas ı mukadder idi. Esasen terbiye ve ö ğ retimin sadece
tatbikat ı ile ilgilenen, keyfi olarak gaye ve idealler ve nihayet bilgi ve normlar ı ,
aralar ında bir iç münasebet gözetmeksizin geli şigüzel s ı ral ıyan bu "ilim'„
imkan ve kudretini a şan temelsiz bir teknoloji olman ın dışı na çıkmamış tı r.
Temelsiz diyoruz, çünkü her teknoloji, mevzuunun mahiyetini ara ş tıran ilmi
bir temele dayanmak zorunda oldu ğ u halde, pedagoji bundan mahrum b ırak ı l-
mış tı r 6 . Bu durum kar şı sında ba şarmak zorunda oldu ğumuz vazifeler ş unlardı r:

- Pedagojiyi bu kifayetsizlikten kurtaracak ve ona hakiki ilim ehliyetini
sağ lıyacak bir te ş ebbüse giri ş mek ve her çe ş it pratik faaliyetlerin muhtaç oldu ğ u
zemini haz ırlamak. Evet, teknolojik meseleleri ilkin bir tarafa b ı rakarak,
realiteyi muayyen ideler zaviyesinden kavramaya çal ış mak ilk ve önemli
vazifemizdir.

- Pedagojinin bize devretti ğ i dar ve hatal ı mefhumu tamamen atarak,
onun yerine terbiye vak ı as ı n ı bütün derinlik ve geni ş liğ i içinde kavrayacak yeni

62

ve vaz ıh bir mefhuma varmak ikinci vazifemizdir. Esasen birinci vazife ile ikin-
cisi, birbirine bağ lı ve birbirini tamamhyan ş eylerdir. Bir ilmin temel ta şı nı
te ş kil eden ana mefhumu vuzuhla tesbit ve tayin etmeden bir sistem kurula-
miyacağı açıkt ı r.

Artı k bu vazifelerin ba ş arı lmas ı i ş ine geçebiliriz.

Önümüzde sosyal hayat ın fonksiyonlar ını ara ş tıran ve ilmi ehliyetleri
ş üphe götürmiyen örnek ve misaller var: dil, iktisat, hukuk gibi ilimler...
Bir iktisat veya dil ilminin hareket noktas ı nedir? Acaba bu ilimler; dili, iktisadi
evvela akıl yoluyla ibda veya icad ederek mi i ş e giri ş irler, yoksa mevzular ın ı
mevcut ve haz ır mı farzederler ? Bu ilimlerin cemiyet içinde daima cerayan
edegelen vanalardan hareket ettikleri şüphe götürmez bir hakikattir. Amprik
olarak kar şı m ıza çıkan kompleks yanalar' muayyen idelere göre tahlile ve
kavramaya çalış mak, bu ilimlerin ilk vazifeleridir. Mesela iktisat ilmi, cemiyetin
zaruri bir tezahürü olan iktisadi vak ıayı , gerçekte oldu ğu gibi ve bütün müna-
sebetleri içinde ele al ır ve mahiyetini ara ş tır ı r.

Halbuki pedagoji emsali ilimlerin yolunu tutacak, mevzuunu bir yana
olarak ara ş tıracak yerde, bunu akl ı n tasavvur etti ğ i ş ekilde icada ve
tatbika yeltenmi ş tir.

Nas ıl ki, dil , din, hukuk, iktisat, cemiyet hayat ı olan her yerde her zaman
raslanan birer fonksiyon ise, terbiye de bunlar gibi, cemiyetin zaruri bir
fonksiyonudur. Nas ıl ki, bu fonksiyonlar, ayni ad ı ta şı yan ilimlerin kurulmas ı
için kafi birer mevzu te ş kil ediyorlarsa, i ş te terbiye fonksiyonu da, ayni ad ı
alacak (terbiye ilmi), bir ilim mevzu ve sahas ın ı te ş kil etmek ehliyetindedir.
Yeter ki, bu yeni ilimde diğ erleri gibi mevzuunu bir vak ıa olarak ele als ın ve
ara ş tı rs ın.

İş te bu görü ş ve anlay ış içinde terbiyeyi ilk defa bir ilim mevzuu (terbiye
ilminin mevzuu) haline getiren ve yeni bir ilmin kurulma ilkanlar ını haz ı rlıyan
Ernst Krieck olmu ş tur 7 .

Krieck'in esaslar ının vazettiğ i bu yeni ilim, pedagojiden aç ı k ve o nisbette
ehemmiyetli farklarla ayr ı lı r. ilk ve önemli fark, terbiye hadisesinin bu yeni ilim
için bir vazife de ğ il cemiyet hayat ı n ı n her yerinde ve her zaman
beliren bir yana, bir gerçek oldu ğu keyfiyetidir.

Terbiye ilmi ilkin bu vak ıaya tesir etmek veya onu ş ekillendirmek gibi bir
maksat ve gaye gütmez. Sadece bu vak ıayı mebde ve men şelerinde, topluluk
hayatının ş ekil ve te şekkülleri içinde ara ş tırır, inceler. Demek oluyor ki, kar şı -
rruzde bir yandan, bütün şekil ve kademeleri, tip v'e kanunlar ı ile birlikte,
daima bütün halinde bulunan topluluk hayat ın ın fonksiyonu olan gerçek

63

terbiye hadis e s i, di ğer yandan da emsalleri gibi, saf ilim karekterini ta şı yan
terbiye ilmi bulunuyor.

Bu yeni filmin "idealler vazetmek„ veya "insanl ığı ı slah etmek„ gibi büyük
ve hayali iddiaları yoktur. Tek gayreti, terbiye vak ıasını , bütün kademeleri,
şekilleri, tipleri ve kanunları içinde ara ş tırmak, kavramak ve ilmi bir ifadeye
ula ş tırmaktan ibarettir. Sosyal vak ıaların mahiyetlerini ara ş tıran diğ er ilimler
gibi, terbiye ilrninin bütün cehdi, sadece bu vak ıayı ilgilendiren do ğ ru ve
şe'ni bilgilere varmakt ır.

Fakat terbiye, diğ er sosyal hadiseler aras ında hudutları kesin olarak
çizilmi ş bir mevzu değ ildir. Ileride mahiyetini ara ş tırdığı mız zaman çok aç ık
olarak göreceğ imiz üzere terbiye, topluluk hayat ının bütünlüğ ü içine yerle ş miş
ve bir doku gibi bütün diğer hadiselere sinmi ş k o ml e k s bir fonksiyondur.
Bu yüzden terbiye ilmi, cemiyet ve milletler hayat ının bütünlüğünü, terbiye
i de sinin hususi çerçevesinden görmek, kavramak ve incelemek zorundad ır.
Şu halde terbiye ilmi, bir bütün olan cemiyet hayat ının tümü içinden, kendi
hususi çerçevesine uygun oian belli bir parça ç ıkaracakt ır. Dil, iktisat, hukuk
gibi ilimler hayatın bütünlüğünü nas ıl kendi hususi açılarından görüyor ve
ara ş tırıyorlarsa, terbiye ilmi de hayat ı , terbiye idesi ışığı nda kavramaya
çalış acaktır.

Pedagoji, teknolojik karekteri icab ı , ara ş tırmalara, bir "mürebbi veya
öğ retmen olarak ne yapmalty ım„ suali ile giriş ir. Çünkü pedagoji, ideyi mahreç
ittihaz eden in şacı ve akılcı bir felsefenin imkan ve vas ıtalariyle çal ış an ve doğ ru-
dan doğ ruya terbiyenin tatbikat ından elde edilerek psikolojik olarak i ş lenen
tecrübe malzemeleriyle tamamlanan bir teknoloji dir . Halbuki ba ş langıçta
norm ve teknikten kasten kaç ınan yeni terbiye ilminin hareket noktas ı , "terbiye
nedir", her zaman ve her yerde gerçekten nas ı l cerayan eder, sualidir 8 .

Pedagoji ile bu yeni ilim aras ındaki fark, sadece hareket noktas ını te ş kil
eden bir sualde de ğ ildir. Terbiye ilmi müstakar kanunlara varmak ve mevzuunun
buutlar ı kavramak üzere, "terbiye hangi kanunlara göre cerayan eder, terbiye
fonksiyonunun topluluk hayat ındaki geniş lik ve derinliğ i nedir" gibi mühim
suallerin cevaplar ını vermeye çalışı r.

İ lkin tatbikattan uzak kalan ve yaln ı zca nazari bir mü şahade ile yetinen,
terbiye vak ıas ımn sadece mahiyetine müteallik bilgiler topl ıyan bu filmin ne gibi
bir mana ve de ğeri olabilir gibi bir sualle kar şı laş mamız mümkündür. Ş u
noktayı önemle belirtmek isteriz ki, gerçe ğ i olduğu gibi, bütün münasebet-
lerin içinde kavramaya çal ış an ilimlerin de ğ erleri teknik ölçülerle ölçül-
mez. Krieck'in bir münasebetle ifade etti ğ i gibi, "saf ilim ancak gerçek bilgiye
hizmet eder, başka bir' şeye değ il". Kaldı ki, hatas ız, verimli bir tatbikata
geçebilmenin tek yolu da budur. Çünkü gerçe ğ i tan ımadan ara ş tı rmadan

64

inşaya geçmek, ger ğe tesir etmekğ e çalış mak ak ı lc ı lar ı n ekseriya dü ş tükleri
hatalarda israr etmek demektir. Terbiye ilminin ilmi çerçevesi dahilinde yap ı-
lacak ara ş tırmalardan elde edilecek neticelerin tatbikat için ne derece ehemmiyetli
ve değ erli olduğ unu da ayr ıca öğ renmi ş olacağı z.

Eski sistem ve nazariyelerden bukadar büyük farklarla ayr ılan bir ilmin,
iltibaslara meydan vermemek için eski terimden uzakla ş ması zarureti vard ır.
Çünkü ilim ve teknik sahas ında pedagoji kadar iptizale u ğ ratı lmış bir tâbire
raslanamaz. Yunanca men şeide de pratik bir faaliyetin (çocuk sevk ve idaresi)
manasını ta şı yan pedagoji kelimesi, as ırlar boyunca, fakat bilhassa ça ğı mızda
çeş itli ve karışı k faaliyetlerin ad ı olmu ş tur. Münakale tekni ğ ine ve endüstriye
kadar sokulan bu tâbirin, saf ilim anlamlar ında bilgi edinme ğ e ve gerçe ğ i
kavramaya yöneltilmi ş olan ara ş tı rmalarda kullan ılmasına art ık imkan kalma-
mış tır 9 .

Çocuğ unu tedibe kalkan anne ve babalar ın, mektep idarelerinin, ö ğ retmen-
lerin alacaklar ı tedbirler kadar öğ retimi terbiyeyi, bunlarla birlikte bütün
idari ve ilmi hususları bir hamlede hal ve fasletme ğ e çalış an peclagojinin ne
kendisine nede ad ına ihtiyaç vard ır. En basitlerinden en komplekslerine kadar
bütün insan rniinasebetlerine te ş mile çalış an ve mesuliyetsizce kullan ılan bu
terimi terk etmenin zaruretleri meydandad ır. Bu terim, asr ımızda yerli yersiz
müdahalelerin korkunç bir silah ı olmu ş tur. Kötü tedbiri iyi, iyiyi kötü göster-
mek, kıymeti dü şürmek, kıymetsizliğ i değer haline sokmak için bu silaha ba ş -
vurmak kâfidir. Pedagog ünvan ını istismar edenlerin, terbiye ve ö ğ retime
yaptıkları "pedagojik„ müdahaleler, bu sahalar ın inkişafını bal,talad ıktan ba ş ka,
meslekte her türlü istikrar ve huzuru selbetmi ş tir. Yabanc ı ve yerli misaller,
sayı sız denecek kadar çoktur.

İş te, bu durum kar şı sında eskiyi yeniden, yanl ı sı doğ rudan, tekniğ i ilimden
ayırt edebilmek maksadiyle, yeni ilme terbiye ilmi ad ı verilmi ş tir. Hatta bununla
da yetinilmiyerek, saf ve muhtar gibi s ıfatlar ı eklemek lüzumunu belirmi ş tir.
Bilhassa "Otoriom", yani muhtar s ıfatının delâlet ettiğ i mana ehemmiyetlidir.
Terbiye ilmi muhtar ve müstakildir demek, onun y an l ı zca kendi pr en -
s ibi üzerine kurulduğunu, ba şka ilimlerin - pedagojide oldu ğu gibi - tabii
olmadığı nı daha ba ş langıçta belirtmektir. Böylelikle terbiye ilmine "esas ilim„
olmak hak ve iddialar ı reddedilmi ş oluyor 10 .

Fakat bu muhtariyetten, terbiye ilminin di ğer ilimlerle bir alakas ı
bulunmadığı , kendine yeter oldu ğu manası çıkarılmalıdır Muhtariyet bu
ilmin ancak kendi ilimcili ğ ini ifade eder. Yoksa konusunun, yani terbiye vak ıa-
s ının diğer sosyal hadiselerden tecrit edildi ğ ini değ il... Pedagoji nazariyeleri,
bilhassa Rousseau dan bu yana terbiye vak ıasını mücerret ve muhtar telâkki
ettikleri için büyük hatalara dü ş mü ş lerdir. Halbuki terbiye, hayat dedi ğ imiz

65

bütünün içinde di ğ er sosyal fonksiyonlarla kar şı la ş mış , bir doku gibi örülmü ş ,
kompleks bir hadisedir. Terbiye ilmi bu hadiseyi çok tarafl ı ve geni ş müna-
sebetleri iş inde yakalam ıya ve ş umulüne uygun ş ekilde vas ıflandı rmaya çal ış a-
cakt ır.

Terbiye ilmi, onun için "esas„ kabul edilen ilimlerin esaretinden kurtul-
makla, diğer ilimlerle serbest ve kar şı l ı kl ı bir münasebet sistemi
içine girmi ş oluyor. Bütün muhtar ilimler gibi o da di ğ er ilimlerden muhtaç
olduklarını alacak ve onlara lüzumlu olanlar ı verecektir. Bu yeni ilim k o-
o r din a s yon sisteminin bir icab ı da, münasebette bulunaca ğı ilimlerle mü ş -
ter ek sahalar meydana getirmesidir. Yani terbiye ilmi mevzuunun mahiyetini
ara ş tı rırken onun diğ er hadiselerle dolu olan münasebetlerini görecek ve bu
hadiseleri tetkik eden ilimlerle mü ş terek bir ara ş tırma faaliyetine giri ş ecektir.
Mesela terbiyenin pisikiloji, biyoloji, sosyoloji ve ahlakla olan yak ın alakas ı ,
bu ilimlerle mü ş terek ara ş tırma sahalarının meydana gelmesine ve bu sahalar ın
vaziyete göre ilgili ilimlerin kendi hususi metodlariyle ara ş tırılmas ına imkan
bağış lıyacaktı r.

Bahis konusu edilecek ilimlerle mü ş terek plan s ınır sahalar ı , terbiye ilminin
merkezi problemleri yan ında, iç bölümlerinin ve sistematiğ inin vücut bulmas ını
sağ lamış olacaktır Mesela psikoloji ile olan kar şı la ş madan, terbiye ilminin
psikolojik bölümü, sosyoloji ile bulu şmas ından sosyolojik k ısmı doğacaktı r.
Fakat bunlar, geli ş igüzel, yanyana dizilmi ş bölüm ve sahalar olmay ıp, çok
cepheli fakat esas ında birlik olan bir bütünün de ğ iş ik tezahürleridir. Her
bölüm, bütüne olan nisbetini muhafaza etmekle beraber kendi hudut ve imkan-
ları içinde, kendi hissesi nisbetinde bütünün maksat ve gayelerini gerçekle ş tir-
meye, bütünü kavramaya çal ışı r. Mesela terbiye ilminin psikolojik bölümü,
terbiye vak ı as ını P si ş ik bir v etir e ve bir bütün olarak ara ş tırı r.

Terbiye ilmi bütün ara ş tı rmalar ı acaba hangi yollardan yapar, varmak
istediğ i bilgilere hangi metodlarla ula şı r? Bu suali sormakla do ğ rudan doğ ruya
met o d p r oblemine intikal ettiğ imiz meydandad ır. Kaçınılmaz bir problem
halinde kar şı mıza çıkan bu mü ş külü, "dogrriatik" ve "klasik" bir usulcülükle
halletmemiz imkans ızdır. Çünkü ilimler felsefesinde ekseriya kesin formüllerle
ifade edilmeğ e çalışı lan metod görü şü, metodlar ın esasta haiz olmalar ı gereken
geniş lik' ve ak ıc ı lığı daraltmak ve dondurrnak tehlikelerini gösterir. Öbür
yandan alternatif mahiyette, bir veya di ğer metodun tercihi şeklinde tecelli
eden metod anlay ışı ndan da uzak kalmarn ız mecburidir.. Çünkü terbiye gibi
kompleks ve çok tarafl ı bir hadisenin tek ve dar bir yol üzerinde kavratulmas ı
muhaldir. Şu halde insan üzerinde bir de ğ işikliğe müncer olan bütün tesir
ve nufuzu şümulü içine alan terbiye vak ıas ının ara ş tırılmas ında, mevzuun
değ iş ik buutlariyle mütenasip bir metod görü şüne, daha doğ rusu metodlara
gitmek zorunday ız.

66

"Terbiye ilminin ana meseleleri" adli birinci kitapta, metod meselesini ge-
rektiğ i kadar iş lemiş ve bilhassa XIX uncu asr ın kötü bir miras ı olan tek ve dar
metodculuk zihniyetini reddederek yeni ilmimizin ara ş tı rmalar ı için en müsait
imkanları fenomenolojik yolda bulmu ş tuk. Oradaki izahlar ımıza bir at ıf
yaparak burada sadece tamamlay ıcı bilgi vermekle yetineceğ iz ıı .

Bugün felsefe, hukuk, tarih, sosyoloji kadar terbiye sahas ında da kullan ı l-
maya ba şlanan (Litt ve Krieck i birer misal olarak vermek kabildir.)
Fenomenolojik tahlil metodu, saf mahiyetleri bulup ç ıkarmas ı ve
bunları vasıflandırmaya çalış ması bakımından dikkate sayan neticeler vermek
istidadındadır. Yap ı lanı tavsifler (Description), herhangi bir hadise ve konunun
esas farikalar ım yakalamak ve toplu bir ifadeye ula ş tırmak gibi mühim husu-
siyetleri ta şı maktadır. Kıymet hükümlerinden ve faraziyelerden uzak kalmas ı
ve normatif olmıyan saf bilgilere varmas ı bak ımından fenomenolojik tahlil
ve tavsif, terbiye ilminde esasl ı bir rol oynar.

Fakat terbiye ilmi muhtaç olduğu bilgileri ba şka yollardan da temin eder.
Gerçek ilim hüviyetini ta şı yan bütün ilimler gibi o da realitenin hads'inden
faydalanır. Realitenin canl ı ve aç ık hadslerini tavsif yoluyla ara ş tı rmalar
yapan ilimlerden de elde eder. Bunlar ı ilmi kavramlar haline getirir ve man-
tığı rı imkan ve vas ıtalariyle i şler. Bu yolda, hususi ve bir defahk varlığı
olan hadiseleri kavr ıyan ve bunlar ı mefhumlarla aç ıklıyan tarih, sosyoloji
gibi ilimlerden geni ş ölçüde istifade eder. Öbür yandan psikoloji, biyoloji,
ahlak gibi ilimlerin vardığı neticeleri, terbiye zaviyesinden tetkik eder ve
lüzumlu gördüklerini al ı r.

Fakat bu geni ş temel üzerinden, çe ş itli yollarla yapılan ara ş tırmalar ın gayesi,
bir defal ık varlığı olan hadiseleri terbiye zaviyesinden bulup ç ıkarmak değ ildir.
Terbiye ilminin gayesi, mahiyetleri ara ş tıran bütün ilimler gibi, bütün devir
ve milletler için umumi geçerli ğ i haiz bilgilere varmak, umumi ve
be ş eri olan sonuçlara ve kanunlara ula ş makt ı r. Çünkü tarihin büyük
akışı içinde bilinmiyen sebeplerle meydana gelen te ş ekkül ve teessüsler kadar,
sebepleri belli tesisler, kabili t ekerrür olmamakla beraber, esasta mü ş terek
hususiyetlere dayanan bir insanl ığı n esas tip ve fonksiyonlar ının şekil değ iş -
tirmelerinden ba ş ka ş eyler değ illerdir. Bu bakımdan terbiye ilmine haz ırlık
mahiyetinde olan ara ş t ırmaların, ilk planda ,geçmi ş le, uzakla ilgilenmesi, neti-
cede umumi değer ve geçerliğ i olan sonuç ve bilgileri elde etmek maksat ve
gayretinden do ğmaktadır. Esasen mukayeseli filmlerin vazife ve manas ı , umumi
olanı , hususi olanda görmek ve aksettirmektir. Terbiye ilmi bu görü ş ve anla-
yış içinde, tarihi vak ıalardan hareket ederek , tarihin üstünde tarihe hâkim
olana nüfuz etmek ve böylece terbiyenin insanl ığı n kuruluşundanberi süre-
gelen de ğ i ş mez tabiat ve mana kanunlar ı n' bulup çıkarmak ve bir

67

sistem içinde toplamak gayretindedir. Bunlar öyle kanun ve kaidelerdir ki,
tecrübeden do ğ mad ıkları halde, her çe ş it tecrübe için de ğ er ve geçerliğ i haiz
dirler. Bunlar Kant' ın tâbiri ile "apriorik„ kanunlard ı r.

Fakat tarihi tetkikler, terbiye vak ıas ının zaman ve mekâna ba ğ lı şekil ve
muhtevalar ı bulunduğ unu gösterir. Terbiye realitesinin zaman ve mekan
içinde arzettiğ i ş ekil ve muhteva değ iş ikliklerini tesbit etmek, münferit teza-
hürleri tip s ınıflarına ay ırmak ve kavramak da terbiye ilminin mühim vazife-
lerindendir. Fakat bu s ınıfland ırma muhteva farklar ına rağmen fonksiyon
iş tiraklerinin aç ık delillerini ve ılr. Mesela ş övalye, dindar, alim, köylü, rahip,
sanatkar gibi tipler, insanl ığı n mü ş terek fonksiyonlar ını belirten ezeli tiplerdir.
Bunların yanında eski Atina'n ın ephebe" i (bulü ğ çağı na girenlere verilen ad),
eski Roma'n ın burjuvas ı , eski Çinlilerin mandarini, Türklerin muharibi,
Araplar ın bedevisi, Carmenlerin ş övalyesi, Ortaça ğı n sanatkan gibi zamana
bağ lı ve milletlere has tipleri ay ırmak mümkündür. Fakat bu tiplerin yeti ş tirilme
ve inzibat sistemlerindeki muhteva farklar ına rağ men, bunlarda bir ve ayni
şekil ve ahengin müessir ve hakim oldu ğu görülür. Krieck, "Menschenformung„
ve "Bildungssysteme der Kulturvölker" adli eserinde, muayyen ve hususi şart-
lara bağ lı bu vakalar malzemesinden, umumi bir sistem ve nazariye te ş ebbüsüne
geçmi ş ve muvaffak da olmu ş tur. Yaptığı tarihi ve sosyolojik ara ş tırmalardan,
insan yeti ş tirmenin umumi ş ekil ve esaslar ı n ı , terbiyenin mü ş terek ve be ş eri
köklerini, umumi tipleri, her yerde geçer kanun ve kaideleri bulup ç ıkarmış tır.
Krieck'in bu te ş ebbüsleri, terbiye ilminin esaslar ını temin bak ımından büyük
önem ve değer ta şı r. "Kültür milletlerinin yeti ş tirme sistemleri" 12 ile "insan
yeti ş tirmek" 13 adlarını ta şı yan iki mühim ara ş tırma sayesinde bugün biz, genç
ilmimizin muhtaç olduğu temelleri sağ lamış bulunuyoruz. Fsas ında geçmiş in
insan yeti ş tirme yollar ını arıyan bu iki eser, milletler aras ındaki hususiyetlere,
zaman ve mekan farklar ına rağmen, insan olman ın mü ş terek fonksiyonunu
teşkil eden terbiye mevzuundaki umumi i ş tiraki aç ıkça göstermi ş ve bu zemin
üzerinden her yerde geçer umumi kanunlar ı bulmak ve bunlara dayanan bir
terbiye ilmini kurmak imkanlar ını bağış lamış tı r.

Insanlığı n geli ş ve oluş u içinde, geni ş malzeme y ığı nından bu yolda çıkarı -
lan tipik vakalar ın mana ve şümulü büyüktür: Bu münferit vakalar ın haiz
oldukları hususiyetler, binlerce yaka için cari ve muteberdirler.

68

— TERBİYENİ N MAH İYETİ , GENIŞ LIĞ I VE DERINLIĞ I

Mukayeseli giri ş ve izahlar ım ızdan sonra art ık yeni terbiye ilminin çizilen

yol üzerinden vard ığı neticelere geçebiliriz. Terbiye mefhumunun mahiyet ve

şümülünü tayinde bizi pedagoklardan farkl ı anlayış ve görü ş lere götüren bu

neticeleri de esas itibariyle yine E. Krieck'e borçluyuz. Krieck "terbiye fel-

sefesi" adl ı eserinde bu fark ı açıkça belirtiyor ve ehemmiyetine binaen s ık s ı k

tekrarl ıyor Zihni çevreden gelen tesirlerin meydana getirdikleri her çe ş it

ş okillendirme ve yeti ş tirmeye 14 terbiye adını veriyor.

Pedagoklar terbiyeyi esas itibariyle bir istek ve bir irade fiili olarak kabul

etmek gibi mühim bir hataya dü ş müş lerdir. Halbuki terbiye, "cemiyet

hayat ı n ı n ve zihnin zaruri olarak her zaman cereyan ede gelen

ez eli bir fonksiyonu dur (Urfunktion). Bütün manevi fonksiyonlar ın

devamlı ve kar şı lıklı tesirleri, neticede ferdin ruh geli ş imi kadar, cemiyetin de

kültürel ve tarihi inki şafını sağ lar. Evet bu geli şme, akılla iç güdünün, şuur

ş ekileriyle ş uur alt ından gelen muhtevalar ın, insan ın kendini yeti ş tirmesiyle

ba ş kaları tarafından yeti ş tirilmesinin kar şı lıklı tesirlerinin muhassalas ıdır.
İnsan yeti ş tirmenin her çe ş idini ve bütün kültür viteresini saran bu kar şı lıklı
tesirlere Krieck terbiye ad ını veriyor. Şu halde terbiye, bir hayat çevresinin

manevi kuvvetleri aras ındaki devaml ı ve kar şı lıklı tesirleridir.

Tesirler aras ında bir tandit veya tercih bahis mevzuu de ğ ildir, Hangi

sebep ve maksattan gelirse gelsin, insandan insana olan her tesir, ona maruz

kalanlarda bir değ i ş ikliğe, bir ş ekillenmeye veya geli şmeye sebep olduğu

müddetçe, terbiye mefhumunun ş ümulü içine 'girer. Kar şı lıklı tesir içinde

cemiyetin her uzvu hem süje, hem de obje, yani hem mürebbi, hem de terbiyeye

olunan kiş i durumundad ır. Tesirlerdeki kar şı lıklı münasebet ve geni ş liğ i Krieck

tek bir cümle ile çok güzel ifade ediyor: "Herkes herkesi her zaman
terbiye eder,,.

Kar şı lıklı tesirler s ık örülmü ş .bir doku vaziyetindedir. Krieck bunlar ı
kavnyabilmek ve bir nizama bağ lamak maksadiyle terbiyeyi,

derinliğ ine ve düzlüğün olmak üzere üç buut içinde mütalaa eder 15 ,

– Geniş lik buudu: Cemiyet cemiyeti terbiye eder; cemiyet fertlerini

terbiye eder; fertler, birbirlerini terbiye ederler, fertler cemiyeti terbiye ederler.

Ve nihayet fert ve cemiyet, kendi kendini terbiye eder.

69

Bu dört ana ve iki tamamlayıcı şeklin, terbiyenin bütün tarzlar ını ihata
edecek geni ş likte olduğu meydandad ır. Tarihi vak ıalar kadar günlük hadiseler
içinde de terbiyenin bu buutlar dahilindeki tecellisini teyit edecek yüzlerce
misal vermek mümkündür.

2 — Derinlik buudu: Bu buut üÇ tabakadan müte ş ekkildir. Dip tabaka,
insanlığı n mü ş terek temelinden gelen gayri ş uuri tesirleri ta şı r Akı ldaki
birlik, fikri ve manevi olu ş lardaki ahenk de, insanlarda mü ş terek olan bu te-
mele dayanır. İ kinci tabakada zihni çevreden gelen şuurlu ve kas ıtlı faaliyet
ve tesirler vard ır. Fakar bunlar henüz do ğ rudan doğ ruya terbiye etmek
maksad ından doğmuş değ illerdir. Yani bu tesirler, terbiye etmek amac ının
neticeleri olmakla beraber, şuurlu ve kas ıtlı faqliyetlere dayanmak bak ımından
terbiye edicidirler. Ancak üçüncü tabaka, şuurlu olan terbiye ve te ş kil edici
maksatlardan gelen tesirleri ihata eder ki, terbiye ve ö ğ retim müesseselerini
bu kı sımda mütalaa etmek gerekir.

3 — Düzlük buudu: Bu buut, terbiye hâdisesinin düzlük içindeki k ı sım-
ların' havidir. Krieck bu buudun ara ş tırı lmas ı i ş ini "ayrı bir terbiye ilmine",
daha doğ rusu, terbiye ilminin ayr ı bir koluna bı rakır. Bu kolun vazifesi:
manevi fonksiyon ve idelerin, cemiyet ve hayat ş ekillerinin, nihayet milletlerin
tarih ve hayat ındaki fercli ş ekillerin terbiye hadisesiyle olan münasebetlerini
ele almak ve ara ş tırmaktı r.

Bu tasnif içinde terbiye mefhumunun mahiyet ve ş ümulünü tayin bak ı mın-
dan en mühim olan ı , derinlik buudu içindeki tabakalanmad ı r. Bu
tabakalanma ayni zamanda pedagoji sistemlerinin içine dü ş tükleri büyük
hatayı açıkça göstermesi bak ımından da ehemmiyetlidir. Bilindiğ i üzere,
pedagoji nazariyecileri terbiyeyi esas itibariyle üçüncü tabakadan, yani şuurlu ve
planlı tesirlerden ibaret saym ış lar ve diğ er tabakalar ın yetiş rne ve geli ş medeki
büyük rollerini görmemezlikten gelmi ş lerdir.

Bu hatamn kaynaklar ını gidildiğ i zaman, hayat ın bütün sahalar ına ilim ve
felsefe yoluyla hakim olm ıya çalış an rasyonalizm'in kabaliatli oldu ğu görülür.
Esasen büyük pedagoji sistemlerinin do ğu ş tarihi ile rasyonalizmin yay ılışı ayni
zamanlara rastlar. Rasyonalizm, tabiat ve hayat ın a kil' kan unlara dayandığı
ve bunların yine ak ı l va s ı ta siyle kavran ı lacağı iddiası üzerine kuruimu ş tur.
Be şer bir defa bu kanunlara nüfuz eti mi, art ık tabiat ve hayat ı n da bütün
s ırlarını çözmek ve hayata teknik bak ımdan hâkim olmak imkanlar ını elde
eder. A şı rı bir iyimserliğ in içinde akl ı telkin ile kas ıtlı hareketlerin mutlak
kudretine iman etmi ştir. Bu yoldan giderek tarihin seyrini, devaml ı bir tekâmül
ifade edecek tarzda de ğ iş tirebileceğ ine ve hayatı kanun ve kaideler üzerine in şa
edebileceğ ine kanidir. Bu anlay ış a dayanacak bir geli ş menin sonunda, tam ve
mükemmel bir insan idealinin gerçekle şmesi ile mevhum bir saadet hayali
vardır.

70

Bil tarz dü ş üncelerden hareket eden ve iddialar ının tahakkukunu arayan
büyük bir fikir cerayan ının neticede terbiye sahas ına intikali kadar tabii' bir şey
olamazd ı ; bütün bu hayaller ancak terbiye vas ıtasiyle gerçekle ş ebilirdi.

Bu yüzdendir ki,'rasyonalizmde terbiye mefhumu, onun ortaya att ığı tabiat
kavram ına denk dü ş mekte ve natüralist bir karekter ta şı maktadır. Nazari,
henüz gerçekle ş memiş bir insanlık idealine, ş u halde geleceğe çevrilmi ş tir.
Fakat içinde en mükemmel ş artlar ın bulunduğu iddia olunan tabiat ve hayat
kanunları , aklın icatlarından ba ş ka ş eyler değ illerdir.

Rasyonalizm, akl ı n ve met o dun insan hayat ı üzerindeki teknik ta t-
bi k a t ı na terbiye ad ını verir. Insan ı olgunluğa ve mükemmel bir hayat şekline
ulaş tıracak tek yol, akli bilgilerin ve metodlar ın öğ retilmesi yoludur.

XVII inci yüzyll ıdan itibaren yanl ış yollarda geli şen pedagoji nazariye-
lerinin dayand ıkları terbiye mefhumu, rasyonalizmin temel anlay ışı na intibak
etmi ş durumdadır. Terbiye, muayyen maksatlara yöneltilmi ş planlı ve şuurlu
tesirlerden, mürebbi ile çocu ğa inhisar ettirilmi ş m.ünasebetlerden ibarettir.
Bu terbiyenin gayesi, plan ı ve metodu ise, mürebbinin akli teemmüllerinde,
düşüncelerinde vücut bulur. Münferit terbiye faaliyetleri birbirine eklenir,
yan yana gelir ve böylelikle cemiyet ve insanl ığ a Şamil umumi terbiye meydana
gelir.

Bütün bu görü ş ve dü ş üricelerdeki hatâ pay ının büyüklüğünü görmemek,
anlamamak imkâns ızdır. Geni ş lik ve derinliğ i içinde bütün bir terbiye hadisesini
sadece ş uurlu tesirlere, kas ıtlı faaliyetlere dayand ırmak kabil midir? Derinlik
buudu içinde bir üst tabakan ın meydana gelebilmesi için alt tabakalara lüzum
yok mudur? Bir hâdisenin aklile ş tirilmesi, şuurland ı rılmas ı, onun daha önce
gayri şuuri olarak cerayan edegeldi ğ inin açı k bir delilini te ş kil etmez mi?
Nihayet bu haklı sualler kar şı sında böyle bir terbiye mefhumunu agık ayakta
tutabilmek mümkün müdür ? Şüphesiz hay ır. Bunun içindir ki, rasyonalizme
dayanan bu mefhum, felsefe ve ilimdeki rasyonalizmin dü ş tüğü büyük buhran
içinde art ık tarihe karış mak zorundad ır. Terbiye sahas ı nda bir kaç safdilin bunda
israr etmeleri, bu tenkitlerimizin tekrar ı zahmetinden ba şka bir mana ifade
etmez. Krieck'in derinlik buudu içindeki tasnifinin ehemmiyeti, bu tenkit
ve mukayesernizden sonra daha iyi anla şı lmış olmalıdır.

Derinlik buudunun orta tabakas ı ,her manevi şeklin ve insanlığı n her
türlü hayat düzeninin kendine göre te ş kil edici, yetiş tirici; şu halde terbiye
edici bir tesire malik olduğu vak ıasına dayan ır. Krieck diyor ki: "her hayat şekli
vücut bulmu ş (canlı) bir i de di r. Onun tesir dairesine, kuvvet hadleri içine
giren her şey temsil olunur. Böylelikle şekil, nesillerin de ğ işmesi vâkıası kar şı -
s ında kendini muhafaza ve idame eder ve nefsinde ta şı dığı hayat kudreti nis-

71

betinde, enine ve derinli ğ ine yayılmak„ 16 imkanını bulur. Mesela d€vletin
terbiye edici fonksiyonunu bu tabakada mütalaa edebiliriz. Devlet, varl ığı ,
tarihi vaziyeti, kanunları ve vatanda ş a yüklediğ i bütün tekâlifi ile birlikte
terbiyenin mühim bir kuvvet ve unsurunu te ş kil eder.

Orta tabaka, "terbiye edici kuvvet ve tesirlerin, mesela iç güdüleriyle s af
muhit ve normlar ın yukarıdan ve a ş ağı dan gelerek bulu şup kayna ş tığı ve
hayat düzeninin büyük dünyas ı halini aldığı ve d ış ş eklini bulduğu sahadır.

"Kültler, dinî cemaatler, örf ve adetler, san'at stilleri, hukuk şekilleri,
iş tarzlar ı , cemiyetin umumi bünyesinin organlar ı olarak sosyal yap ıyı te ş kil
ederler 17" .

Orta tabaka, dolay ısiyle terbiye edici olan kas ıtlı faaliyetlerin as ı l sahas ıdı r.
Bütün tahakkuk imkanlar ı ve bütün dış ş ekiller bu kas ıtlı faaliyetlere dayan ır.

Derinlik buudunun en mühim tabakas ı , pedagojinin bugüne kadar pek az
fark ettiğ i, fakat ekseriya tamamen ihmale u ğ rattığı veya hiç fark ında olmadığı
dip kat ı 'd ır. Terbiyenin gayri me ş 'ur olan tesirlerini ihata eden bu dip katta
terbiye hadisesinin as ıl kısmı cerayan eder. Ferdi cemiyete intibak ettiren,
onu temsil eden ve böylelikle devaml ı bir ş ekilde terbiye hadisesine sahne olan
mekan buras ıdır.

Dip tabaka, ayni z amanda, manevi hayat ın tek bir kök halinde yeti ş tiğ i
derinliktir İ ç güdüler kadar, insanlar ı bir birine bağlyan büyük kudretler
bu kökten filizlenirler: Geli ş me ve yayılma meyli, iman, sevgi ve telkin kudreti,
büyük ihtiras 've hisler, efkar ı umumiye, buhranlar ve ruhi salg ınlar, vecd ve
istiğ rak, süs ve moda temayülleri, dini hareketler, hülasa bir cemiyeti bütün
halinde saran ve sürükliyen, irasyon el olan ne varsa, bu kökten gelir.

Kriek, terbiye fonksiyonunun ezeli şeklini ihata eden bu dip tabakaya
büyük bir kıymet atfeder ve di ğ er tabakalar ın ancak bu zemin üzerinden terbi-
yevi bir mana ifade edebileceklerini söyler. Nihayet hayat ın canlı tesi,rleri,
aşağı dan yukar ı doğ ru yükselen ve yukar ıdan a ş ağı ya inen bir ak ış , devamlı
ve kar şı lıklı bir münasebet, bir deveran halindedir. Bu ak ış ve deveran içinde
iç güdülerle ideler birbirine nüfuz ederek birbiriyle kayna şarak ş ekil bulurlar.
İ rasyonel muhtevalar yine ayni deveran içinde aklille ş tirilirler ve nihayet iç ve
dış hayatın çok mütenevvi olan formlar ı da muvazene ve ahenge kavu şurlar.
İş te form ve ahenk tesirini yapt ığı müddetçe böyle bir hayat tam manasiyle
toplu bir terbiye mefhumunun şümulü içine girer.

Derinliğ ine olan bu tabakala ş ma gösteriyor ki, terbiye bir cemiyet içindeki
fertlerin birbiri üzerine ilkin gayri şuuri, sonra da ş uuri olarak yapt ıkları tesir-
dir. Her insan, diğ er insanlar üzerine muayyen derecede terbiyevi tesirde

72

bulunmak, şu halde aktif olmak kudretini ta şı dığı gibi, onlarla gelecek tesir-
leri de kapabilmek istidadmdad ırlar. Konu şmak, konu şulanı duymak,
anlamak ve kavramak suretiyle, anlamada, istekte, bilgide, tav ır ve harekette
iş tirak ternin etmek yaln ız insana has bir kabiliyettir. Bu sayede insanlar bir-
binleri üzerine devaml ı tesir yapabilmek kudretindedirler. Cemiyet hayat ı ,
yani toplu ya ş amak vaziyeti bile ba ş lı başı na terbiyevi mana ve tesire maliktir.
Böyle bir hayat içinde insanlar kar şı lıklı tesirler alt ında cemiyetin faal azalt-
ğı na doğ ru inki şaf ederler. Böylece fertler, ş ekilde, muhtevada, şuurda, dünya
görü ş ünde, tavır ve harekette, içtihat ve itikatta i ş tirak ve birliğ e ula şı rlar ki,
ferdi varlığı n ve kabiliyetlerin geli ş imi de bu sayede sağ lanmış olur.

Bir cemiyeti te şkil eden fertlerin, uzuvlar ın tabi oldukları ezdi kanun, yani
assimilasyon, temsil, intibak ve benzerlik ayni zamanda terbiyenin de mahiyet ,

ve şümulünü tayin eden kanundur. Temsil hadisesi ilkin gayri şuuri olan
telkini tesirlerle ba ş lar, sonra bütün diğer fonksiyonlardan, kas ıtlı füllerden,
kar şı lıklı münasebetlerden gelen terbiye edici tesirler olarak devam eder ve
nihayet fikri ve ahlaki bir vazife halini alan, şuurlu ve planlı faaliyetlere, yani
terbiye tekniğ ine müncer olur ve burada tekemmül eder. Şuurlu ve planlı
terbiyenin bu son olgunla ş mış merhalesine Krieck forma s y on ad ını verir ki,
ekseriya terbiye ile kar ış tı rılan bu mefhumun mahiyetine ileride bir bahis
ayırmış olacağı z.

Terbiye fonksiyonlar ını diğer fonksiyonlardan ay ırmak ve onun esas
farikalarını belirtmek maksadiyle terbiye mefhumunun tayin ve tesbiti i ş i
üzerinde ehemmiyetle durulmas ı gereken bir noktaya bilhassa i şaret etmek
isteriz: Terbiye mfhumunu tesbit eder ve ara ş tırırken, t erb iy evi maksat
ve gayeleri de ğ il, sadece terbiye edici tesisleri esas almak
laz ı md ı r. Çünkü hangi maksat ve sebepten gelirse gelsin, insanlar üzerinde
bir değ iş ikliğe, bir geli ş meye vesile olan bütün tesislere terbiye ad ını vermek
icap eder.

Nihayet ş iı hakikati de unutmamak gerekir ki, ba ş langıçta diğer fonksi-
yonlardan ayr ılmış , kendi ba şı na bir terbiye fonksiyonu mevcut de ğ ildir. Bütün
fonksiyonlar (dil, hukuk, din, sanat ve saire gibi), mü şterek ve birlik olan
hayat temelinin, mü ş terek hayat temayülünün tesir ve neticeleridir. Bu fo.nk-
siyonlar ancak harice ve yukar ıya doğ ru çı karlarken birbirlerinden ayr ı lırlar
ve kı sı mlar halinde parçalan ı rlar.

Terbiye mefhumunun bu derece şümullü bir mana kazanmas ı, bütün
cemiyet fonksiyonlariyle s ıkıdan s ıkıya alâkah olmas ı , terbiye ile cemiyet
arasındaki münasebetlerin terbiye ilmi bak ımından esash bir şekilde ara ş tırı l-
masına ihtiyaç gösterir. Bunun içindir ki, terbiye ve cemiyet mevzuu, bu
ilmin hususi ve ehemmiyetli bahislerinden birini te ş kil eder.

73

o
Terbiye ilminin ancak terbiye vak ı asını bütün geniş liğ i ve derinliğ i

içinde ihata edecek bir mefhuma dayanmas ı gerektiği düş üncesini müdafaa
eden diğ er bir ilim adamı da Peter Peter sen'dir. Petersen diyor ki, Terbiye

ilminin "mevzuu, terbiye vâluas ının tümüdür. İnsan bütün hayat ı boyunca,
ölüme kadar bu vâk ıanın içindedir. Bu vâk ıa sedece fertler aras ında cerayan
eden şuurlu terbiyeden çok daha geni ş ve ihatalıdır. Terbiye etmek i ş i beş eri
varlığ a bağ lı , ezeli ve kald ı rılması mümkün olmıyan bir faaliyettir... O kadar ki,

tabii mânada insan olma keyfiyeti, terbiye olmaks ızın manas ım kaybeder".

Terbiye mefhumunun mâna ve şümulü mevzuunda Petersen'in` dü ş ün-
celeriyle Krieck'inkiler aras ındaki yakınlık, hattâ mutabakat meydandad ır.
Bu dü ş ünceler, Krieck'in açm ış olduğu terbiye ilmi çığı rında yeni bir geli ş -

menin ba ş langıcıdır. Petersen'in "Pedagojik gerçekcili ğ i" , terbiye ilminde

at ılan temellerin sağ lamlığı nı ve yeni geli şmelere çok müsait oldu ğ unu göster-
mesi bak ımından dikkate şayand ır. Terbiye vâk ıas ını bütün tabii bağ ve müna-

sebetleri içinde kavramaya imkân b ırakmıyan fe r diye t çili k 'in yerini makul

bir ger çekçilik ' e terketinek mecburiyetinde kalmas ı , terbiye ilmindeki

esaslı çalış maların olgun meyvalar ıdır. Fakat terbiye idesini be ş eri varl ı kta,

insan hayatının derinliklerinde ar ıyan bir gerçekliğ in her şeyden önce cemiyet

p r o blemini bu ide zaviyesinden ele almas ı ve çözmesi lâz ımdı r.

74

II

TERBIYE İ LMİ NİN SİSTEMATİĞİ

r) Cemiyet ve Terbiye

Felsefeye ilimde as ırlar boyunca hüküm sürmü ş olan ve bugün de varl ığı nı
sinsi sinsi idameye çalış an r a ti o nalizm'in ba şı nda D es car t e s me şhur
cümlesi vard ı r: "Cogito orgo sum„ dü şünüyorum, şu halde var ım. Bu cümlenin
manevi ilimler sahas ındaki tetkikler bak ımından ta şı dığı mana dikkate sayan-
dır : Ferdiyetçilik ve tefekkür burada varl ı ktan önce geliyor ; varl ık
"logos" ve "ratio" temelleri üzerinde kuruluyor.

En açık ifadesini tenevvür devrinde ve tabii hukuk nazariyesinde bulan
rasyonalizm, dü ş ünce men ş ei bakımından tamamen ferdiyetçidir. Rasyonalizm
yegane mü şahhas realite olarak kabul etti ğ i tek insandan hareket ederek, fer-
din üstündeki bütün te ş ekküllere tali derecede ehemmiyet verir ve ;bunlar ın
akıl üzerine kurulduklar ına, maksada uygun hareketlerden, mukavele ve
anla ş malardan doğ duklarına inanır. Bu anlay ış ve görü ş gereğ ince cemiyet,
fertlerin muayyen ve faydal ı bir gayeye varmak için vücuda getirdikleri bir
te ş ekküldür. Fertlerin mü ş terek gaye ve ve menfaatleri sa ğ lamak hususunda
sarfettikleri cehit ve gayret, onlar ın birbirlerine bağ lanmalarına vesile olur.
Fakat bu bağ lar his si de ğ il hukukidir. Her ferde, gösterdiğ i faaliyet,
sarfettiğ i emek kar şı lığı muayyen bir kazanç temin edilir Böyle bir toplu-
lulukta iç ve yüksek manada de ğ erlerin yeri yoktur. Ancak mü ş terek menfa-
atlerin yaratt ığı şekillerin, norm ve kaidelerin hükmü vard ır. Nihayet bun-
lara riayet, her ferdin menfaati iktizas ındandır.

Cemiyet hayat ını bu derece basit münasebetlerle izaha kalk ış an bu te-
lakkideki hata, pay ı meydandadfr. Cemiyet, sadece menfaat ba ğ larının vücuda
getirdiğ i bir topluluktan ibaret olsa, menfaatlerin ortadan kalkmasiyle onun da
yıkılmas ı, çökmesi gerekir. Halbuki vak ı alar bunun aksinedir. Cemiyet, ferdi
menfaatleri çiğnediğ i hallerde bile devam eder. Hatta istikrar ını bulmuş , ol-
gunlaş mış cemiyetlerde, fertler toplulu ğun devamı için şahsi menfaatlerini,
mallarını ve canlarını seve seve feda ederler. Görülüyorki en basit bir itiraz

t

75

karşı s ında bile böyle bir cemiyet izah ını ayakta tutmak mümkün de ğ ildir.
Kald ı ki, cemiyetin bundan çok farkl ı bir mahiyeti oldu ğu hakikatini, bizzat
cemiyetler üzerinde yap ılacak tetkik ve mukayeselerle ortaya ç ıkarmak ka-
bildir. Esasen muas ır sosyoloji cereyanlar ının bazıları , fakat bilhassa Alman
filozof ve sosyologlar ı , bu mevzua gereken ehemmiyeti vermi ş ler ve rasyo-
nalist cemiyet telâkkisi ile gerçe ğ i ihata eden cemiyet aras ındaki fark ı belirt-
mek üzere ayr ı mefhum, ayrı tarif ve tavsiflere gitmi ş lerdir. F erd ina n t
T ö n ni es bu tefriki, "Birlik ve topluluk" ad ını taşı yan me ş hur eserinde

açı kça göstererek,rasyonalizme, tenevvür devrinin anlay ışı na ve tabii hukuka
dayanan cemiyet izah ın ı "Gesellschaft" mefhumu ile kar şı lıyor. 19. Ona göre
böyle bir cemiyetin dayand ığı münasebet, "de ut des" den, geni ş mânas ında
bir mübadeleden ibarettir. 20 .

Esas ında bilhassa sosyologlar ı ilgilendiren bu tefrik üzerinde durma-
mı z ın saik ı , bir veya diğerini tercihte ki sebepleri aramak de ğ ildir. Mak-
sadımız, daha ziyade birbiriyle kar ış t ırılan iki mefhum aras ındaki fark ı bul-
mak ve her ikisini de lây ık olduklar ı yerlere yerle ş tirmektir. Çünkü gemein-
schaft yâni birlik ifade eden cemiyet kadar, Gesellschaft, yâni maksadamüte-
veccih olan toplulukda, terbiye münasebetlerinin çerçevesi içindedir. Daha
doğ rusu terbiye, bu iki te ş ekkülün bünyesinde yer alan bir hadisedir. Nihayet
fert ile cemiyet aras ındaki münasebetlerin terbiye bak ımından kavranmas ında,
açıklanmas ında, devamlı bir mücadele halinde olan fe r di y e t çi ve c e m i-
y et çi görü ş lerin ortaya koyduklar ı cemiyet izahlar ının tabii hadlere irca ına
ve yine tabii bir uzla ş maya ihtiyaç vard ır. Zaten pedagoji nazariyelerinin rea-
liteden uzak kalmalar ına ba ş lıca sebep, cemiyet doktrinlerini birer ekstrem
halinde olduklar ı gibi kabul ederek bunlar ın terbiye bak ımından bir tahliline
geçmemiş olmalarında ve nazariyeleri körü körüne tercih ettikleri doktrine
dayand ırmış bulunmalar ı ndadı r.

Fikir tarihinde fert- cemiyet probleminin ekstreme kaçan bir izah ını , bil-
hassa Frans ız tenevvürcülerinin "devlet mukavelesi" nazariyelerinde rast-
lıyoruz. Bu nazariyeye göre devlet (burada devlet cemiyet yerine geçiyor),
fertlerin muayyen maksat ve menfaatlerini gerçekle ş tirmek için •serbestçe
te ş kil ettikleri bir topluluktan ba ş ka bir şey değ ildir. Burada bütün kıymet,
yaln ızca fert üzerindedir.

Ferdiyetçi pedagoji nazariyelerinin bu tarz cemiyet anlay ışı na muvazi
yürüdüğünü ekseriya mü şahede ediyoruz. Klâsik bir misal olarak Rousseau
ferdi terbiyenin a şı rı örneğ ini teş kil eden "Emil"in muharriri olduğu kadar,
"Contrat Social'in (içtimai mukavele) nin de müellifidir. Esasen Rousseea'nun
pedagojik dü ş ünceleri, onun cemiyet, devlet ve kültür anlay ışı nın terbiye
sahas ındaki tatbikat ı dı r.

76

Ferdiyetçi cemiyet anlay ışı nın mukabil kutbu, ferdi cemiyete tamamen
bağ lı kabul eden, hatta onu cemiyete feda eden görü ş tür. Bu görü şe göre
fert bir k ıymet değ ildir. Her şeyin üstünde cemiyet vard ır ve bütün de ğ erler
ondadı r.

Birbirine z ıt iki kutup halinde kar şı mıza çı kan bu cemiyet anlay ış larının
dü ş tükleri hatay ı bulup çıkarmak i ş ten değ ildir. İnsan tabiat ını biyolojik ve
psiş ik cephelerinden ele al ıp bir bütün halinde tetkik ettiğ imiz zaman, a şı rı
ferdiyetçilik kadar, a şı rı bir cemiyetciliğ in de yersiz ve yanl ış olduğunu görürüz.
Çünkü fertsiz bir cemiyet kadar, cerniyetsiz bir fert de dü ş ünülemez, daha
doğ rusu yaşı yarnaz. Ferdi mi, cemiyetin mi daha a ğı r basmas ı gerektiğ i husu-
sunun tayini,ilimden ziyade dünya görü ş lerine aittir. Fakat hakikatlere daya-
nan her dünya görü ş ü, bu meseleyi makul bir had dahilinde halletmek, ce-
rniyetin haklar ı kadar, ferdin de haklar ını vermek zorundad ır. Aksi halde
birinin mutlak k ıymeti üzerine kurulacak bir cemiyet görü şü zamanla geri-
lemek hatta çökmek tehlikesine maruzdur. Esasen fert-cemiyet münasebe-
tini bir tezat halinde görmeye sebep yoktur. Bunlardan birinde k ıymetin art-
ması, diğerinin kıymetini düşürmez, bilâkis yükseltir. Birinin k ıymetten dü ş-

, mesi ise, diğerinin k ıymetini dü şürür. Bunlar birbirlerini tamaml ı yan
birbirinin ayr ı lmaz varl ı klar ı d ı r. Zaten ferdi imka.filar ın tam geli ş e-
bilmesi için cemiyet hayat ı şarttır. Bir cemiyetin tekamülü de ancak fertlerinin
geliş mesi, olgunla ş masiyle mümkündür. Fert ve cemiyet kar şı lıklı ve devamlı
bir münasebet içinde birbirini tamamlar ve geli ş tirir.

Ferdi cemiyete veya cemiyeti ferde hakim k ılmak gibi maksatlara yöne-
tilen ekstrem anlay ış lar ya bir dünya görü ş üne yahut siyasi bir doktrine da-
yanıtlar. Cemiyeti kendi çerçevelerinden kavramaya çal ış an bu görü ş lerin,
ayrı bir görü ş vazifesi olan bir ilim için muteber olam ıyacağı meydandad ı r.
Cemiyeti terbiye zaviyesinden kavrayacak bir terbiye ilmi bu maksatlar d ışı nda
kalarak onu' gerçek hüviyetinde yakalamak zorundad ır Bu itibarla, cemiye-
tin bize açılan penceresi bunlardan ayr ı ve farklıdır. Realiteyi olduğu gibi ak-
settirmemiz laz ım gelirse, terbiye bak ımından cemiyet esast ı r. Bu ifade ile
ferdi, ekstrem cereyanlarda oldu ğu gibi feda ettiğ imiz zehab ı uyanmamalı-
dır. Çünkü nas ıl fertsiz bir cemiyet tasavvur edilemezse, ferdi olm ıyan bir cemi-
yette de terbiyedQn bahis açmak kabil de ğ ildir. Fakat terbiyenin imkan ıda
cemiyetin varl ığı na bağ lıdır. Çünkü terbiye, her şeyden önce sosyal bir fonk -
siy o ndur . Terbiye, ancak cemiyet hayat ı için de bir vak ıa, bir hakikattir.
Cemiyet olmadan fert hiç bir ş ey değ ildir, hiç bir şey olamaz. Yeni doğmu ş
bir çocuğun hayatta kalabilmesi, sadece maddi varl ığı nı devam ettirebilmesi
bile, cemiyetin yard ımiyle mümkündür. Esasen onun dünyaya gelmesi de en
basit mânada bir cemiyet hayaliyle kabil olmu ş tur. Ruhun geli ş imi ise, yaln ı z

77

ve yaln ı z cemiyetin devaml ı tesir ve münasebetlerine ba ğ l ı d ı r.
Çocuğun doğuşundan getirdiğ i kabiliyetlerin inki şafı için ba münasebetler
zaruridir. Aksi halde ruh, insan ı hayvandan ay ıran kabiliyetlerden konu ş ma,
düş ünme ve muhakemeden mahrum kal ır. Bu hakikat bizi terbiye bak ımm-
-dan cemiyetin, ferdin üstünde bir te ş ekkül olduğunu kabule icbar eder. Ter-
biye bakımından cemiyet, bir ana kuca ğı dır. Fert ondan do ğar ve yine ona
döner. Biz cemiyeti de ğ il, cemiyet bizi do ğurur.

Bu suretle fert-cemiyet münasebetlerinde cemiyete bir takaddüm hakk ı
verdiğ imiz inkar edilemez. Fakat bu sosyolojik bir valla oldu ğu kadar ter-
biyenin mahiyetini kavramak itibariyle de bir zarurettir. Ancak bu görü ş le-
rimiz bizi, ferdi cemiyete esir etmek manas ını ta ş iyacak bir doktrine götü-
recek değ ildir 21 . Bizim buradaki gayretimiz, cemiyeti sadece terbiye çer-
çevesinden ve oldu ğu gibi görmekten ibarettir. Ferdin ruh geli ş imini cem-
yet tesirlerine bağ layışı mız, ferdiyeti ortadan kald ırmak gibi yanlış aşı rı bir
temayülle hiç bir şekilde ilgili değ ildir. Bu gayret, aksine olarak ferdiyetin
muhafaza ve inkişafı hedefini ta şı maktad ır. Nitekim ileriki bahislerimizde,
terbiyenin en mütekamil merhalesi, şahsiyetin yeti şme imkanlarım hazırlamak-
tır tezini müdafaa etmi ş olaca ğı z.

Cemiyetin terbiye noktas ından ihatas ı onun bünyesini terbiyevi fonk-
siyonları bakımından ele almayı icabettirir . Şunu demek istiyoruz ki, cemi-
yet, çe ş itli müesseseleri, kar şı lı klı münasebetleri içinde fertleri üzerine daima
toplu ve muayyen bir istikamette tesir icra eder. Vak ıa cemiyeti te ş kil eden
müesseselerin, Mesela ailenin, devletin, mesleklerin, dini te ş ekküllerin bir-
birinden farkh tesirleri vard ır. Fakat bütün bu müesseseler, cemiyet (veya millet)
dediğ imiz bir bütünün uzuvlar ı olmaları itibariyle, müntehada ayn ı gaye et-
rafında birle ş irler: Mevcut değ erleri genç nesle a şı lamak suretiyle toplulu ğun
devam ı ve geliş mesi. Cemiyet bu yönden bir organizma manzaras ı gösterir.
Nas ıl, canlı bir varlığı n çe şitli uzuvları varsa ve bunlar ayr ı vazifeleri gör-
mekle beraber neticede bütünün umumi gayesine hizmet ediyorlarsa, cemi-
yet içindeki çe şitli müesseseler de ayr ı fonksiyonlara rağmen neticede yine
ayni gayeye hizmet ederler 22 . Manevi ilimlerin hemen her sahas ında yavaş
yavaş yer etmiye ba şhyan bu bütünlük prensibi , mekanist ve atomcu
telâkkiden gelen ferdiyetçi cemiyet anlay ışı n artık bertaraf etmi ş tir diyebi-
liriz. Mekaniğ in klasik sahas ı sayı lan fizikte bile art ı k bu prensibe, bütünlük
görü şüne dayanmak ihtiyacı belirmi ş tir. Walter Kossel, maddenin bünye-
sinde canlı bir bütünün hakim oldu ğunu söylüyor 23 . Atomlarda ve mole-
küllerde bile kısımların, yap ı itibariyle bütün, olan nisbetlerini muhafaza
etmek prensibini ta şı dıklarını biliyoruz. Herhangi sun'i bir müdahele ile ya-
pı lış organizmas ı bozulan münferit bir atom, tekrar bütünlü ğünü elde etmek
gayretinde, yabanc ı bir elektrönu bütünü içine almak cehdindedir.

78

Cemiyet, organik veya ' anorganik âlemdeki varl ıklarla k ıyas kabul et-
miyen bir bünyeye ve çok daha canl ı bir bütüne sahiptir.

Evet, Steingraher'in ifadesiyle, cemiyet bir olma, birle şme münasebet-
lerinin bir kompleksidir 24 . Her fert bu münasebetlerle _di ğ er fertler taraf ın-
dan cemiyetin benli& içine cezbedilir. Bu suretle fert tek kalmaktan kurtulur
ve onda bütünü ta şı ydn bir "biz" şuuru geli şir Bu mânada cemiyetin Alman
sosyolojisinde (evvelcede zikretti ğ imiz gibi) G e m ein s c haf t, yani birlik
mefhumiyle kar şı landiğı nı görüyoruz.

Sosyolojiyi bir "vak ıa ilmi" olarak kuran Hans freyer, böyle bir birli-
ğ in mahiyetini müstesna bir ifade ile tavsife çal ışı yor. Diyorki 25 : Yeryü-
zündeki bütün cemiyetler, yan yana ve beraberce bulunan insanlar ın mekan-
daki tezahür ve münasebetleridir. İnsanlar aras ındaki daimi:temas, üzerinde
yaşadıkları sahanın görülür ve dola şı labilir olması ayni havayı teneffüs edi ş ,
ayni hayat ş artlar ı içinde ya ş ayış gibi hakikatler bir cemiyetin bariz vas ıfları-
dır.

Yak ınl ık esasına dayanm ıyan bir aile havan nas ıl düşünülmezse, uzak
mesafeye ve vas ıtah münasebetlere istinat eden bir cemiyetten de bahis aç ı-
lamaz. İnsanları ihtiva etmeleri bak ımından bütün içtimai te şekküller, varl ık-
larını üzerinde iddia edebilecekleri bir sahaya, bir mekana muhtaçt ırlar. Mu-
ayyen maksat ve menfaatleri tahakkuk ettirmek için kurulan iktisadi ve si-
yasi tesisler bile ayni ihtiyaç içindedirler. Onlar ın mevcudiyeti de muayyen
bir saha ve mekânla kay ıtlıdı r. Fakat bu gibi tesisler için saha farkl ı bir mana
ta şı r. Burada saha, hareket ve münasebetlerin tesir ve nüfuz mahalli, istismar ı
gereken bir m ıntaka, katedilmesi icabeden bir mesafe veya icray ı hükûmet
olunan bir topraktan ibarettir. Halbuki, sahan ı n cemiyet için ta şı dığı Mana
derin ve ş ümullüdür. Burada saha kemiyet de ğ il keyfiyet, tahavvül değ il is-
tikrar ifade eder. Böyle bir saha, mü ş terek hayat ve mai ş et şartlarını ihtiva
eden bir mukadderat sahas ıdı r. İ nsanlar ın böyle bir saha üzerinde bera-
berce ya ş amaları demek, aynı ihtiyaç ve zaruretleri duymalar ı ayni hayat zor-
zorluklariyle mücadele etmeleri ayni muhitin esiri veya hakimi olmalar ı ve
nihayet ayni tabiat ın damgas ını ta şı maları demektir.

Mukadderat sahas ı , fertlerin bütün varl ık imkanları ve muayyen bir me-
kana bağ lanmalar ı demektir. Her y ıl su baskını tehlikesi alt ında bulunan bir
mıntakayı düşünelim. Tabiat tezahürleri, daha do ğ rusu âfederi, bu m ıntakada
oturan her fert üzerinde ayni tesiri icra eder. Her fert tabiat ın, bu mü ş terek
hayat sahas ının umumi ahengine uymak zorundad ır. Bir ailenin oca ğı nı sön-
dürmek tehlikesini gösteren feyezan, di ğer aileleri ayni tehdit alt ında bulun-
durur. Evleri, tarlalar ı su bastığı zaman, bu afetten müteessir olan bir, be ş ,
veya yüz be ş kiş i değ il, bütün -bir cemaattir. Felaket onlar için mü ş terektir.

:79
•

Mıntaka halkı bu felaketi, "bizde bu y ıl mahsul .olmadı" ş eklinde ifade eder.
Bu cümledeki biz tabiri, felaketin mü ş tereken ya şandığı na, insanlar üzerinde
ayni tesir ve tahribi yapt ığı na delâlet eder. Mü ş terek bir saha üzerinde ya şı -
yan insanların ayni hayat şartlar ı altında " biz " toplulu ğu içine yerle şme-
leri, cemiyetin bariz ve esasl ı vasfıdır.

Steingrâber bu mânadaki cemiyet ile (birlik) topluluk aras ı ndaki fark ı
mukayeseli bir ş ekilde belirtmeye çal ışı yor 26 :

Topluluk

Ferdi şuur
Maksadın dışı nda olmak
Mefhumlarla kavran ılabilen bir
teşekkül
Fertlerin maksada uygun olarak
bağ lanmaları
K ıymetlere kar şı ilgisizlik

Birlik

Birlik (bizlik) şuuru
Bizatihi maksat
Mefhumlarla tamamen kavran ı-
lam ıyan bir te ş ekkül
Fertlerin hissi ve iradi olarak
bağ lanmaları
Tamamen k ıymetlere ba ğ lanmak

Bu mukayeseli tefrik üzerinde ufak baz ı ilaveler yapmak mümkündür.
Mesela birlikte mekana olan s ıkı bağ lılığ a karşı lık, topluluğun mekan değ iş -
tirebilmesi gibi.Fakat topluluk ile birlik aras ındaki mahiyet farklar ını açık-
ça belirtmesi bak ımından bu tasnif ehemmiyetlidir. Bu tasnife bir de mekan
birliğ ini ilave ettik mi (mukadderat sahas ı), bu takdirde mukadderat sahas ı
mefhumu içinde bütün bu vas ıfların topland ığı nı görürüz. Mukadderat
sahas ı ad ını verdiğ imiz mekan üzerindeki insanlar ın hayatına biraz daha nü-
fuz ettik mi, bu insanlar ın bir tek âlem içinde ya şad ıklarını, daha doğ rusu
bu âlemin onlar içinde ya şadığı nı görürüz. Fakat burada birli ğ i temin eden
şey, üzerinde ya şan ı lan sahan ın dış şartlar ı değ ildir. Bu birlik hislerin iş -
tirakinde, duygular ın vadetinde,görü ş ve dü şünü şün müş terek istikametin-
dedir. Birliğ i teş kil eden insanlar ın hava, toprak, su gibi mevzular hakk ın-
daki bilgileri hep aynidir. konu ş tukları dil, söyledikleri şarkı ve türküler, an-
lattıkları hikâye ve efsaneler, kar şı la ş tıkları güçlük ve s ıkıntılar, hattâ sevinç
ve ne ş eler hep mü ş terektir. Herkes ayni ş eyleri söyler, ayni ş eyleri dinler.
Ayni şeyleri duyar ve içten ya şar. Görü ş , duyu ş , gidi ş , dü ş ünü ş ve
ya ş ay ış birli ğ i böyle bir cemiyetin bariz vasf ı d ı r.

Freyer diyor ki: İnsanlar ın mü ş terek mukadderat sahas ının xesirleri'- al-
tında birbirlerine yakla şmaları , biz birliğ i haline gelmeleri bu tarz cemiyete
hususi bir mahiyet verir. B ıi cemiyetin bariz bir alâmeti de devaml ı oluşu ve
ölmezliğ idir 27.

80

Fakat cemiyet, sadece bir mukâdderat birli ğ inden ibaret değ ildir. Kader

birliğ i, vak ıa cemiyetin en mühim vasfıdır. Fakat bunun yan ında menş e, dil,

kültür ideal gibi birle ş me ve birlik unsurlar ını unutmamak icabeder. Ancak
kader birliğ inde bu unsurlar ın kı smen veya tamamen i ş tirakini bulmak müm-
kündür. Bu bak ımdan kader birliğ i, naz ım ve hakim mefhumdur.

Cemiyeti bu tarzda, hakiki mahiyette kavraman ın yalnız terbiye için de-

ğ il, felsefe, iktisat, ahlak, hukul, hülâsa bütün sosyal fonksiyonlar için ta-
şı dığı değ er ve manâ büyüktür. Böylece cemiyet, insan hayat ının ve o lu ş un
ş art ı oluyor. Olu ş un demekle, terbiye hadisesi bütün derinlik ve geni ş -
liğ i içinde bu ş arta bağ lanmış oluyor.

Cemiyet, hayat ın tabii ve manevi cephelerini nefsinde topl ıyan bir bütün,
bir organizma olarak, uzviyet âleminde oldu ğu gibi kı sımlara ve uzuvlara
bölünmü ş tür. Uzuviar ın her biri, kendi bünyesine göre ayr ı bir fonksiyona,
ayrı bir hususiyete sahip olmakla beraber, neticede bütüne ba ğ lı ve onun hiz-
metindedirler. Yine, uzviyet âleminde oldu ğu gibi, burada da uzuvlar bir-
biriyle ve bütünle devaml ı ve kar şı lıklı bir münasebet içindedirler. Uzuvlar
kadar bütününde de geli ş mesi bu tesirlerin devartuna ba ğ lı dır. Hayat ve olu ş ,
ancak bu tesir ve münasebetler içinde tekevvün eder.

Yeni neslin her ferdi, cemiyetin devaml ı tesirleri alt ında onun tip ik bir
uzvu olarak, onun havas ı içinde yeti ş ir. Cemiyet ferdi, kendi hususiyetine,
şartlar ına göre te ş kil eder. Fakat, fert, böylece, kuvvetlerinin, kabiliyetlerinin
inkişafına, ş ahsiyetinin olgunla ş mas ına imkan elde eder ve neticede hürriyet
ve istiklaline kavu şur. Fert her nekadar nefsinde cemiyetin hususi tipini tem-
sil eder ve canland ırirsa da, yine de kendi hususiyeti içinde ferdiyete ve mü-
tekâmil merhalede de ş ahsiyete sahiptir. Yani bağ lı bulunduğu cemiyet içinde
bu cemiyetin de ğ erleriyle bu cemiyetin bir tipi olarak yeti ş mesi onun bir fer-
diyete ve ş ahsiyete sahip olmas ına hiç bir zaman mani te ş kil etmez. Bilâkis
ferdiyet ve şahsiyetin yeti ş me imkalar ını hazı rlar.

Her birimiz birer insan olarak di ğ er insanlara benzeriz. Fakat şahsiyet
olarak diğ er insanlardan farkl ı yız. Doğumdan itibaren insan ız, fakat terbiye
ve geliş me neticesinde bir şahsiyet olabiliriz. Mesela Türk milletinin bir ferdi
olarak onun norm ve k ıymetlerini ta şı rız. Bu bak ımdan vatanda ş ları mıza
benzeriz. Fakat kendilerine göre norm ve de ğ erleri olan diğ er milletlerin
vatanda ş larından ayrı yız

Bu durum, cemiyetin bütünlüğü içinde parçalara bölündü ğünü, fakat
bu parçalar ın bütüne olan nisbetlerini daima muhafaza ettiklerini gösterir.
Fert-cemiyet münasebetleri de buna intibak etmi ş vaziyettedir. Öbür yandan
sosyal bünyenin bu tarzda bölünmesi, ferdin terbiye bak ımından bütün bu
bölümler içinde devaml ı tesir ve münasebetler içine yerle ş mesine, onlarda

81

vazife almas ı na imkan ba ğış lar. Mesela bir vatanda ş ' devlet ve te şekküllerin
bir ferdi oldu ğu kadar, dini bir cemaatin, bir meslek te ş ekkülünün uzvu,
bir ailenin azas ı , baz ı cenıiyetlerin de mensubu olabilir. Her vatanda ş böy-
lece sosyal mukadderath çe ş itli şekillerini nefsinde topl ıyabilir. Bunlar fer-
din hayat cemiyeti içinde fonksiyonunu ve durumunu gösteren motif gruplar ı
veya gruplanmalar ıdır. Fakat bunlar ayni zamanda, vatanda şı sosyal düzen
içine yerle ş tiren, onu vatanda ş yapan münasebet ve rab ıtalard ı r.

Demek oluyor ki, cemiyet kendi bütünlüğü içinde devlet,aile, din, mes
lek, Parti, dernek gibi sosyal müessese ve gruplara ink ı sam eder. Bu te ş ek-
kül ve gruplara intsap etmek suretiyle, fert o lu ş un harici yolunu tutmu ş ,
muayyen bir hayet ş eklinin istikametini bulmuş olur. Bütün bu te ş ekküller,
kendi bünyelerine göre yeti şmesine, olgun, ve cemiyete yarar bir insan olma- .
sına çal4 ırlar. Geli ş me ile terbiyenin mü ş terek tesirleri peticesinde meydana
gelen bu hadise, ayni zamanda şahsiyetin te ş ekkülü imkalar ın ı haz ırlar. Fa
kat şunu da ilave edelim ki, bir insan ın, ileride tavsif edece ğ imiz mânada
şahsiyet olmas ı , ancak fıtri_ kabiliyete ba ğ lıdır. Terbiye ancak bu kabiliyetin
geliş me imkanlar ın ı temin eder.

2) Terbiye Bak ımından Millet Problemi

Birlik karakterini ta şı yan bütün cemiyetler terbiye bak ımından birer
valla olmakla beraber, bunlar fert ile geni ş insanl ık kultupları aras ında akan
hudutsuz ve ş ekilsiz varl ıklardır. Hayat ın bütün imkan ve şartlarını taşı yan,
etrafı çevrelenmi ş müşahhas cemiyet şekillerine bir gerçek olarak ancak m il-
1 etlerde rastlar ız. İ nsanın insan olabilmesi için bir cemiyetin azas ı olmas ı ,
tesirleri içinde yeti ş mesi laz ımd ır demi ş tik. Fakat insanlığı n yegane tahakkuk
sahas ı ve devamı millet dedi ğ imiz realitelerdir. Be şeriyet ancak mil-
letlerde gerçekle şmiş , elle tutulur bir hale gelini ş tir. İnsanlığ a has ve zaruri
olan bütün fonksiyonlar ı , onları birlik halinde nefsinde topl ıyan milletlerde
buluyoruz. Milletler, insanl ığı n umumi esaslarının hususi bir ş eklini, bir
defaya mahsus olgun ş ekillere ula ş tırmış taazzuvlard ır.

Burada milletin mahiyetine müteallik bir münaka şaya giri şmek, as ıl mev-
zuumuzun dışı nda kalır Esasen milleti unsurlar ına irca etmek suretiyle
aklî olarak kavramak irrıkans ızdı r. Ş imdiye kadar tefekkür tarihinde yap ı -
lan millet tariflerinin darl ık ve eksikleri malindur. Onu bütün belirtileri için-
de kavrayacak, onun bütün hususiyetlerini içine alacak bir tarifte bulunmaya
imkan yoktur. Bir milleti çok çok bir tavsife tabi tutabiliriz. Böyle bir tavsif
ise ancak d ış şartların tasvirine `inhisar etmek zorundad ı r.

Bütün sosyal vakıa ve hadiseler.i basit maddi ve iktisadi sebeplerle izaha
.kalkış an, mekanist dü şünen ‘ak ı llılar" bir tarafa, büyük filozof ve müverrih-

82

ler, milletin nas ıl meydana geldiğ ini, ne olduğu meselesini ancak metafizik
bir ifade ile cevapland ırmış lardır. Bütün ümrü tarihi hadiselçri ve bunlar ın
sebeplerini ara ş tırmakla geçen büyük filozof tarihçi. bir "Leopold R an k e"
bile, milletler ilahi bir misyonu ifa etmek için do ğarlar, bu vazifeyi yerine ge-
tirirler ve göçerler" demekle yetinmi ş tir. Tarih yapan kudret ve kuvvetlerin,
büyük bir tarihçi için bile gizli kald ığı nı veciz bir ş ekilde anlatan bu ifade dik-
kate şayandır. Lagar de da buna yak ın dü şünüyor: "Milletler fizik sebep-
lerle değ il, tarihi vakalar neticesi meydana gelirler.Fakat bu tarihi hadiseler,
onlara istikamet ve gaye tayin eden ilahi hükme tabidirler.Onun içindir ki,
milletler, ilahi emirdir Hâlik, milletlerin yarat ıhşı nı bir maksada bağ lamış tır.
Bu maksat, onlar ı n hayat prensibidir. Bu maksad ı tanımak, ilahi ira-
deyi kabul etmek demektir. Fakat bu irade bu maksad ın tahakkukunu ister."

Milletin nas ıl meydana geldiğ i, ne olduğu mevzuundaki güçlük orta-
dır. Bu itibarla tetkik hudutlar ımIz ı aşan bu mevzudan uzakla ş mak zorun-
dayız. Burada sadece güçlü ğü göstermek istedik. Esasen bizim meselemiz,
daha ziyade milletin terbiye noktas ından ihatas ı ve terbiye vas ıtasiyle muha-
fazas ıdır.Fakat bütün bu ifadelerde bizi yak ından ilgilendiren bir taraf var:
Milletlerin varl ı klar ı kadar, onlar ın devam ı meselesinin, hayat ın tabii cep-
hesini ilgilendiren bir hadise olmad ığı hakikati. Schelling diyor ki: 28 " Her-
hangi müş terek bir faaliyet sayesinde ve mesela ziraat, ticaret, mü ş terek örf
ve adet, kanun, hükümet ile bir milletin idame edilmesi mümkündür sand ır.
Vakıa bütün bu sayılanlar millet mefhumurlun şumulü içindedir. Fakat idari
kuvvet ve kuvvetin, ahlak ın, örf ve adetin,kanun, hatta. çal ış malar ın bütün
milletlerde Allah tasavvurlariyle s ıkıdan s ıkıya bağ lı bulunduklar ını hatır-
latmak adeta lüzumsuzdur. Çünkü millet nedir, yahut bir milleti meydana ge
tiren nedir sualleri kar şı sında, millet, sadece birbirine fiziyolojik bak ımdan ben-
ziyen fertlerin az veya çok say ıda bir mekan üzerinde birle şmeleri değ il, daha
"ziyade bu fertler aras ındaki ş uur i ş tiraki, birli ğ idir. Bu i ş tirak ise dos-
doğ ru ifadesini ancak mü ş terek dilde bulur." Şuur birliğ i tâbirinin delâlet
ettiğ i mana, ifadelerde ayr ılıklara rağmen büyük mütefekkirlerin millet mev-
zuunda kabul ettikleri mü ş terek bir esas halindedir. Montesqieu'nun "Esp
rit general des nations" u, Jahn' ın "Volkstum" u, Fichte'nin "Volksgeis-
ter" i, nihayet Goethe'nin "Volkheit" i, evet bütün bu terimler, milletin 'ma-
nevi cephesini ş uur birliğ i içinde yakalamaya ve ifadeye çal ış an mefhumlard ı r.

Demek okuyor ki, millet dedi ğ imiz topluluğuri mahiyetini, hislerle bir-
birine perçirdenen insanlar ın ta şı dıklar ı mü ş terek ş uur da aramak liz ımdır.Bu
şuur ayni zamanda, millet camias ına mensup olanlar ın hareket birliğ inde, üslüp
vandetinde zihniyet i ş tirakinde, nihayet mü ş terek hislerin, görü ş lerin, düşü-
nüş lerin, değerlerin taşı yıcı sı olan mü ş terek dilde ifadesini bulur. Fakat bü-
tün bu i ş tira klerin her an tehdit alt ında bulunduğunuda unutmamak M-

83

zımdır. Çünkü ölüm dediğ imiz mukadder âkibet, millet içinde tessüs etmi ş
olan bu birliğ i bozmak, hatta silip süpürmek tehlikesini yarat ır.Ölüm, ferdin
maddi varlığı kadar, birlik şuuru bak ımından ta şı dığı bütün manevi kıymet-
leri de beraberce gömer. Nihayet k ı sa zaman fas ı lalariyle toprağ a giren bir
nesil ile birlikte cemiyet ve millet de tariihten silinebilir.Bundan yetmi ş yı l
önce bir milleti te ş kil eden fertlerin hemen hiç birisi hayatta de ğ ildir. Mü-
esseselerin, mesleki te ş ekküllerin, kulüplerin yetmi ş yıl önceki azalan göçmü ş
gitmiş lerdir. Halbuki bütün bu müesseseler ve onlar ı ihata eden büyük bütün,
millet ayaktad ır. Ilerleme farklar ı bir tarafa, hisler, görü ş ler, tavurlar, adet-
ler, anlayış lar, hülâsa milli şuur ve ruh hala ya şamaktad ır ve ya şı yacakt ır da.
Şuhalde nesillerin mukadder âkibetlerine ra ğmen milletlere ölmezliğ i temin
eden vas ıta, daha doğ rusu kuvvet nedir? Bunu yaln ızca yeni doğ umlara,
yeni nesillere ba ğ lamak imkans ızd ır. Çünkü Veraset ancak uzvi ve ruhi dis-
pozisyonları intikal ettirir. Geli şme imkanını bulamıyan dispozisyonlar ise
körelmeğ e mahkiimdurlar. Çocuklar ın yeryüzüne getirdikleri ş ey bundan iba-
rettir. Şu halde bu kuvvet ve kudreti ba ş ka bir vas ıtada, evet terbiyede
aramak laz ımdır. Nesillerin de ğ i şmesi kar şı sında, bütüne, millete, devam
sa ğ l ı yan tek vas ı ta t erbiy edir. Milletin manevi varl ığı nın muhafaza
ve idamesi terbiye problemini do ğurur. Krieck ile tamamen i ş tirak ede-
rek diyeceğ iz ki: Terbiye problemini her ş e y d en önce, nesillerin
t ahavvülü, tarihi felaket ve f ı rt ı nalar kar şı s ı nda milli varl ığı n
korunma ve devam ı meselesidir. Şu halde millet problemi, terbiyeyi
baş tan ba şa saran, onun can alic ı noktas ıclir. Yalnız terbiyenin değ il, dil, din,
ahlak, hukuk, iktisat, bir kelime ile bütün sosyal fonksiyonlann hareket, dö-
nüm ve düğüm noktas ıdır.

Fakat terbiyenin böylece tamamen millete ba ğ lanmas ı keyfiyeti, hakl ı
endiş elere yol açabilir: Denilebilir ki, bu ba ğ lanış , ye'r yüzünde bir defal ık
varlığı olan ferdiyeti öldürmez mi? Onun bir şahsiyet olarak yeti şme imkan -
ların ortadan kaldı rmaz mı ? Hatırlanacak olursa, ayni meseleye, cemiyet ve
terbiye münasebetlerini anlat ırken temas etmi ş tik. Bu fırsatla da tekrar ede-
lim ki, terbiyenin bir cemiyet veya millet meselesi olarak al ınmas ı ferdiyetin
bir şahsiyet olarak geli ş me imkanlar ına hiç bir suretle mani olmaz. Bilakis
bu imkanlar ı arttırır, geniş letir. Çünkü ferdi kabiliyetlerin inki şaf' ve olgun-
laş ması , ancak ferdin cemiyet münasebetleri ve tesirleri içine girmesi ve ce-
miyet tarafından temsil edilmesiyle kabildir. Fert, milletin tarihinden gelen
manevi muhtevalar ı norm ve değ erleri kendi iç şekline sokar, kendi olu şu
içine al ır ve böylece şahsi kuvvet ve kudretini geli ş tirir ve neticede milletin
olgun bir uzvu, bir ş ahsiyet olabilir. Şu halde terbiyenin bir millet problemi
olarak değ erlendirilmesi, ferdi geli ş melere mani olmak ş öyle dursun, bilâkis
bu geliş melerin zaruri şartların ı te şkil eder.

84

Milleti hangi zaviyeden mütalaa edersek edelim, onun bir çok k ısımlara

bölünen bir bütün ve bir çok cemiyet ba ğ larının düğümlendiğ i bir merkez

olduğunu görürüz. Evet millet, bir zincirler silsilesinin dü ğüm noktas ıchr.

Yukarıda, ancak milletler realitesi üzerine kurulabilecek bir be şeriyet, a ş a-

ğı da her, çe ş it sosyal düzüler, te ş ekküller var: kan bak ımından aile, a ş iret ve

kabileler; toprak bak ımından kom şular, köy, kasaba ve idarecüeri; meslek

bak ımından ziraatçi, sanayici, esnaf gibi te şekküller; din bak ımından

mezhepler, cemaatler bulunmaktad ı r. Şüphe yok ki, bütün bu te ş ekküllerin

ya şama ve varl ıkların ı devam ettirme haklar ı vard ır. Fakat bütün bunlar,

kendilerini saran, kaplayan üstün bir bütünün cüzü ve uzuvlar ıdır. Bütün

bu te şekküller ancak millet realitesi içinde hayat imkan ı bulabilirler. Çünkü

tek bir te ş ekkül, insanlığı n ancak muayyen ve münferit bir cephesini ihtiva

eder. Halbuki millet, ya şamanın şartı olan bütün be şeri fonksiyonlar ı
nefsinde toplıyan tam bir bütündür.

Dastojewski'nin "Demonlar'' adli kitab ında Ş atof der ki: "Milleti ol-

mıyanın Allahı da yOktur". Hakikat halde insanlar, mü ş terek değerleri, iç-

tihat ve itikatlar ı , kar şı lıklı anla ş ma imkanlarım,dünya görü ş lerini, hülâsa

bütün manevi muhteva ve değ erleri ancak millet dedi ğ imiz realite içinde

bulutlar. Onun içindir ki, millet, ferdin kaderi kadar, be şeri mukadderatın

da bağ landığı bir düğüm noktasıdır. Evet, fert kadar, be ş eriyet de mü ş ah-

has ş eklini ancak milletlerde bulur. İ nsanlık, cevherini ancak milletler camias ı
içinde müşahhas taazzuvlar halinde inki şaf ettirebilir. Ş u halde büyük davas ı
insan ve insanl ı k olan her dü şüncenin, her çe ş it hareketin dönüm noktas ı
buras ıdı r. İnsan olmanın, be ş eri mana ve muhteva kazanman ın bütün im-

kanları ancak buradad ır. Hangi zaviyeden bak ı lırsa bakı lsın, millet, insan-

lığı n mana, k ıymet ve geli ş me kaynağı dı r.

Fakat bir milletin mu t la k manada kendine yeter oldu ğ u iddiasını bu

izahlarımızdan çıkarmaya çalış trıamalıdır. Bugünkü dünya şartları içinde

milletler birbirlerine sadece siyasi ve iktisadi münasebetlerle de ğ il, geniş kül-

tür bağ lariyle de bağ lanmış lardır. Bugün her millet, diğ er milletlerle zaruri

olarak kar şı lıklı bir alıp verme münasebeti ve tesiri içindedir. Milletleraras ı
kültür münasebetlri, mesafe dedi ğ imiz büyük manian ın art ık bir rol oyna-

madığı asrımızda bir ihtiyaç, bir zaruret halini alm ış tır. Fakat bu münasebet

eski, hatta çok eski devirlerde de mevcuttur. Milletleri sanat, fikir, kültür sa-

halarında birbirine bağ lıyan köprüler çok eskidir. Mesela Avrupa'n ın kül-

tür milletleri, muhteva ve de ğerlerinin büyük bir k ısmını aralar ında müba-

dele etmekle kalm ıyarak, ebediyat, lisan, ilim, hukuk, sanat ve formasyon

değerlerini mü ş terek bir men ş ee, eski Yunan ve Roma'ya bağ lamış lardır.
Şu halde milletleraras ı kültür münasebet ve mübadelesi her devir için zaru-

ridir. Fakat her milletin hususiyeti, onun di ğ er Milletler den ald ığı

85

de ğ er ve mutevalar ı kendine mal edi ş tarz ı nda, onlar ı i ş leyi ş
ve kendi öz mal ı haline getiri ş kudretinde belli olur. Kökü sağ -
lam bir millet, kabul ettiğ i yabancı kıymetlere, kendi millî damgas ını vurur,
onları milli potası içinde eritir. Bu suretle milletleraras ı kültür münasebet-
leri, bir milletin di ğ er bir millet kültürünün esiri olmas ı na de-
ğ il, kendi kültürünü kuvvetlendimesine, geli ş tirnı esine hiz-
met etmi ş olur. Bu kudreti gösteremiyenler ise, di ğer kültürler içinde
silinip gitmeye mahkümdurlar.

3) Gelişme ve Terbiye

Cemiyet ve terbiye problemi üzerindeki ara ş tırmalar bize gösterdi ki,
sosyal bir fonksiyon olmak bak ımından terbiyenin zaruri şartı topluluk
hayatıdır. Topluluk hayat ı dışı nda nas ı l ki, dil, din, hukuk, ahlak, iktisat gibi
fonksiyonlardan bahis açam ıyorsak, en iptidai manas ında bir cemiyet hayat ı
olmaksızın terbiye lafın ı edemeyiz. Sosyal münasebet ve ba ğ ların dışı nda ka-
lacak bir terbiye dü şünülemez. Fakat terbiye, cemiyet hayat ı kadar ferdin de
varlığı na bağ lı bir hadisedir. Nas ı l ki, ferdsiz bir cemiyet tasavvur edemez-
sek, terbiyeyi de fertlerin varl ığı dışı nda mütalaa edemeyii. Esas ında bir ce-
miyet fonksiyonu olan terbiye, ancak nesillerin yenilenmesi, fertlerin mev-
cudiyeti ile kaimdir. Bir cemiyeti te ş kil eden fertler, muayyen bir zaman'sü-
resi içinde hayatlar ını tamamlad ıktan sonra yerlerini yeni do ğan nesillere terk
ederler. Bu nesillerin fertleri, cemiyetin muhteva ve de ğ erlerini terbiye va-
tasiyle kazan ırlar ve cemiyet hayat ını devam ettirirler. Böylelikle her cemiyet,
ölüm denilen kaçınılmaz ak ıbet kar şı sında, varlığı nı yeni doğ umlarla muhafaza
etmek, geli ştirmek imkanlar ım bulur.

Demek oluyor ki, terbiyenin bir de münferit insan üzerinde cereyan eden
şekli vardır. Doğumla baş lıyan ölümle biten her hayat muayyen geli ş me saf-
halarına, kanunlar ına malik olduğu için terbiye bu geli ş me ile yakından ligi-
lenmek, onun kaide ve kanunlar ına uymak zorundad ır. Bu yüzdendir ki,
terbiye ve geli ş me, terbiye ilminin sistematiğ i- içinde ehemmiyetli bir
bahis, hususi bir görü ş zaviyesinden çözülmesi gereken bir problemdir.

Terbiye ilmi, mevzuunun cemiyet ile kar şı laş tığı sahada ortaya ç ıkan ter-
biye ve cemiyet problemini, cemiyet hayat ı ile ilgili ilinalerle, sosyal, ilimlerle
ara ş tı rmaya ve çözmeye çah ş tı . Halbuki geli ş me problemi: çok tarafl ı bir ve-
tire olmak bak ımından, zaman zaman tabiat ilimlerinin vas ı talar ına da ba ş vur-
mayı icabettirir. Bu itibarla terbiye ve geli ş me, terbiye ilminin kendi bütün-
lüğünü muhafaza etmek şartiyle diğ er ilimlerle, bilhassa tabiat ilmiyle i ş tirak
ettiğ i bir sahadır. Diğer ilimlerle kar şı lıklı bir alıp vermeyi, yerine göre ayr ı

86

ayrı metodlar ı kullanmayı icabettiren bu i ş tirak , terbiye ilminin bütünlük

ve muhtariyetin,i bozmak ş öyle dursun, bilakis mevzuunu bütün gerçek mü-
münasebetler içinde, bütün cepheleriyle ara ş tı rmas ına ve böylelikle bünye-

sini tamamlamas ına imkan ba ğış lamış olacakt ır 29 .

Geliş me vetiresi, hususiyetleri ve yönleri

Ondokuzuncu yüz y ı lın tabiat ilimlerini örnek alan ilimlerin hadiseleri

izah edi ş tarz ı unsurcu' ve mekanist bir anlay ış a dayan ır; cans ız veya

canlı , alemdeki bütün varl ıkları rı mekanik mahiyetleri vard ır. Bunlar, ufac ık

maddelerin, atomlarm birle ş mesiyle vücut bulutlar Bu maddeleri bir araya

getiren kuvvet ise cazibedir. Bütün hadiseler, hayat da dahil olmak üzere,

ini olarak meydana gelen hareketlerin neticeleridir.

Gelişme vetiresini kendi zaviyelerinden ara ş tıran on dokuzuncu as ır
ilimleri bu örneğ e uymu ş vaziyetteditler. Mesela tedai psikolojisi, psiko fizik

ve duyu psikolojisi gibi adlar alt ında binas ını kurmaya çalış an psikoloji ilmi,

ruh hadiselerini tabiat ilminin unsur mefhumuna benzetmi ş , kimyevi bir ter-

kip gibi parçalarn ış , unsurlarına irca etmi ş ve icap ettiğ i zaman bu unsurlar ı
birbirine ekliyerek ruhu in şa etmi ştir. Bu telâkki asr ımızda da henüz tamamen

aşı lmış değ ildir. Ruh hayatını unsurcu ve mekanist bir görü ş le açıklayan ve

basit unsurlardan mürekkep oldu ğuna inanan ve mekanik kanunlara göre
cereyan ettiğ ini iddia eden temayül ve görü ş lere bugün de zaman zaman rast-

lamaktayız 30 . Bu görü ş ler, esas ında bir bütün olan insan ı parçaliyarak, hare-

ket noktalar ın' te ş kil eden cephelere göre ve tek tarafl ı olarak izaha çalışı rlar.

Onlar için ruh kadar, onun geli ş imi de kör ve mekanik kanunlara göre cere-

yan eden, icab ında unsurlar ına irca edilebilen basit bir varl ıktır. Halbuki

zamanımızın hakim psikoloji cereyanlar ı bu unsurcu, dolayisiyle duyumcu

ve mekanist görü ş leri a şarak, insan ruhunun ve geli ş iminin bütünlük kanun

ve kaidelerini bulmu ş ve bunlar ı nazara sahada oldu ğ u kadar, labratuvar tec-
rübeleriyle de ispatlam ış lardır.

Würzburg mektebini kuran Külp e ile onun talebesi olan çocuk psi-
koloğu Karl Bühler 31 bu cereYanlar ın öncüsüdür. Bu mektepte at ılan

adı mlar, tekamülünü Bütünlük (Krueger) ve Gestalt (Werthiemer Kohler)

nazariyeleriyle bunlar ın - tatbikat ında bulmu ş lardır. Koffka 32 , Stern 33 ,

Freienfels 34 gibi psikologlarm ara ştı rmalar ı , geliş me problemi bak ımından

büyük mana ve değ er,ta ırlar. Zaman zaman hortlayan unsurcu ve mekanist

temayüllere rağmen bütün lü k 'p r en sibi art ı k biyolojik ve psikolojik ara ş tır-
maların hakim Prensibi halini alm ış t ır. Geli ş me, bugün bizim için b üt ünc

bir plana köre ve aktif olarak cereyan eden bir vetiredir. D ış ş artlar ı n

87

ve tesirlerin gelişme üzerindeki rolü inkar edilemez. Hatta bu tesirlerin ba-
zen ilerletici bazen geriletici olduklar ını da kabul etmek laz ımd ır. Fakat bü-
tün bu ş artlar, bir olu ş mana ve mahiyetini ta şı yan geliş menin aktivitesini,
devamblığı nı , dinamizmini ve bütünlü ğünü ortadan kald ırmaz. D ış tesirler,
aksine olarak ancak geli ş menin haiz olduğu kuvvet ve hususiyetler içinde
hükümlerini icra ederler. Ancak bu husu ş iyetlere göre bir de ğ iş iklik vücuda
getirebilirler. Eski' psikoloji ve pedagojideki ara ş tırmalarda bu hakikat ta- .
mamen ihmal edilmiş veya unutulmu ş tur.

Uzviyet içindeki baz ı hadiselerin fiziko ş imik, dolayısiyle mekanik esas-
lara göre cereyan edi ş i, bütün bir uzviyetin ve hayat ın sadece mekanik ka-
nunlara dayandığı iddiasına yol açm ış tır. Psi ş ik hadiseleri ve ruhun bedene
olan nisbetini, böbrek- idrar münasebetiyle k ıyaslıyan, izaha kalkış an a şı rı ve
gülünç görü ş lerin men şelerini burada aramak gerekir.

Modern biyoloji ara ş tı rmalar ı , fizikQş imik temele dayanan hayat izah ına
art ı k son vermi ş ve bu sahada bize yeni bir ufuk açm ış tır. Hans D ri-
e s c h'le 35 ba şhyan ve Palagyi, Reinke ve Uexküll 36 ile gelişen Neo-
v italis t cereyan, mekanist hayat anlay ışı m nazari ve tecrübi sahalarda ta-
mamen a ş mış ve yıkmrş tır. •

Yapılan ara ş tırmalar, bize göstermi ştir ki, canl ıların hayat geli ş iminde,
uzviyet ve maddenin üstünde, bütün faaliyetlere 'Akitli bir hayat kuvveti
ve kudreti mevcuttur. "Vis-Vitalis" "Entelechie" veya "Lebenskraft" terim-
leriyle kar şı lanan bu hayat kuvveti canl ının bütün faaliyetlerine, uzviyette
cereyan eden bütün hadiselere hakimdir. Bu kuvvet ve kudretin b ütü nc ü
bir plan ı ve muayyen bir hedefi vard ır. Uzviyeti korumak ve geli ş -
tirmek. Uzviyette ve onunla birlikte ruhta cereyan eden her ş ey, ruh ve be- _
denin her türlü tezahür ve davran ışı , bu bütüncü gayenin emri alt ındadır.
Her çe şit faaliyet, hayat kudretinin maksatlar ına uymak zorundad ır.

Daha evvel de belirtti ğ imiz üzere, mekanik telakkinin psikoloji saha-
sındaki tatbikat ı duy um culuk tur. Bilhassa John Locke dan itibaren felsefe
ve psikolojiye kök salan duyumculu ğun as ıl tesir sahas ı pedagoji olmu ş tur.
Bu nazariyeye göre insan ruhu, üzerinde hiç bir şey bulunm ıyan bo ş bir lev-
ha, tabula r asa d ı r. D ış alernin intibalar ı ruha ancak duyu or ğanları va-
sıtasiyle girer Locke diyor ki: Zihnimizde ancak önceden hasselerimizde bu-
lunan şey vardır. 37 . Yani muhtevalar ın Zihinde te şekkül edebilmesi için, bun-
ların mutlaka duyu organlar ımızdan intibalar halinde geçmesi şarttır.D ış
intibalar bu yoldan zihne mekanik olarak intikal ederler ve ondan sonra da
"tasavvurlar" şeklinde faaliyette bulunurlar. Bu tasavvurlar rr ıekanik "te-
dai kanunlar ına" göre birle ş irler ve böylece zihin hayat ınin muhtevaları riı
teşkil ederler.

88

Hemen bütün duyumculara göre ruh, bir tedai mekanizmas ı d ı r.

Hareket ve davran ış lar bu mekanizman ın yine mekanik olan refleksleri

neticesinde meydana gelen fiillerdir. Bu nazariyeye uydu ğumuz takdirde,

bütün bir geliş me vetiresini, ruha tesadüfen nüfuz eden ihsaslar ı n

bir neticesi saymak icabeder. Ruh bu ihsaslar ı pasif olarak kabul eder,

onları tasavvurlar halinde ya ş atır ve tedailerle birle ş tirir. Bu nazariyenin bu-

gün için art ık ayakta duram ı yacağı aş ikardır. Fakat yeni şekillerle hala hala

yaş amak imkanını bulduğu ve bilhassa terbiyenin tatbikat ına nüfuz ettiğ i de

maalesef bir vak ıad ı r..

Geli ş me, istikameti, safhaları dış ş artlara göre taayyün eden veya d ış ş art-

ların meydana getirdi ğ i bir hadise değ il, iç kanunlara göre cereyan

eden bir vetiredir. Bunun en basit ve ikna edici misal ve ispat ı ş udur ki,

bu vetire, insanlığı n doğu şundan bu yana, tarihi' bilgimizin nüfuz edebildi ğ i

bütün devir ve milletlerde hemen ayni tezahür ve safhalar ı göster-

mi ş tir. Geli ş mede rastlanan ufak ve muayyen farklar, m ıntakalar ın, ı rklar ın

verasetin neticeleridir. Kald ıki, ırki hususiyet ve veraseti de iç sebep ve kuv-

vet olarak almak laz ı mdır. Bu farklar inki şafın ana istikametinde, ba şhca mer-
halelerinde değ iş iklik yapacak mahiyette değ illerdir. Süt yavrusundan ço-

cukluk çağı na, çocukluktan gençli ğ e, gençlikten kahilliğ e geçi ş gibi ana hat-
ları, bütün devir ve milletlerin insanlar ı nda aynidir ve ayni kalacak-

t ı r. Geliş menin k ız ve erkek çocuklarda arzetti ğ i değ iş iklikler de böyledir.

Aksi halde ayni muhitte, ayni d ış imkan ve tesirler içinde yeti ş en k ız ve er-

keklerin ayni olmalar ı gerekirdi. Hiç bir d ış tesir ve kuvvet, geli ş menin esas

merhalelerini de ğ iş tiremez. Bunlar ı çok çok geriletir, veya h ızland ırı r.

Bu hakikatlerin duyumcu bir psikoloji veya benzeri nazariyelerle aç ı k-

lanamı yacağı ortadad ır. Bunları kavrayabilmek ve izah etmek için, mutlaka
geli ş menin iç kanunu na nüfuz etmi ş olmak gerekir. Çünkü bu vetire, ana

hatları itibariyle, dış tesirlere ba ğ lı olmadan cereyan eder. Bütün dava, ge-

liş menin bu kanununu yakalamak ve kavramaktad ı r.

Bu ifadelerimizle, geli ş menin hususi şekillerini inkar veya ihmal ediyor

değ iliz. Yukar ı larda da belirttiğ imiz üzere, ırki hususiyetler,cinsiyet fark-
ları ve nihayet ferdin verasetle intikal eden kabiliyetler, inki şafın hususi ş e-

killerini te ş kil ederler. Bunlar ferdin bilhassa d ış vaziyetlere intibak ında mü-
him rol oynarlar. Ş üphe yok ki, bunlar ı mukayeseli bir şekilde kavramak ve bil-

hassa terbiyenin tatbikat ı bakımından değ erlendirmek terbiye ilminin vazifele-

rinden biridir. Fakat ilimler, bilhassa bu mevzuumuzla yak ından ilgili olanlar

mesela anatomi, fiziloyoji, gibi ilimler, ilkin umu mi olan -vak ıaları tesbite

ve buradan da yine umumi kanunlar ı elde etmeğ e çalışı rlar. Ancak bundan

sonradır ki, ferdi hususiyetlerin mukayeselerini yapmak ve tipler üzerinde

89

durmak mümkündür. Onun içindir ki, terbiye ilminin sistemati ğ i içinde yer
alacak bir geliş me problemi, her şeyden önce geli ş menin umumi istikamet
ve kanunlannı ihtiva etmek zorundad ır. Bunun yan ında ırk, cinsiyet ve ve-
raset gibi faktörlere ba ğ lı olan hususi inkişaf şekil ve farkları üzerinde dur-
mak da ayr ıca bir vazifedir. Fakat bu faktörlerin yaratt ığı ferdl farklar ın, ve-
tirenin umumi kanununda esasl ı bir değ iş iklik yapmadığı nı da bir daha tek-
rarlamak isteriz. Çünkü ferdi hususiyet ve farklar içinde de geli şme ayni isti-
kameti, ayni umumi merhaleleri takip ve ayni canl ı lık ve devamlilığı muha-
faza eder. Nihayet her türlü geli ş me, oluş halindeki varlığı n umumi plan ına
bütünlüğüne tabidir.

Gelişmenin terbiye bak ımından en mühim hususiyeti, ferdin muhitten
gelen tesirler kar şı sında pasif değ il, bilakis aktif olarak vaziyet al ışı dır demi ş -
tik. Bedenin dış maddeleri g ıda olarak al ışı keyfiyetinde bile bu aktifli ğ i gör-'
mekteyiz. G ıda, uzviyetin ihtiyac ına göre çe ş itli yollardan geçerek, çe ş itli
ş ekillere girerek imtisas edilmekte ve bünyeye faydal ı olmaktadır. Uzviyetin
ihmal edilen g ıda maddelerine kar şı insanda bir istek ve i ş teha yaratmas ı ve
nihayet zararl ı veya lüzumsuz maddeleri kendi kendine atmas ı , beslenme
mevzuunda uzviyetin tamamen aktif bir rol oynad ığı nın açık delilleridir.
Ruhun durumu bedenindekinden farkl ı değ ildir. Idrak sahas ındaki son ara ş -
tırmalar ve tecrübeler göstermi ş tir ki, bu vetire ihsaslar ın basit ve pasif bir
şekilde zihne intikalinden ibaret de ğ ildir. Wund'un apersepsiyon nazariye-
sinden son Gestalt tecrübelerine kadar bütün ara ş tı rmalar,—bize zihnin idrak
fiilinde tamamen aktif oldu ğunu ve bütün ş ekilleri kendi yap ısına göre al-
dığı nı açı kça göstermi ştir. Zihin, dış tan gelen tenbihleri kendi yap ı sının icap-
larına uygun olarak al ır. Duyu organlar ına intikal eden ve hain malzeme ha-
linde olan tenbihler, benli ğ in aktif müdahelesi neticesinde ziline de ğ iş ik ş e-
kilde girerler. Esas ında hiç bir hareketi haiz olm ıyan, statik bir halde bulunan
sinema filmlerinin resimleri, muayyen bir zaman fas ı lası içinde birbirlerini
takip ettikleri anda bir hareket idrakini vücuda getirirler. "Görünü ş te ha-
reket" ad ı verilen ve çe ş itli tefsirlere yol açan bu nevi idrakleri, ancak zihin
ve beyinin yap ı sı ile izah etmek kabildir. Yaln ız idrak değ il zihnin bütün me-
lekeleri ayni esas içinde çal ışı rlar. Tasavvur, dü ş ünce, istek, irade gibi me-
lekeleri basit, mekanik faaliyetlerle izaha kalk ış mak yanlış tır. Bütün bu me-
lekelerin muayyen bir plan ve gayeye ba ğ lı , aktif ve bü tünc ü fonksi-
y o nlar 1 vard ı r.

Genetik psikoloji yani gelişme psikolojisi, çocuğun ruhi inki şaf' bak ı -
mından dikkate şayan mü şahadelerde bulunmu ş ve mühim neticelere var-
mış tır. Çocuk, dış alemi ve e ş yayı yetişkinden farkl ı olarak kavrar ve idrak
eder. Dikkatini çeken e şya ve hadiseler de yeti ş kinlerinkinden farkl ıdır. Esa-
sen geli ş me, idrak yaln ız dış âmillere bağ lı olsa, bu takdirde bütün insanlar ın

90

aynı şeyleri, yaşamaları gerekirdi. Çocuğun dış alemi ke şfetmesi, ruhi

yapı sının geli şme strüktürüne uygun olarak ve tedrici bir surette cere-

yan eder. Daha doğ rusu çocuk, benliğ inin, ruhunun aktivitesi ve dinamizmi
icabı kendi dünyas ını kendi kendine in şa eder. D ış tenbihler, çocuk ruhu

için henüz ş ekillenmemiş ham malzeme halindedir. Bunlar ın seçilmesi, ter-

kibi, ş ekil ve mana almas ı, ancak çocuk ruhunun planl ı ve bütüncü faaliyeti

ve gelişmenin merhalelerine uymas ı sayesinde imkan kazan ır

Gelişmenin devamlı ve planh olu ş u ş üphe yok ki, bütünlük prensi-

binin bariz tezahürleridir. Fakat bu bütünlük sadece umumi istikamet ve faa-

liyetlerde değ il, uzviyetin münferit organ ve fonksiyonlarmda da mevcuttur.

Münferit organlar ın mana ve vücudu, uzviyetin geli ş imi ve muhafazas ını
sağ lıyacak faaliyetlerde bulunmakt ır Ufak arızalarda ve mesela derinin veya

bir uzvun zedelenmesi halinde, tedaviyi uzviyet kendi kendine yapar. Hal-

buki hiç bir mekanizma bir rejenerasyon kudretine malik de ğ ildir.

Uzviyet kadar ruhun da faaliyeti ayni bütünlük prensibinin hakimiyeti

altındadır. Esasen ruhla beden, canl ı dediğ imiz varlığı n, bit birini tamaml ı -

yan, birbiriyle kaim olan iki cephesidir. Bunlar ı birbirinden ayr ı olarak mü-

talaa etmemiz çok tarafl ı olan canlı yı münferit hususiyetlerinde kavramak

gayretinin neticesidir. Yoksa bir bütün olan ve bütüncü bir plana göre i ş -
liyen, gelişen canlının, bütünden ayr ı bir kısmı, ayrı bir faaliyeti bahis mev-

zuu olamaz. Her uzuv, her hareket mana ve de ğ erini ancak bütüne olan nis-
beti içinde kazan ı r.

Geliş me vetiresinin esas ını ilgilendiren bu izahlar ımızdan, dış tesirleri

inkar ettiğ imiz veya lüzumsuz sayd ığı mız rnânas ın ı ç ıkarmak, meseleyi esas

ruhunda anlamamak, kavramamak demektir. Muhitin insan üzerindeki te-

sirlerini kabul etmemek, bir valc ıa olan terbiyeyi inkara müsavidir. Burada
müdafaas ını yaptığı mız ş ey böyle bir iddiadan çok uzakt ır. Di ş tenbihler,

muhitin tesirleri, geli ş menin, dolay ı siyle terbiyenin zaruri

ş ar tlar ı din Bu tesirler olmaks ı z ın, insan ruhunun kabiliyetlerinin inki şaf'
mümkün değ ildir. Fakat ağı rlığı n daima bende, onun dispozisyonlar ında

olduğunu unutmamal ıdır. Benliğ in dış tesirlerle zorlanmas ı halinde de a ğı r-

lık benlik üzerindedir. Çünkü benlik, d ış tenbih ve tesirleri daima kendi ge-
lişme kanunlar ına, kendi iç hususiyetlerine göre alır. Dış tesirlerin geli ş me

unsuru olabilmeleri keyfiyeti de, bunlar ın benliğ in dispbzisyonlarma, ka-
biliyetlerine uyabilmeleriyle mümkündür.

Çevre nazariyesi ve geli ş me

Geliş me vetiresinin mahiyetiyle ilgili, esasa müteallik izahlar ımı zın kar-
şı laş mas ı muhtemel olan ba ş lıca itiraz, "çevre nazariyecilerinden"

91

gelebilir. Bu nazariye esas itibariyle on dokuzuncu yüz y ı l ı n mekanis t
ve duyumcu temayüllerine dayanmakta ve asr ımız pedagoji literatüründe
geniş yer i şgal etmektedir.

"İnsan, içinde yeti ş tiğ i çevrenin mahsulüdür" cümlesinde bariz ifade-
sini bulan bu nazariye, ilkin verasetin inkar götürmez manialarile kar şı laş tı .
Bu yüzden verasetin muayyen bir hissesini kabul etmek suretiyle baz ı ufak
tadillere uğ radı . Fakat insanlar ın her bak ımdan "müsavi doğ duklarını" mü-
dafaa eden siyasi doktrinlerin tesirleri alt ında yava ş yava ş mutlak bir iddia
halini ald ı . Çünkü, insanlar müsavi do ğ duklarına göre, müsavats ızlığı onlarda
değ il onların dışı nda aramak laz ımdı . Bu da ancak müsavi imkanlar ı bah şet-
meyen çevreler, farkl ı muhitlerde olabilirdi.

Çevre nazariyesinin kar şı tnıla çıkaraca ğı itirazlar ı şöylece toplayabili-
riz: Geli şmede ileri sürülen umumiyet, iddia edildi ğ i nisbette değ ildir. Her
insan kendisine göre farkl ı bir inkişaf gösterir ve bu inki şaf çevreden gelen
hususi şartlar ın neticesidir. Ba ş ka bir muhitte insan bam ba ş ka yeti ş ir ve ge-
liş ir. Çevrenin hususiyetleri belli olduğu takdirde çocu ğun nas ıl bir inkişaf
göstereceğ ini önceden kestirmek mümkündür. Hatta dahada ileriye gidile-
rek, geli şmeye hâkim olmak kabildir. Nihayet terbiyenin bir mana ta şı yabil-
mesi için, inki şafta as ıl âmillerin dış tesirlerde oldu ğuna inanmak laz ımdır.

Ş imdi bu itirazlar ı , daha doğ rusu iddialar ı cevaplandırmaya çalış alım.
İ lkin ş u noktay ı belirtelim ki, geli şmenin esaas itibarile bir iç kanuna göre
göre cereyan etti ğ ini söylemiş ve ispatlam ış olmamız, bu vetirenin d ış tesir-
lerden, çevre ş artlarından müstağni kalabileceğ i manasm ı tazammun etmez.
Iddiamız, bu vetirenin hâkim unsurunun d ış da değ il , içde olduğu key-
fiyeti üzerindedir. Hat ırlanacak olursa, fırsat dü ş tükçe tekrarlad ık, terbiye
ancak sosyal çevre içinde mümkündür: Bu çevre d ışı nda ruh için ancak he-
lal(olmak mukadderdir. Fakat çevre, geli ş menin umumi istikametini, ka-
nunlarını, merhalelerini değ iş tiremez Nihayet her ruh, ancak ta şı dığ r is-
tidat ve kabiliyetler derecesinde bir inki şafa ula şabilir, yeterki buna müsait
bir muhit bulabilsin. Demek ki çevre, ferdin ta şı dığı hususiyetlerin hususi
şekiller içinde geli şimini sağhyabilir. Yoksa umumi kanunlara tesir
edemez, tabiat ı hiç bir zaman zorlayamaz. şunuda unutmamak
laz ımdır ki bizi her ferdin hususi şart ve imkanlara ba ğ lı olan geli ş imi alâ-
kadar etmez. Burada ara ş tırdığı mı z ş ey, geli ş imin her muhit için cari
olan umumi valla ve kanunlar ı d ı r.

Çevre nazariyesinin iddialar ından birisi de, insan ın "kültür mahsulü"
olduğu tezini müdafaa etmesidir. Kültürün ruh ve zihnin geli ş imindeki ehem-
miyetini kimse inkar edemez. Fakat kültür kendi ba şı na, ruhun g ıdas ını teş -
kil eden bir değ erler silsilesidir; ferdin ruhuna intikal etmeden önce ham

92

malzeme halindedir. Bu malzemenin bir terbiye ve formasyon de ğeri haline
inkılabı , onun zihin men ş urundan geçerek ruha sinmesi, ruha
mal olmasile mümkündür. Ancak ferdin öz mali haline gelen düyu ş ,
düş ünü ş ve davran ışı na tesir eden kültürün terbiye ve geli ş me kıymeti var-
dır. Fakat her ruh ayni malzemeyi ayr ı ayrı alır, ayr ı - ayrı yoğurur. Hatta bir
çokları bu malzemeyi, tabir caizse, hazmetmek kudretini göstermez. Ş uhalde
bizatihi kültür ancak ferdin ruhuna sindi ğ i takdirde terbiye bak ımından bir
kıymet ifade eder. Fakat bu sini ş kör ve mekanik bir hadise değ il, bilakis
ferdin iç geli ş me kanunlar ı na, kabiliyetlerine göre cereyan
eden bir vetiredir. Böyle olmasa, en müsait kültür çevrelerinde bulunan
insanların topyekün kültürlü yeti ş meleri gerekirdi. Halbuki büyük kültür mer-
kezlerinde, en iyi mekteplerde, fakültelerde okuduklar ı halde kültürden na-
sipsiz kalan insanlar ın sayıları az değ ildir. Burada hafızaya mekanik bir yolla
ve ekseriya zorla sokulan ansiklopedi bilgisi ile kültür ve formasyon aras ın-
daki büyük farkı belirtmek laz ımdır. Çevrenin ihtiva etti ğ i bilgi ve değ erler,
terbiye ve formasyon bak ımlarından ancak ham maddedir. Bunlar ancak fer-
din öz malı haline geldikleri andan itibaren geli ş me ve yeti şmeye müessir
olurlar. Fakat ferdin bu maddeleri kendine mal edebilmesi, onun pasif kal-
ması ile değ il, tam bir faaliyet göstermesi ile mümkündür. •

Çevre nazariyecileri iddialar ının en kuvvetli ispatlarını, ilmi metodlarla
yazılan büyük insan biyografilerine veya oto biyo ğ rafilere dayand ı rırlar. Hal-
buki, büyük zeka ve dehalar ın yetiş mesini çevre tesirleriyle izaha kalk ış an
biyoğ raflar basit bir hileye ba ş vururlar ve bunu da kasten yaparlar. Bura-
daki hile, Sebeple neticenin müessirle eserin yer de ğ iş tirnıesi oyunundan iba.
rettir. Büyük insanların yetiş me âmilleri çevrede de ğ il, dış imkanları bir ya-
şanış mevzuu yapmak kudretini ta şı yan ferdi hususiyette ve kabiliyettedir.
Her benlik dış tesirler aras ından ancak kendisi için uygun olanlar ı seçer. Her
&it dış tesirlerden ancak kendi iç yap ı sının umurni istikametine uygun dü-
şeni alır ve değerlendirir. Ferdin tabiat ına uymıyan tesirler, tesir vas ıflarını
kaybederler, tasfiye edilirler. Ayn ı tabiat parças ının ayni ş ehir veya kasaba-
nın ruhlar üzerindeki de ğ i ş ik tesir le r i ba ş ka türlü izah edilebilir mi ? Ba-
z ı ruhları sıkıntıya, hatta iç huzursuzlu ğuna kadar sürükliyen bir yer bir man-
zara, bazı insanlara ferah, hatta ill ıânı verir. Basit -ve umumi ölçüler d ışı nda,
her mekân ın, her zamanın her insan üzerindeki tesirleri ayr ı ve değ işiktir.
Nihayet zaman ve mekân orta kabiliyetlerin nüfuz edemiyecekleri imldn ve
hususiyetleri de gizler. Onun için değ il midir ki, müstesna kabiliyetlerin tas-
virlerinde ş iirlerinde, tablolar ında tabiat ın farkedememi ş olduğumuz renk-
lerini, hususiyetlerini ke şfederiz.

Ruhi gelişmeyi çevre tesirleriyle izaha kalk ış an biyoğ rafların hilelerini
keş fetmek hakikaten güçtür. Çünkü muhit, gerçekte çok tarafl ı imldnlar ı

sağ lıyan bir tenbih ve tesirler kompleksidir. Yeterki ruh, bunlara nüfuz ede-
bilmek bunlardan müteessir olmak kudretinde olsun. Fakat geli şmenin asil

sebebi, hakiki amili, çevreyi kuvvetli bir ya şanış haline getiren ruhi kuvvet

ve kudrettedir.

Çevre nazariyesinin ispat ı yohında dünyaca tan ınmış bir ş öhret olmak

bakımından Goethe misal olarak verilebilir 38 . Frankfurtta do ğ an ve ilk gençlik

çağı n" burada idrak eden bu dahi şair ve mütefekkirin yeti ş me sebeplerini
bu muhite bağ lıVan biyograflar yok değ ildir. Nihayet "Dichtung und Wahr-

heit" adli eseri, çevrenin genç Goethe üzerindeki tesirleri için bir delil olarak

göstermek miimkündür Böylece diğ er dehalar ın hayatlar ını ele alarak mu-
hitin geli ş me üzerindeki büyük rolünü ispata gitmek kabildir. Fakat bu tarz

biyoğ rafilerin dü ş tükleri hata aç ı ktır. Freienfels diyor ki: "Biz Goethe'nin
muhiti yani 176o civarındaki Frankfurt'u bizzat onun eserlerinden tan ıyoruz.
Bu muhit, şairin kendi içinde duyduğu ve ya ş adığı âlemdir. Yüzlerce çocuk

aynı yıllar içinde ayni muhitte yeti ş tikleri halde, bunlar ın hiç biri onun gibi

geliş ememiş tir. Goethe bu muhitin semeresi de ğ il bilâkis "Goethe'nin çev-

resi" dediğ imiz şey, onun kabiliyetlerinin eserleridir. Çocuk ve genç Goethe

bütün intibalar ı canlı olarak kapmak istidad ında olduğu ve etrafını bir sa-

natkar kudretiyle i ş lemek gibi yüksek bir kabiliyet gösterdi ğ i içindir ki, mu-
hit onun için ya şanış mevzuu halini ald ı ". Tasavvurlarındaki renkler, ince-

likler, kimsenin fark edemediğ i hususiyetler, müstesna bir kabiliyette do ğ an

bir Goethe'nin bulu ş ları , yaratış larıdır.

Bu izah ve misallerimizin çevreyi hiçe sayd ığı mız intibaraı uyandı rma-

sından endi ş e duyarız. Bu itibarla tekrar ından faide gördüğümüz bir nok-
tayı hatırlatmak isteriz. Çevrenin geli ş rnedeki rolü inkar edilemez.

Fakat bu tesir, çevre nazariyecilerinin iddia ettikleri gibi geli ş menin mahi-

yet ve istikametini tayin eden galip bir unsur de ğ il, inki ş afı n lüzumlu

ve zaruri ş art ı d ı r. Ruhun geli ş mesi, olgunla ş mas ı , muhitin tenbihleriyle,

tesirleriyle mümkündür. Fakat alaca ğı istikamet ve şekil, kendi iç kanunla-

rına hususi kabiliyetlerine ba ğ lıdır. Çünkü her ruh, muhitten gelen tesirleri,
kendi iç yap ı sına, kabiliyet ve istidatlar ına göre alır ve i ş ler. Sadece ham mal-

zeme halinde olan muhitin bir geli şme unsuru olabilmesi de bu ameliyeye
bağ lıdır. Muhitin bir malzeme yığı nı halinden bir ya şanış mevzuu haline ge-
çiş ini ve aradak ifark ı belirtmek üzere, frans ızcadaki "Milieu"' almancadaki

"Umgebung" terimleri yerine, Uexküll — "Umwelt" mefhumunu kulan-
mış tı r.

Jakob von Uexküll, canlıların muhitle olan münasebetlerini mana-

landırmak üzere dikkate sayan tecrübe ve ara ş tımalarda bulunmu ş 39 ve bi-

yolojik mânada olan ve keyfiyet ifade eden bir çevre "Umwelt" 40 mefhu-

94

muna varm ış tır. Ona göre, bir canl ının ilgi ve dikkatini çeken her şey bir
"Merkwelt" tir (alaka ve dikkat alemi demektir) Canl ının tesir ettiğ i saha ise
bir " Wir k welt ", yani tesir âlemidir. Bunlar ın ikisi birden toplu bir birliğ i
meydana getirirlerki, bu da "Umwelt", yani çevredir.

Uexküll, hayat ı bir makineye benzeten ve canl ı ları uygun vas ıta ve alet-
lerin sevk ve idareleri neticesinde meydana gelen ve bu sayede bir bütün ma-
hiyetini. kazand ığı nı iddia eden mekanist hayat telikkisine kar şı cephe alıyor.
Hayvanlar sadece birer «obje« de ğ il, ayni zamanda «süje« dirler. Onlar ın
baş lıca faaliyetleri, etrafla ilgilenmek, dikkati etrafa çevirmek kadar, çevre
üzerine tesir yapmaktad ır. Hayvanlar ın çevreleri, onlar ın yap ılariyle müna-
sebetli olarak basit •veya mürekkeptir. Fakat iptidailer kadar mütekarnil hay,
vanlar da ayni nisbette çevrelerine intibak etmi ş lerdir. Basit bir hayvan ın çev-
resi, basittir, mütelcâmillerin ise çok tarafl ı ve mürekkeptir.

Demek oluyor ki, insan ı saran objektif muhit ile (Umgebung), bir ya-
ş anış mevzuu olan çevre (Umwelt) aras ında bir tefrik yapmak icabediyor.
Muhitin gelişme üzerinde müessir olabilmesi, ancak onun ya şanılmış olma-
siyle mümkündür. Fakat bir muhitin ham malzeme halinde saklad ığı mev-
zuların ne zaman ve nas ı l yaşanabileceğ ini tayin etmek elimizde de ğ ildir. Çün-
kü muhitin müessir bir çevre haline ink ılabı , onu ya şı yan insanın ruh husu-
siyetlerine, dispozisyorılarına bağ lıdır. Her ruh, iç yap ı s ı elerecesinde muhitin
malzemesinden faydalan ır ve bu malzemeyi de ayni yap ıya göre i ş ler ve de-
ğ erlendirir.

Goethe misalin ş imdi bu görü ş zaviyesinden tetkik edecek olursak, on ıin
gençliğe ait hat ıra ve tasvirlerini çok daha iyi anlar ve mânaland ı rabilirirz.
Bu yazılar, kendini muhitin eseri sayan bir insan ın ifadeleri olmaktan uzak-
tır. Aksine olarak burada biz, d ış alemi tedrici bir telcâmül içinde, fakat aktif
olarak fetheden müstesna bir ruhun- canl ı hayat tasvirleriyle kar şı la şı yoruz.
Goethe'nin tasvir ettiğ i çocukluk ve gençlik dünyas ı , ayni muhitte, ayni ya ş -
ta olan yüzlerce ruha kapal ı kalan ve kap ı sı ancak onun müstesna kabiliyet-
lerine açılan bir âlemin tasvirleridir.

Çevrenin ya ş anı lış ş ekilleri

Bu esas-lar dahilinde dış tesirlerin nas ıl yaşanıldığı mevzuuna geçebiliriz.
Her fert, doğu ş tan getirdiğ i kabiliyetleri meydana ç ıkarmak, onlar ı gerçek -
le ş tir m e k• ceht ve gayelerini gösterir. Çünkü her clispozisyon, her kabili-
yetin geli ş mesi, onu gerçekle ş tirecek tenbihlere ba ğ lıdır. Mesela bü-
tün canl ılarda doğ u ş tan görme kabiliyeti vardır. Fakat bu kabiliyetinin ge-
liş mesi onu gerçekle ş tirecek tenbihlere ba ğ lıdır. I şı k tenbihinden mahrum

95

kalan canlılarda, yani karanlıkta kalan bir mahlukta, göz bu kabiliyetini kay-
beder ve dumura uğ rar. Bunun gibi .canl ılarda, hele insanlarda daha bir çok
kabiliyetler vard ır. Mesela konu ş ma kabiliyeti... Bu kabiliyetin geli şebilmesi,
muhit ve ce'miyetin kar şı lıklı tesirleriyle mümkündür. Aksi halde insanda
bu meleke ve kabiliyet geli ş mez ve körelir.

Normal olarak insan ın tabii muhiti, kabiliyet ve istidatlar ın gelişebilmesi
için gerekli hemen bütün tenbihleri ihtiva eder. Di ğer taraftan yeti ş tirme ve
kültür müesseseleri de yüksek kabiliyetlerin geli ş me imkanlarım hazı rlar.
Çocuk psikolojisi ara ş tırmalar ı, birinci ya şı n umumiyet itibariyle kabiliyet-
lerin gerçekle ş mesine yarıyacak ya ş atu ş larla geçtiğ ini gösterir. Fakat insan
yavrusu bu ya ş ta bile, muhtaç oldu ğu yaşanış ları kendi kendine meydana
getimek kudretindedir. Bu ça ğda hemen aynı olan bu yaşanış lar, aylar ve
yıllar geçtikçe çocuktan çocu ğa fark etme ğ e ba ş lar. Çocuk ya ş landıkça
bu fark artar ve nihayet çocu ğun muhite intibak ediş inde de kendini açıkça
gösterir. Bir insan ın değ iş ik muhitlerde faklı bir geliş me göstermesi, muhi-
tin insan üzerindeki te ş kil edici , yeti ş tirici kuvvetinden değ ildir. Bu fark
daha ziyade, insan ın değ işik muhitte kendine değ iş ik şekil vermek kabiliye-
tinde olu şundandı r. Fakat bu fark, insan mizaç ve kabiliyetlerinin ana istika-
metlerinde esasl ı bir değ iş ikliğe müncer olamaz. Muhit ne derece de ğ iş irse
değ iş sin esas istikamet ayn ı kalır. Bizi ekseriya aldatan cihet, tav ır ve hare-
ketlerin muhit şartlarına bağ laruşı dı r. Mesela oturup kalkmada, hitap etmede,
bazı ah ş kanhklarda, göreneklerdeki d ış benzerlik gibi hususiyetler ş üphe-
siz ki çevre tesirlerinin alt ındad ır. Fakat bu benzerlikler nihayet şekle
Mütealliktir. Bunlara buut ve renk veren muhtevalard ır. Muhtevalar ise ferdi
yaş anış ve kabiliyetlerle mukayyettirler. Onun içindir ki, ufak bir çevrede,
mesela bir köyde, ayn ı hayat şartları içinde ya şı yan insanlar aras ında, ayni
şartların farklı ya şam ş ları vardır. Türk köylüsü misafir perverdir. Fakat bir

, köyün Ali'si ve Veli'si aras ında daha doğ rusu bunlar ın misafirperverliğ i
aras ında farklar mevcuttur. Bu farklar ı meydana getiren âmiller d ış değ il,
içtedir. İş te muhitin geli ş me üzerindeki tesirlerini ancak bu mânada kabul
etmek ve değerlendirmek mümkündür 41 .

Hayal ve geli ş me

Gelişmenin müessir kuvvetlerinden biri de ha y a 1 dir . Geli ş me halin-
deki fert, muhtaç oldu ğu alemi hayal kuv-vetiyle in şa etmek kudretindedir.
Ruh, kendi yap ı sının, kabiliyet ve istidatlarının ihtiyaçlar ını duyduğu imkan-
ları reel alemde bulamay ınca, bunu hayali vas ıtasiyle temine çalışı r. Demek
oluyor ki muhit, sadece fiilen ta şıdığı imkanlarla de ğ il, mahrumu kaldığı mal-
zeme ve vas ıtalarla da geli şme üzerine tesir yapabilir. Bu da bize gösteriyor

96

ki, çevrenin geli ş me üzerindeki tesiri, esas itibariyle ruha muhtaç oldu ğu
malzemeyi vermesi bak ınundand ı r.

J
	Hayalin çocukluk ve gençlik ça ğ larında oynadığı rol büyüktür. Bilhassa
çocuklar gerçek muhitleri kadar, hayalin yaratt ığı bir alemde Ya şarlar. Bu
âlerrı onlar için gerçek muhit kadar mühimdir. Geli ş melerine fazlasiyle mü-
essirdir. Hayali ya şamş lara imkan ba ğış lıyan oyunların, gerçekle ilgisi ol-
mıyan çocuk hikaye ve masallarda geli şmedeki hisseleri çok büyüktür. Bun-
lar vas ıtasiyle çocuk gerçek muhitte bulamad ığı , fakat- hasretini çekti ğ i ş ey-
lere kavu şur. Ruhunun buutlarını geni ş letmek , zihin melekelerini geli ş tir-
mek imkanlarma eri ş ir. Hayal âlemini bo ş bir rüya alemi olarak vas ıflandır-
mak, hayalin psikolojik mana ve değerini kavramamakt ır. Hayal, ruhun ta-
hassürünü çekti ğ i imkanların telafisidir. Hayal zihnin tasavvur, tedai, dü şün-
ce, ibda gibi melekelerini topyekün faaliyete getiren bir kudret, imkans ız-
lıklar içinde insanı yeni imkanlara götüren yoldur. Büyük şairimiz Yahya
Kemal "Deniz türküsünde" bo şuna söylememi ş : "İnsan alemde hayal etti ğ i
nisbette ya şar".

Hayalin, ruh ve zihin geli ş iminde oynadığı büyük rol kadar, yap ıcılık
ve yarat ıcı lıktaki kudretini en güzel aksettiren misallere sanat sahas ında
Müzik, resim, heykel, mimari ve ş iirde hayalin dikkate şayan tecellileri var-
dır. Sanat, fiilen mevcut olan kadar, hasreti çekilen şeylerin de ifade vas ıta-
sıdır. Sanatkar hayalinde yaratt ığı alemin ya şanış larında o derece kuvvetli
ve samimidir ki, duyduklarını , düşündüklerini bize duyurm ıya muvaffak olur.
Sanatkar ın muhayyel ve mücerret alemi mü şahhas bir hal al ır, adeta his ve
hasselerimizde dirilir, canlan ır. Diğ er taraftan hayal, ke ş if ve icatlar ın da
ehemmiyyetli bir unsurudur. Bir çok mucit ve ka ş iflerin hayat ve eserlerinde
hayalin zaman zaman hakikate giden bir yol oldu ğunu görmekteyiz. Öbür
yandan, geçmi ş asirlar ın masallarda hayal etti ğ i şeylerin ço ğu bugün hakikat
olmu ş tur.

Çatış malar

Ferdi kabiliyetlerin geli ş imi için ham malzeme vazifesini gören çevre
imkanları noksan ve mandut kalabilece ğ i , gibi, ferdin dispozisyonla ba ğda-
daşamıyan kabiliyetlerine, istidatlar ına aykırı düş en şartları da, ihtiva edebi-
lir. Bu takdirde çevre ile benliğ in çatış ması vaziyeti ile ,kar şı laşmış oluruz.
Fert ya şayabilmek, varl ığı nı devam ettirmek için muhite intibak zorunda-
dır. Fakat bu muhit, intibaka müsait olmay ınca ayk ırı şartları ihtiva edince,
fert ya benliğ inden fedakarl ıkta bulunmak, yahutta çevre ile mücadele etmek
durumuna girer. Benlikten fedakarl ık demek, ferdin tabii temayül ve istika- ,
metinden ayr ılmas ı demektir. Bilhassa zay ıf yarat ıhş ta (karakterde) olanlar,

97

yanlış , daha doğ rusu uygun olmıyan mecralara sürüklenirler. Bu takdirde çev-
renin ş ekil de ğ i ş tirici, yol bozucu tesir ve ya şanış ları kar şı sındayız.
Fakat benlik umumiyet itibariyle dolambaçl ı yollardan geçerek tekrar kendini

bulur. Asil hedef ve istikametine kavu ş ur. Bununla beraber geli şmenin zor-
landığı , tabii istikametinden inhiraf ettirildi ğ i vakalar da mevcuttur. Fakat bu
gibi istisnai vakalar bile, geli şmenin normal insanlarda daima muayyen bir hedef
ve istikamete yönelmi ş bulunduğunu ve benliğ in tabiat ına uygun bir yol
aradığı nı gösteren delillerdir. Benlik bu istikamet ve yolu bulamad ığı ve
neticede geli ş medeki plan ve bütünlü ğü muhafaza edemediğ i zaman ciddi
tehlikeler kar şı sındadır. Fert ile çevre aras ındaki baz ı çat ış maları , baz ı ruh
buhranlar ını , hatta suçlar ı ve nihayet ferdin hayat ına mal olan çökü ş leri bu-
nunla izah etmek laz ımdı r.

Dış tesirlerin benlik geli ş imi üzerindeki ehemmiyetini belirtmek mak-
sadiyle cinsi geli şme sahas ından güzel misaller vermek kabildir. Hem cinsi

gelişme, bu bakımdan her zaman kolayl ıkla mü şahede imkan ını bah şeden mü-
sait bir sahad ır. Bilindiğ i gibi, her insanda bir cinsiyet dis p o zis yonu mev-
cuttur. Bu dispozisyon büluğ çağı nda olgunla şı r ve bir ya şanış a ulaş mak için
kendine bir mevzu, bir muhatap arar. Bu ya şanışı n meydana gelmesi, ş u
veya bu tarzda gerçekle ş mesi yani cinsi dispozisyonun ne şekilde geli ş eceğ i
meselesi, çevrede bulunan mevzular ın, muhataplar ın tarzlar ına bağ lıdır.
Ş u halde cinsi bak ı mdan bir muhataba teveccüh, bülu ğ ça ğı na giren genç
insanın dispozisyonunda vard ır. Cinsi temayül kendine bir hedef buldu mu,
yaşam ş gerçekle ş miş demektir. Bu ya ş anış aynı zamanda ferdi hayat ın ger-
çekleşmesine, benliğ in varlığı nı idrak etmesine yol açar. Ben, bir taraf ın ken-
dine uygun bulduğu bir tipi seçerken, öte yandan da bu muhatap kar şı sında
kendi varlığı n ı tefrik etmi ş , benliğ ini anlamış olur. Bu itibarla dispozisyo-
nun hangi muhatap kar şı sında gerçekle ş tiğ i, tezahür etti ğ i hadisesi geli ş me
vetiresi bakımından önemlidir .Meselâ yeni yeni tezahür etmeye ba ş layan
cinsi temayülün iyi veya kötü bir muhataba, bir k ız veya kad ına tevcihi, genç-
lik hayat ı boyunca tesirini gösterir. Frans ızcadaki "on revient toujoursâ
ses premieres amours" darb ı lmeseli doğ rudur (İnsan daima ilk sevgisine dö-
ner). İnsanlar ekseriya ilk a ş kı, ilk sevgiyi ararlar. Her ne kadar ilk sevgiliye
dönülmez, daha doğ rusu dönülmezse de, onun tipi, tarz ı , müteakip sevgi-
lerin, tercihlerin miyar ı olur.

Cinsi temayülün geli ş iminde en isabetli ve talihli yol, gencin muhitinde

benliğ ine uygun bir muhatap bulabilmesidir. Fakat bu her zaman mümkün

olmaz. Bu takdirde çat ış malar meydana gelir. Çat ış ma halinde ise ekseriya
iki vaziyetle kar şı laşı lır: Benlik canl ı bir muhayyele kudretine malik ise bu

takdirde kendine muhayyel bir muhatap seçer. Yar ı rüya halini and ı ran ma-

98

sal veya roman kahramanlar ına kar şı duyulan a ş k bunlar ın misalleridir. Bu gi-

bi vak'alarda "muhayyel ya şamş " lardan bahsedilir.

İ kinci vaziyette ise genç, gerçekteki bir muhatab ı benliğ ine uygun bir

şekilde kabul ederek seçer ki, bu gibi vak'alarda "yar ı hayali ya ş anış lar" dan

söz edilir. Gençlerin çoğu bu ikinci kategoriye girer.

Bu vak'alar ı genç insan hayat ın ın çeş itli tahlilleri aras ında her zaman mü-

şahede etmek mümkündür. Di ğ er taraftan baz ı gençlerde, bilhassa zay ıf de-

termine olan tiplerde, cinsî temayül bir muhataba ancak cinsiyet bak ımın-

dan teveccüh eder fakat benli ğ in bütünlüğü bak ımından bir tatmin bulamaz.

Bu gibi hallerde genç, iç muhalefete ra ğmen cinsiyet bakımından muhatapta

israr eder. Ya da bülu ğdan önceki, henüz bir tefrike u ğ ramamış olan tema-

yül içinde bazı gençler benliklerine uygun bir muhatap bulamad ımı aynı cin-

siyetten olan bir gence teveccüh eder ki, bu gibi hallere mesela yat ı lı okul-

larda ve veraset bak ımından cinsi dalâlete müstait bulunan tiplerde rastlar ı z.

Bu haller bazen geçici, fakat baen devaml ı olarak homoseksualizm'e, şu

halde ar ızi veya devamlı bir dalâlete götürür.

Tipik olması bak ımından cinsiyet sahas ından alınan bu misalde gördü-

ğümüz hususiyeti, ruh geli ş iminin diğer sahalarmda da ayni şekilde mü şa-

hede etmek mümkündür. Al ınacak bütün misallerde, geli ş me vetiresinin

bu özelliğ ini tesbit etmek kabildir. Mesela "izzeti nefis" (onur duygusunu)

bu geliş me vetiresi içinde tetkik etti ğ imiz zaman, müsait imkanlar aras ında

bu duygunun normal bir geli ş me gösterdiğ i, aksi hallerde ise, yanlış , anor-

mal istikametlere sapt ığı , hatta iç yap ıya uygun hayali mevzu ve imkanlar

aradığı kolayca tesbit edilebilir.

Günlük hayat içinde her an mü şahede imkan ını veren bu misaller gös-

teriyor ki, 'd ış tesirlerin geli ş medeki rolleri küçümsenemez,

fakat bu rol tali derecededir. Bütün bunlar benlik üzerine gerçekle ş -

tirici tesir yaparlar. Fakat bu tesirler ferdin iç yap ısına uygun bir hayal ile

tamamlan ırlar. Fakat tesirler bir ya şam§ haline ink ı lap ettikleri andan itibaren,
gelişmenin birer "iç" faktörü olurlar. Esasen geli ş menin "eksojen ve endojen"

dediğ imiz iç ve dış müessirlerini ancak nazari olarak ay ırmak mümkündür.

Hakikatta dış âmiller, ancak ya ş an ı ld ı klar ı, iç âmile mal edildikleri

takdirde geli ş meye • tesir eğebilirler. Bilhassa çocuklarda hiç bir zaman

tam objektif olm ıyan idrak fiillerinde bile bunu mü ş ahede ederiz. Çevrenin

idrak edilerek hafızaya yerle ş mesi ve hayalle beslenerek subjektif bir ş ekil

almas ı , onun ya şanı lması , iç âleme malolmas ı , şu halde geli şmeye müessir

bir unsur olmas ı demektir. Kant, yeti ş kinlerin bile "e şyanın kendine has

aleminden" ziyade, "görünü ş ler aleminde" ya şadıklarını söyler. Ş u halde

bilhassa oluş halinde bulunan çocuklar ve gençler büsbütün bu• âlern için-

99

dedirler. Çocuklar yava ş , yava ş objektif bir âleme nüfuz edinceye kadar,

kendi‹ geli şme çağ larına uygun bulunan bir âlem içinde ya ş arlar.

Buraya kadar olan izahlar ı mız ı toplayacak olursak, muhitin geli şmedeki
rolü, çevre nazariyecilerinin iddia ettikleri gibi de ğ ildir. Olu ş halinde bu-
lunan her çocuk, hangi muhitte bulunursa bulunsun, kendi

yap ı s ı na yugun olan bir çevre meydana getirir. Modern biyolojinin

hayvan üzerindeki ara ş tı rmalar ı bize dikkate şayan misaller ve ispatlar ver-

miş tir. (Sahife: 88). Her hayvan ı kendi çevresi içinde bir bütün olarak ele alan

bu ara ş tırmalar, bir farenin fare âleminde, kedinin kedi âleminde, kar ıncanın

karınca âleminde ya şadığı nı açıkça anlatm ış tı r Ş u halde çocuklar ın da ken-
dilerine has bir âlem içinde ya şadıklarını kabul etmemek için hiç bir sebep
mevcut değ ildir. Çocukluk diye umumi bir tabir kulland ık, bu çocukluğ un

bile meme çocuklu ğu, okul öncesi ve okul çocukluğu ve nihayet bülüğ ve
gençlik çağı gibi safhalar ı vardır ki, bu gelişme çağ ları içinde her çocuk ayr ı
ayrı âlemlerdedir. Fakat bütün bu hakikatler, muhitin tavsif etti ğ imiz sın ır-
lar içindeki rolünü inkar için bir sebep te ş kil etmezler. Ancak geli ş me, ha-

reket kudreti, dinamizmi, d ış ta değ il, içte olan bir vetiredir.

Gelişmenin umumi safhalar ı

Dış ve iç müessirlere ra ğmen gelişmenin bir bütün oldu ğunu gördük,

fakat bütünlük prensibine tâbi olan her hadise ve mevzuun tetkikinde, tet-

kike esas te ş kil eden hareket noktas ına göre farkl ı görü ş ler ve bakış tarzlar ı
vardır. Bu farklar do ğ rudan doğ ruya bütünlüğün bünyesi icab ıdır, çünkü;

bütün manzaras ı arzeden her mevzu ve hadise ve bütüne ba ğ lı kı sımların yine

bütün içinde ayr ı fonksiyonlar ı mevcuttur. Bu yüzdendir ki, insan denilen

bütünü çe şitli zaviyelerden ara ş tıran ve ba ş ka ba ş ka isimler alan ilimler or-
taya ç ıkmış tır. Bunlar ın her biri kendi görü ş ve bakışı na göre insan ın çeş itli
tezahürlerinden birini ele al ır ve ara ş tırır.

Kompleks olan geli şme vetiresinin de bir bütün olarak cephe ve veç-

heleri vardı r. Gelişmenin dış görünü ş üyle en basit veçheleri bedeni ve ruhi

olanıdır. Bu bakımdan geliş me, esas itibariyle psi ş ik ve biyolojik olmak

üzere iki farkl ı tetkik sahas ına ayrı lır. Bunun yan ında antropolojik ve sos-

yolojik ayırmalara itibar 42 edenler, tetkik zaviyesini daha da geni ş letenler

çıkmaktadır. Görüş zaviyelerinin art ışı nisbetinde ara ş tırma malzemesinin

zenginle ş eceğ i a ş ikardır. Fakat her parçalan ışı n bütünü kavramak bak ımın-

dan yeni engeller do ğuracağı da inkar edilemez. Geli şmeyi ba ş lı başı na ayr ı
bir ara ş tırma mevzuu yapacaklar için bu cereyanlar ı teker teker ele almak,

karşı laş tırmak ve i ş lemek vazife olur. Fakat terbiye Ümit'in umumi sistema-

100

tiğ i içinde bu mesele, problemin ancak ana istikametleri bak ımından bahis
konusudur.

Biyolojik geli şme

Biyolojinin insanda geliş me mevzuunda ele alaca ğı saha bedendir.
Tesbit ettiğ i kategoriler, canl ıların mü şahadelerinden elde edilmi ş ve insan-
lara tatbik edilmi ş tir. Fakat bu tatbikin aksak taraflar ı vardır. Ba ş ta, ilmin
henüz s ı rlar ını çözemediğ i insan zihninin gözönünde tutulmay ışı gelir. Bu
bak ımdan biyolojik tetkik ve neticeler, mü şahhas müş ahedelere dayanmakla
beraber zaman zaman mücerret kal ı rlar.

Roux'un klasik tasnifine göre bedenin esas kategrileri ş unlardır: Vera-
set, madde de ğ iş imi, gelişme, hareket, çoğ alma (tekessür) ve şekillenme.

Geliş me demek, bir insan ın doğumdan ölüme kadar geçirdi ğ i bütün
organik değ işme ve safhalar ı içine alan seyir, a k ı nt ı , demektir. Bu seyir,
bilhassa memeli hayvanlarda tedricidir. Aksi misal olarak, kozadan itibaren
uçar hale gelen kelebe ğ in geçirdiğ i süratli ve birbirlerinden farkl ı safhalar
verilebilir. Geli şmenin hedef ve gayesi, s erp ilme k ve olgunla ş rna k t ı r
Olgunluk, büyümenin, serpilmenin sona eri ş i, organ ve fonksiyonlar ın im-
kan derecesinde azami çal ış ma kudretini kazanmalar ı demektir. Terbiye ba-,
k ımından geli ş menin en müsait safhalar ı çocluk ve gençlik ça ğlarıdır. Be-
deni gelişme tabiatiyle er ğ inlik çağ larım da içine al ır. Geliş meyi yıllara göre
ayımak mutad olmuş tur. Halbuki her insan ın verasete ve diğ er bazı unsur-
lara bağ lı bir geli ş me h ı z ı vardır. Geliş menin bütün insanlarda mü ş terek
istikameti olmakla beraber ferdi faklar safhalar ın ayrılmas ında mühim rol
oynarlar. Çağ ve safhalarda ortalama bulmak gayreti de bundan gelir.

Geliş mede umumiyetle yedi rakam ının önemli bir rol oynadığı görülür.
Mesela ilkokul çağı umumiyetle yedi ya ş cıvarındadır. Buluğ çağı ise yedi'nin
iki misli olan on dört ya ş etrafındad ır. Erginlik dediğ imiz "re şit" olma ya şı ise,
çoğu memleketlerde yirmi bir'dir Fakat bütün bu ay ırmalarda vdraset kadar
sosyolojik, kültürel, psikolojik unsurlar ın önemli tesirleri mevcuttur. Büyük-
lerin ihtimamiyle yeti ş en çocukların daha çabuk 'geli ş tikleri görülür. Bol ve
muntazam g ıdanın, müsait s ıhhi şartlar ın serpilmeyi hızlandırdığı bir hakikat-
tir. Öte yandan çevrenin bülu ğa tesiri büyüktür. Mesela ş ehir çocuklar ı köy
çocuklar ına nazaran daha erken bülu ğ a varırlar. Bu da gösterir ki, biyolojik
gelişmeyi diğer tesirlerden ayr ı ve mücerret - olarak mütalaa etmeye imkan
yoktur. Sosyolojik kanunlar geli şmenin imkan ve hudutlarını , serpilmenin en
aşağı ve en yüksek s ınırlarını tayin ederler. Bu iki kutup aras ındaki ini ş ve çıkış -
larda çevrenin bir bütün olarak (iklim, beslenme, sosyal tesirler v. s.) tesirleri
inkar edilemez.

101

Sosyolojik geliş me üzerindeki yeni ara ş tırmalar, ana kanun ve kaidelerde
esaslı bir değ i ş iklik göstermekle beraber, bilhassa terbiyenin prati ğ i yönünden

mühim neticeler vermi ş lerdir. Bilhassa terbiye ve ö ğ retimin tatbikatiyle u ğ ra-

şanların, bu problemi bütün derinlik ve geni ş liğ i içinde ele almalar ı ve son
ara ş tırmalar ı değ erlendirmeleri şartt ı r.

Ruhi gelişme

Bedeni geli şmenin hususiyeti, normal şartlar içinde biyolojik kanunlara ve
verasete tabi olarak kendili ğ inden cerayan etmesinde ve bir ya ş tan

sonra sona ermesindedir. Halbuki ruhi gelişme, bedene nazaran çok daha geni ş ,
derin ve türlü de ğ iş ikliklere müsait olup, zaman itibariyle de pek s ını rlı değ ildir.

öte yandan cemiyetirı kar şı lıklı ve çok tarafl ı tesirleri olmaks ızın hiç bir insan

ruhu geli ş emez. Şüphe yok ki, beden kadar ruh da ferdin verasetle getirdi ğ i

kabiliyet ve istidatlar nisbetinde bir inki şaf gösterebilir. Fakat, ferdi hususiyet

sabit kalmakla beraber onun muhtevaca olgunla şmas ında, davran ış bak ımından
ş ekillenmesinde d ış tesirler mühim rol oynarlar. Cemiyetlerin infirat etmi ş
dehaları istisna edilirlerse, orta tiplerin duyu ş , görü ş ve dü ş ünüş lerindeki

benzerlik, tamamen sosyal tesirlerin neticesidir denebilir. Ruhi geli şmenin

gıdas ı ve şart ı bu tesirlerdir : Cemiyetin manevi de ğ erleri ve sosyal düzeni, cemi-
yet içindeki hayat, ruhi geli ş me için bir ilave ve yard ım değ il, onun ilk ve zaruri
şartid ı r.

Ruhi geliş me, bedeninkinden çok daha fazla devam edebilir. Bununla
beraber geli ş meye ve terbiyeye en müsait ça ğ çocukluk ve gençliktir. Bunun

içindir ki, bütün psikoloji ve terbiye cereyanlar ı esas ı itibariyle bu çağ lar

üzerinde dururlar. Ve nihayet ruhi geliş me denildiğ i zaman, çocuğun doğumdan

bülüğ ve erginlik çağı na kadar geçirdi ğ i safhalar hat ıra gelir ve bunlar da

muayyen devrelere ayr ı larak mütalaa edilir Ruhi geli ş meyi bir yandan ayr ı ve

müstakil safhalar içinde mütalaa etmek şüphesiz ki yanlış tır Geli ş me v etiresi

bir ak ış 'halindedir ve bir bütündür. Fakat bu ak ış daima dosdoğ ru gitıngz.

Zaman zaman aksamalar, de ğ i ş meler gösterir Her ne kadar bu tahavvüller
birbirine bağ lı ve birbirinin devam ı iseler de, yine birbirinden farkl ı hususiyet-

ler arzederler. İş te, ruhi geli ş menin zaman faktörüne ba ğ lı bulunan bu değ i ş ik-

liklerine, bu farklar ına safha adın ı veriyoruz. Dedi ğ imiz gibi, bu safhalar

sadece bütün olan geli şme vitesinin bütüne ba ğ lı olan kademelerinden, e ş i k-
1 e r in d e n ba şka birş ey değ illerdir.

İnsan ruhunun do ğumla baş lıyan geliş imi, fo'nksiyon değ iş meleri bakım ın-

dan üç esas safhada tetkik edilir: İ lk çocukluk, çocukluk ve gençlik ça ğ ları .

İ lk çocukluk çağı doğumla ba ş lar. İ ki yaşı na kadar olan safhas ına ekseriya

süt çocuğu denir. Doğan çocuğun ba ş lıca hususiyeti, gündüz ve gecelerin

102

büyük bir k ı smını uykuda veya uykuya benzer bir hal içinde geçirmesidir.

Onun hayati mahiyette olan bütün reaksiyonlar ını , iç gü dü le ri v9 refleksler

(madde değ iş imi, korunma ve ifade refleksleri) ayarlar. Hemen bütün hadiseler

bu merhalede gayri me ş 'urdur ve kendiliğ inden olur biter. D ış tenbihlere kar şı
tamamen kay ı ts ızdır, bazen de tesa düfl olarak reaksiyon gösterir. Çocu ğun

duyu organlar ı yava ş yava ş - aradan üç ay gibi bir zaman geçtikten sonra - bil-

hassa ehemmiyetli telâkki edilebilecek d ış tesir ve hadiselere kar şı ilgi duyar.

Az zaman sonra da d ış tenbihlere aktif olmaya ve bunlara kar şı reaksiyon

göstermeye ba ş lar. Böylece aktif olan görme, i ş itme ve dokunma e ş iğ ine

girmiş ve idrak aleminin geli ş imi için gerekli temeller at ı lm ış olur.

Çocuğun bu çabalayış ları ihtiyaçl ı rını temine matuf bir cehit olmaktan ziyade,

oyun halinde bir faaliyettir.. Emotif 3 a şanış ları bu merhalede geli ş menin ba ş lıca

unsurlar ı telâkki etmek icap eder. Bu ya şanış lar, ba ş langıçta hayati ihtiyaçlar ın

tatmin ve tatminsizliğ ine inhisar ede ı •. Fakat yava ş yavaş ayni ihtiyaçlarla ilgili

şahıslara, e ş yaya ve hallere de sirayet eder. Bu ve bunu takip eden ça ğ larda

çocuğun gösterdiğ i çe ş itli ş ekillerde beliren geni ş hareket ve çabalay ış lar,

geliş menin öncüleridir.

Bazan birinci ya şı n sonunda, fakat ço ğu kere ikinci ya şı n baş larında

beliren yürüme gayretleri, yeni bir e ş iğ in baş langı cıdır. Bu merhalede

çocuk, ayni zamanda çok basit de olsa, 4e limelerle konu ş maya, e ş yayı birbirinden

ay ı rt etmeye, bir cümle ile d ış alemi fethetmiye ba ş lar. Çocuğun a drak dünyas ı
yaşı n bünyesi içinde esasl ı gelişmeler gösterir. Idrak muhtevalar ı aras ındaki

tefrik ve tasnif ba ş lang ıc ı da bu ya şı n belirtisidir. Düşünce gibi insan olmanın

baş lıca gücü, belirtiler halinde ikinci ya ş sonlarında kendini gösterir. Dü şünce
ve muhakemenin geli ş imini çocuğun dilinde takip etmek mümkündür 43 .

Dildeki geli ş me, çocuğun bütün zihin güçlerinin faaliyet ve inki şafı demektir.

Fakat bilhassa çocukluk hafızas ının buna muvazi olarak tasavvur gücünün
yavaş yavaş çocukluğa has bir âlem içinde geli ş tiğ i, tasavvurların zenginle ş tiğ i

ve nihayet hayalin önemli bir yer ald ığı mü şahade olunur. Çocuk oyunlar ının
psikolojik bakımdan da büyük bir değer ta şı dığı unutulmamal ıdır. Çe ş itli
sebeplerin, ihtiyaçlar ın neticesi olan oyun, beden ve ruhun geli ş imi, çocuğun
hayata haz ı rlanmas ı bak ımlarından çok ehemmiyetlidir.

Gerilerde de söyledi ğ imiz gibi, ruhi geli ş me esas itibariyle üç safhada
mütalaa edilir. İ lk çocukluk, çocukluk ve gençlik. Ikiye ayr ılan çocukluk ça ğı
büluğ a kadar devam eder. Fakat ikinci çocukluk ça ğı n ın diğ er bir merhalesi
daha vardır: Mektep ça ğı . 6-7 ya ş larında ba ş lıyan bu çağ büluğda yani 13- ı 5
yaş larında sona erer. Bu ya ş ların hususiyeti, Çocuğun çevre ve hadiseleri müna- ,

 sebetleri içinde kavramaya ve yavaş yava ş mücerrret âleme nüfuz etmeye
ba ş lamas ı dır. Çocuğun daha önce çevreden getirdi ğ i intibalar, onunla ve diğ er

103

vesilelerle edindiğ i bilgiler, tecrübeler, okulun planl ı ve proğ ramli öğ retimi ile
ş uurlandırılmaya, bir düzene sokulmaya çal ışı l ır. Kültür milletlerine has bir

müessese olan okul'un fonksiyonu, çocuk ruhunun tekâmülüne muvazi

olarak ar ızi, tesadüfl bilgi ve tecrübeleri bir pro ğ rama, bir plana ba ğ lamaktı r.
En ileri manas ında da okul, ilk çocuklu ğun ba şı bo ş , düzensiz hayat ında nizaml ı ,

istikbale haz ı rlay ı cı bir zihin faaliyetine girmi ş demektir. Okulun bu fonksiyonu

çocuğun devam eden oyun ihtiyac ı n ı , muayyen ya ş anış larını bertaraf etmez.

Bilakis bunlar ı da faaliyetinin tamamlay ı c ı s ı olarak de ğ erlendirin.

Ya şayış ların, tecrübelerin ve bilgilerin art ışı na muvazi olarak his ve irade
alemi de geli ş meye ba ş lar. Çevre ile verasetin uzla ş mas ı , bu ya ş lar için bilhassa

karekterin te ş ekkülü bakımından çok mühimdir. Kendine yava ş yava ş ideal

bir insan tipi seçmek ihtiyac ı nı duyan bu çocukluk ça ğı için yetiş kinlerin

iyi örnekler vermeleri laz ımd ır. Dini terbiyenin de bu ve bundan sonraki

çağda büyük değ eri vard ır. K ız ve erkek çocuklar aras ında yava ş yava ş beliren

farklar, erkek ve kad ınhğı n, daha doğ rusu bülu ğ un habercileridir. Esasen bu
ya ş lara büluğ öncesi çağ denir.

Bülu ğ çağı ı 3-1 5 ya ş cıvarındad ı r. İ klimin, g ı da şartlar ının, fakat bilhassa

verasetin tesiri ile bu ça ğ daha da erken ba ş l ıyabilir. Ş imal memleketlerinde
ise 15 ya şı a ş tığı da görülür. Organik tahavvüller d ışı nda en mühim ruhi
farikas ı , çocuğun kendi iç âlemini ke ş fetmesi ve içe dönmeye ba ş lamas ıd ı r.
Büluğ a giren çocuk kendi ba şı na kalmak, kendi ba şı na iş görmek cehdindedir.
Benliğ ini idrâk etmi ş durumda çocukluk s ıfatını üzerinden atmak arzusun-
dad ır.

Organik tahavvüllere muvazi giden ruhi de ğ iş iklikler zaman zaman bir-
'birine zıt temayülleri, istekleri, hareketleri do ğurur. Bu çağ bir kriz ça ğı dı r.
Muhit ve terbiyenin bu ça ğ da çok büyük ehemmiyeti vard ır. Yanlış müdaha-

leler, kötü tesirler, çocu ğu fena hareketlere, feci akibetlere sürüklüyebilir.

Terbiye usullerinin bu çağda cinsiyet farklar ına göre ayarlanmas ı şartt ı r.

Muhitinden kopmaya ba ş layan çocukta, kendine yeni bir muhatap, bir

arkada ş aramak ihtiyac ı belirir. Plâtonik ve romantik temayüller, istekler
içinde her cinsiyet, di ğ er cinsiyete bir muhatap arar Gelece ğ e bir haz ırlık

mahiyetinde ve umumiyetle temiz hislerin tezahürleri olan bu cihetlerin hedefi,

cemiyetin temeli aile hayat ını teş kildir.

Büluğ çağı en geç 18 de sona erer. Bundan sonras ı gencin yeti ş kin, cemi-
yetin olgun bir uzvu olma safhas ıdır.

104

Kants Vorlesungen über Paedagogik, Gresslerin Pedagoji klasikleri, s. 123

2 Ayni eser s. 191.

3 Ayni eser S. 190 - 1,91.

4 Otto Wilmann, Didaktik als Bildungslehre, s. 18.

5 Paul Barth, Geschichte der Erziehung in soziologischer u nd geistesgeschichtliher Be-
i

leuchtung, 5. tabi, 1925, S. 617.

6 Terbiyelirninin Ana Meseleleri adli I. Kitapta bu hususta geni ş tenkit ve tahlillere

giriş tik. Tekrara lüzum görmüyoruz Bk: ss. 25 - 31.

7 Değerli hocam Krieck'in elliyi a şan araş tırma ve eserleri aras ında sahaya yak ından

ilgili olanları şunlard ır:
ı — Philosophie der Erziehung, 2. tabi, 1930.

2 — Erziehungsphilosophie, 1930.

3 — Grundriss der Erziehungswissenschaft, 1927

4 — Grundlegender Erziehung, 193°.

5 — Menschenformung, 2. tabi, 1933.

6 — Erziehüng und Entwicklung, 1921.

7 — Bildungssysteme der Kulturvölker, 19;7.

8 Erns Krieck, Erziehungsphilisophie, 1930. s. 5. ,

9 Bu hususta dikkate ş ayan izahat ı ihtiva eden iki kayna ğı aikretmek isteriz:

— Peter Petersen, Peadagogik der Gegenwart, 1937, s. 47.
2 — Ernst Krieck, das Elend der wissenschaftlichen Paedagogik, (Freie

Deutsche Schule, 1928, No. 9)

ı o Bu münasebetle, Pedagojiyi ilimle ş tirme yolunda ileri sürülen "Esas ilimler" problemi

ile bir mukayese yapmak faydal ı olur. Bak: I. Kitap ss., 17 - 19.

B. Z. Egemen, ayni eser, ss. 31 - 33.

Metot mevzuunsaki görü şümüzü aksettirmek ve bir mukayese imkân ı vermek

bakımından, bak: B. Z. Egemen, Psikolojinin Saha, Vazife ve S ınırları Üzerine

Tenkidi bir Araş tırma, D. ve T. C. F. Dergisi, Cilt 7, say ı 4. Yine B. Z. Egemen,

Din Psikolojisi, 1952, S. 24 - 29.

12 Erns Krieck, Bildungssysteme der Kulturyölker, 1927.

Erns Krieck, Menschenformung, ikinci tab ı 1933.

14 Ş ekillendirme "Formung", yeti ş tirme ise "Bildung" mefhumlar ı karşı lığı olarak al ın-

mış tır.

15 Erns Krieck, Philosophie der Erziehung, 1930. S. 195 - 224.

Erns Krieck ayni eser, s. 182.

17 Ernst Krieck, ayni eser S. 212:

18 Peter Peterson, Paedagogik, 1932. s. 43-

Peter Peterson, Paedagogik der Gegenwart, 193-i. s. 129 - 1 44

19 Ferdinant Tönnies; Gerneinschaft und Gesellschaft, 8. bask ı 1935 Bu iki mefhum

dilimizde, (Cemaat ve. Cemiyet) kelimesiyle kar şı lanmak istenmi ş tir. Kanaatimize göre,

"Gemeinschaft" mefhumunu "Birlik" olarak almak, "Gesellschaft" ı ise "Topluluk" kelime-

siyle karşı lamak daha doğ ru olur. Bununla beraber bu iki mefhumun daha isabetli tabirlerini

sosyoloğ lardan bekleriz.

20 Ayni eser, s. 3, 5, 4 1 , 42, 25r.

107

2 ı Değerli hocam Ernst Krieck'in bilhassa son eserlerinde bir nevi kollektivizme
kaçar görü ş lerinden burada ayrı ldığı n ı belirtmek isterim. Fakat Krieck'in daha ziyade siyasete
temayül eden son eseriyle, terbiye ilmi sahas ında esasl ı görüş lerini birbiriyle karşı laş tırmak
lâzımdır.

22 Organizma örneğ iyle izah edilecek bir cemiyet telâkkisinin, daha do ğ rusu cemiyet

felsefesinin en iyi misalini Kant' ın organizma mefhumunda bulmaktay ız.

Bak: Kant, Kritik der Urteilskraft, s. 65.•

23 Kessel, die Einheit der Naturwissenschaft, 1929 s. 2o.

24 Hans Steingrâber, Deutsch gemeinshaftz Philosophie der Gegenwart, 1933. S. 35 - 36.

25 Hans Freyer, Soziologie als Wirklichkeitswissenschaft, 193o.. s. 240 - 2 53.

26 Steingrâber, Deutsche Gemeinschaftsphilosophie der Gegenwart, 1933. s. 8

27 Hans Freyer, Einleiting. in Soziologoe, 1931. s. 133.

28 Schelling; Schöpferisches Handeln, 1907 s. 323 ce 324.

29 Bu shususta 25 inci sahifemizdeki izahatla mukayese yapm ız.

3o Bak: B. Z. Egemen, Psikolojinin Saha, Vazife ve S ın4ları üzerine bir Ara ş tırma.

Dil - Tarih dergisi, y ıl 1949, cilt 4, S. 68 i -

31 Karl Bühler; Die geistige Entwicklung des Kindes, 6. bask ı , 193o. Karl Bühler,
Abriss der geistigen Entwicklung des Kindes, 3. bask ı , 1928, s. 20.

32 Kurt Koffka, Die Grundlagen der pyschischen Entwicklung z. bask ı 1925, s. 5, 8,
2 5, 39, 63, 85, r34, 164.

33 William Srern, Psychokogie der frühen Kindheit, 6 bask ı , 1930. s. 25 - 40.

34 Müller - Freienfels, Kindheit und Jugend, 1937, s. 22 - z6, 33 - 46.

35 Hans Driesch, Philosophie des Organishen, 4ü bask ı , 1928.

36 J. v. Uexküll, Theoretische Biologie, 2. baskı , 1928.

37 Nihil est in intellectu, guod non prius fuerit in sensu.

38 Müller - Freinfels, Kindheit und Jugend, 1937. s. 28.

Freinfels bu eserinde Goethe'yi güzel bir misal olarak seçmi ş tir. Geliş me bahsinde bize örnek
veren bu eseri ehemmiyetle tavsiye ederiz.

39 Jacop von Uexküll, Streifzüge durch die Umwelten von Tieren und Menschen, 1934.
Jacop von Uexküll, Bedeutunglehre, 1940.

40 "Umwelt" almancada, insan ı çevreleyen âlem demektir. Bu mefhumu kasten çevre
kelimesiyle

41 Terbiye ve geli ş me probleminin sadece umumi meseleleri üzerinde durmak mecburiyeti,

ayni mevzu ile ilgili daha bir çok meseleleri kenarda b ırakmış tır. Meselâ bu münasebetle (ikiz)

tecrübelerine temas edebiliriz. Tek torbal ı , yani yalnız anne veya baban ın verasetiyle dünyaya

_ gelen ikizler üzerinde yap ı lan tecrübeler göstermi ş tir ki, muhit değ iş ikliğ ine rağ men ikizler,
zevlderinde , duyu ş ve görüş lerinde, davranış larında daima benzerliğ i muhafaza etmi ş lerdir.

42 Wilhelm Flitner, Allgemeine Paedagogik, 1950. s. 28 - 47.

43 Kendi çocuklar ım üzerindeki mü şahadelerim beni, çocuktaki muhakeme dü ş ünce

ve dilin muvazi gelişmeleri hakk ında dikkate sayan neticelere götürmü ş tür. Fakat bu neticeler

her ş eyden önce çocuk psikologlar ının bu mevzudaki hatalar ını keşfe medar olmu ş tur. Çocuk

ve Gençlik adını taşı yan eserimde bunlar ı ayrı ayr ı belirtip mukayesesini yapm ış olaca ğı m.

u kadarını söyliyeyim ki, çocuk ruhu akli olarak kavran ılacak bir makanizma değ ildir. Onun

akılla kavranılamayan kompleks karekteri ve dinamizmi kar şı sında, ancak belirtilerin bir tasnif

kvemukayesesi yetinmek ilmin emrettigi tek yoldur.

108

NOTLARIN DIŞINDA FAYDALANILAN TAVSİYEYE

DEĞER ESERLER

— Votı Boyd, The history of western education, 195o.

— Compbell, Modern trends in education, 1939.

3 — R. Hubert, Histoire de la p6clagogie, Paris 1949.

4 — A. Wdici, L' Education nouvelle, Ses Jondatuers, son evolution, Paris 1940

5 — Jon S. Brubacher, Modern philosophies of education 1939.

6 — B. Percy Nunn, Education, Its data and first principles, 3 tabi 1 945.

. 7 — James S. Ross, Groundwork of educationel theory, 194z.

8. — M. J.Langeveld, Einführung in di Paedagogik, 1951,

9 — Albert Reble, Geschihte der Paedagogik, 1951.
10 — Wilhelm Flitner, Allgemeine Paedagogik, II. tabi, 1950.

— Wilhelm Filitner, Theorie des padedagogischen IVeger and der Methode,195o.

iz — Martin Keilhacker, Eriehungsformen, 195o.

13 — W. Fischel, Pyche and Leistung der Tiere, 1938.

14 — Wilhelm Flitner, Die abendlandischen Vorbilder and das Ziel der Erie-
hung, 1947.

i ş — C. M. Fleming, The Soscial Psychology of Education, 1947.

16 — R. Meister, Beitrage dur Theorie der Erihung, 1947.

17 — W. Nohl, Die Paedagogische Bewegung in Deutschland and ibre Theorie,

II. tabi, 1949.

18 — Fr. Schneider, Einführung in die Eriehungswissenschft, i948.

19 — H. Röhrs, Die Paedagogik Aloys Fischers, 1952.

20 — E. Spranger, Paedagogische P erspe ktiven, 1951 T.

z ı — H. H. Muchow, Flegeljahre, 1950.

22 	J. Driesch ve J. Esterhues, Geschichte der Eriehung und Bildung, 1952.

23 — Gerhard Pjahler, Der Mensch and seine Vergangenheit. 1950.

24 — Gerhard Pjahler, Der Mensch and sein Lebenswerkeug, 1954.

109

z 5 — H. Remplein, Die seelische Entwicklung in der Kindheit und Reifevit, 1952.

26 — Theodur Litt, Die Selbsterkenntnis des Menschen, 1948.

27 — P. Haeberlin, Möglichkeiten und Grenen der Eriehung, 1936.

z8 — J. Goettler, System der Paedagogik, 1947.

29 — A. Busemann, Krisenjahre im Ablauf der menschlichen jugend, 195- 3.

3o — K. Jaspers, Vom Ursprung und Ziel der Geschichte 1949.

31 — M. Muchow, Aus der İJ7elt des Kindes, 1949.

110

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111

