
tabula rasa felsefe&teoloji,
(Print) Yıl:9 Sayı: 27 Eylül-Aralık 2009
(Online) Yıl: 1 Sayı:1 Eylül-Aralık 2014

 53

AHLAK FELSEFESİ ÖĞRETİMİNE YENİ BİR BAKIŞ

Nurten Kiriş Yılmaz∗

Özet
Bu çalışmada, Türkiye’de Ortaöğretim kurumlarında kullanılan felsefe ders kitabı

içerisinde yer alan Ahlak Felsefesi ünitesi içerik açısından incelenmiştir. Felsefe eğitiminin şu
an ki durumu incelendiğinde bu alan içinde özellikle ahlak felsefesi öğretimine yeterli önemin
verilmediği görülmektedir. Oysa ahlak felsefesi, bir toplumun temelini yani bireyi
ilgilendirdiği için hatta bireyi aşıp, toplumsalın dünyasında gerçekleştiği için buradaki bir
aksaklık yayılarak bütün toplumu ilgilendirecektir. Ayrıca burada ahlak felsefesi açısından çok
önemli olan değerler eğitimi de gündeme gelmektedir. Bu nedenle bu çalışmada ahlak
felsefesi öğretimi sırasında karşılaşılan problemlerin en aza indirilmesi amacıyla ders kitabında
yer alan ahlak felsefesini konu edinen ünite incelenmiş ve yapılacak değişiklik önerileri
üzerinde durulmaya çalışılmıştır. Ayrıca ortaöğretim felsefe ders kitabının Ahlak Felsefesi
ünitesinin içinde geçen “ahlaki eylemin amacı” konusu günümüz ahlak felsefesi görüşlerinden
örnekler verilerek, bu dönemin de ders kitabında yer alması gerektiği vurgulanmıştır.

Anahtar Kelimeler: Felsefe Eğitimi ve Öğretimi, Ahlak Felsefesi Öğretimi, Ahlak,
Etik, Değer.

A NEW VIEW INTO THE PHILOSOPHICAL ETHICS TEACHING

Abstract
In this study, philosophical ethics unit which located in philosophy textbooks was

examined to determine the content used in secondary education institutions in Turkey. It is
seen that adequate prominence is not given to especially philosophical ethics teaching within
philosophy teaching when evaluating the status of philosophy education. A problem in
philosophical ethics will concern the society by overspreading because philosophical ethics
interests the individual, the cornerstone of the society and even beyond the individual it affects
the social world. Also, here, values education which is very important in terms of philosophical
ethics comes up. Therefore, in this study, in order to reduce the problems confronted during
philosophical ethics teaching, the unit deals with philosophical ethics which is located in
textbook was examined and has tried to focus on suggestions of change. Also, “aim of moral
activity” subject which is located in philosophical ethics unit of secondary education
philosophy textbook, examples from today’s philosophical ethics, it is highlighted that
included in textbook in this period.

Key Words: Philosophy Education and Teaching, Philosophical Ethics Teaching,
Morality, Ethics, Value.

GİRİŞ
Yüzyılımız ahlak, etik ve değer kavramlarının önem kazandığı ve etiğe

dönüşün sıklıkla vurgulandığı bir yüzyıldır. Bunun yanı sıra felsefe eğitimi ve ahlak
öğretimi yalnızca bir insan tekini ilgilendiren bir durum değildir. Çünkü bu alan insanı
ve toplumu ilgilendiren bir alandır. “İnsan tek başına yaşayamayacağı için toplumsal
hayat hepimizin kaderidir.” (Gündoğan, 2010:113) Ahlakla ilgili yargılar ve kavramlar
yalnızca toplum içinde karşılığını bulur. Çünkü ahlak, bireyin tek başınalığında ortaya
çıkan bir şey değildir. O, bir ilişki türü (kişi-kişi, öğretmen-öğrenci, doktor-hasta gibi)
içinde ortaya çıkar. Ahlakın zemini toplumsallıktır ancak ahlak aynı zamanda kendi
eylemlerinin kararını verebilen özgür bireyler ister. Özgür bireylerin ahlaki deneyimi
ile oluşan, ahlaki değer yargılarının ön planda olduğu bir toplum günümüzün en temel
ihtiyacı ve özlemidir. Felsefe ve ahlak üzerine eğitimin çok ciddiye alınması bundan
ötürü gereklidir. Artık felsefe eğitimine ve ahlak eğitimine geri dönüş yapılmalıdır.

∗ Uzman Dr., SDÜ Fen Edebiyat Fakültesi, Felsefe Bölümü.

Nurten Kiriş Yılmaz / Ahlak Felsefesi Öğretimine Yeni Bir Bakış

 54

Felsefenin konusu insan ve insanın eylemleridir. Bu eylemlerin ardında yatan
değerler, insanın hem kendi türü hem de diğer türlerle olan ilişkisini ortaya çıkarır.
Felsefe, insan kültürünün belli bir aşamasında ortaya çıkmış bir fenomen olarak
insanın kendisini, evreni ve içinde yaşadığı çevreyi anlamak için kullandığı bir
düşünme ve refleksiyon biçimidir. (Diemer, 1997: 11) Felsefe eğitimi alanında ahlak
felsefesi öğretimine yeterli bir önem verilmezse bu alanda ki bozukluk bütün bir
sistemi yerle bir eder. Felsefe ve felsefe dışındaki disiplin alanlarının amaçları
farklıdır. Felsefe bütün bir varlık ile ilgili düşünmek zorundayken, diğer disiplinler her
zaman belirli bir açıdan dünyaya bakar. (Beydoğan&Cihan&Taşdemir, 2006: 20) Söz
gelimi kimya bilmeyen öğrencinin bu eksikliği tüm toplumu etkilemez ancak ahlak
eğitimi eksik kalan bir öğrenci dünyayı yörüngesinden oynatabilir. Bu nedenle felsefe
ele alınacaksa ahlak açısından ele alınmalıdır. Bu anlamda çağdaş filozof Alain
Badiou “felsefenin tarihi, felsefe etiğinin tarihidir ve yalnızca bu nedenle bile etik
konusu ele alınırken felsefe tekrar ele alınmalıdır” der. (Badiou, 2006a:119)

Felsefe üzerinde bir şey yapılamayacak, artık değiştirilemeyecek bir alan
değildir. Aksine felsefe, sürekli yenilenerek devam eden aktif bir süreçtir. Bu nedenle
Felsefe Öğretim programı hazırlanırken “felsefe sistemlerini peş peşe sıralayan felsefe
tarihçiliği” yerine, hali hazırda devam etmekte olan bir felsefe anlayışına yer
verilmelidir. (Mengüşoğlu, 1975: 181) aynı zamanda felsefe öğretiminde yeni yöntem
ve tekniklerin farkında olmak, bilgileri sürekli tazelemek, yeni fikirleri takip etmek,
edebiyatta, bilimde ve sanatta oluşan yeni gelişmelerden haberdar olmak
gerekmektedir. (Çotuksöken, 2002: 110)

Yeni gelişmelerden haberdar olan felsefenin yanı sıra etiğe sıkı bir dönüş
sergilemek ve etiğin hakikatini ortaya çıkarmak gerekmektedir. Badiou, “insanlık dışı
olanla karşılaştığımızda, hakikat boyutunu içeren bir felsefeyi yeniden devreye
sokmadan, her birimizin kendi adımıza konum almamız gerektiği söylenemez. Şu an
dünyanın talep ettiği şey, hakikat boyutunu devreye sokmaktır. Bunu yapacak olan da
felsefedir” der. (Badiou, 2006a: 24)

Badiou buradan hareketle “dünyanın felsefeye ayağa kalk ve yürü! dediğine
eminim,” diyerek yeniden bir felsefe ya da ahlak felsefesi kurulması gerektiğini
önerir. (Badiou, 2006a: 25) Ancak bu ahlak felsefesi kavramları bakımından zor,
soyut ve muğlâk bir alan olarak da kalmamalıdır. Bu sebeple ahlak eğitimi ilk
çocukluk döneminden başlanarak adım adım kazandırılması gereken bir eğitimdir. Bu
çalışmada ortaöğretim felsefe ders kitabının (Komisyon, 2013) Ahlak Felsefesi ile
ilgili ünitesi içerik açısından incelenmiş ve eksikliklerin tamamlanmasına yönelik
önerilere yer verilmeye çalışılmıştır.

ORTAÖĞRETİM DERS KİTABINDA AHLAK FELSEFESİ
ÖĞRETİMİ

2013 yılı ortaöğretim felsefe ders kitabının (Komisyon, 2013) 4. Ünitesi
Ahlak Felsefesi konusuna ayrılmıştır. Ünitenin ilk konusu “Ahlak Felsefesi Nedir?”
sorusuyla başlar. Bu konunun içerisinde ahlak kavramı tanımlanmıştır. Bu tanıma
göre:

Ahlak, kelime olarak huy, karakter gibi anlamlara gelmesine rağmen
yaygın olarak kullanımı Latince kökenli “moral” kelimesidir. Bununla
birlikte ahlak, insanların toplum içindeki eylemlerini ve birbirleriyle olan
ilişkilerini düzenlemek amacıyla kabul edilen ilkeler bütünüdür. Ahlak ve
ahlak felsefesi genellikle aynı anlamda kullanılmasına rağmen
birbirlerinden farklı kavramlardır. (Komisyon, 2013: 84)

Kitapta geçen tanım genel hatları itibariyle doğru olmasına karşın eksik bir
tanım olmuştur. Bu tanımda öğrencinin ahlak kavramının anlamı ile ilgili
belirsizlikleri giderilememiştir. Ahlak kavramının etimolojik olarak “moral”
kelimesinden geldiğinden söz edilmiş ancak “moral” kelimesinin dilimizde ki
anlamına yer verilmemiştir.

Nurten Kiriş Yılmaz / Ahlak Felsefesi Öğretimine Yeni Bir Bakış

 55

Öte yandan ahlak kavramının günümüzde ahlak felsefesi ile aynı anlamda ve
hatta birbiri yerine kullanılmaya başlandığından bahsedilmiştir. Aslında burada şöyle
bir düzeltme yapmak uygun olacaktır; bu sorun etik kavramı ve ahlak felsefesi
arasındaki problemdir. Ancak ortaöğretim felsefe ders kitabında etik kavramına
neredeyse hiç değinilmemiştir. Bu nedenle zannımızca ahlak, etik ve ahlak felsefesi
gibi ünitenin saç ayağını oluşturan kavramlara bir de şu açıklamaları eklemek ünitenin
öğrenimi açısından daha faydalı olacaktır.

Öncelikle, ahlak görüşlerinin ilk olarak Aristoteles ile birlikte sınıflandırılarak
sistematik bir biçimde irdelenip, eleştirildiğini ifade etmek gerekmektedir.
Aristoteles’in Nikhomakhos’a Etik kitabının adında geçen etik sözcüğü, o dönemden
itibaren ahlak felsefesinin karşılığı olarak kullanılmıştır. Öte yandan Aristoteles’in
sınıflandırıcı ve eleştirel tavrı onu bir anlamda etiğin kurucusu yapmıştır. (Özlem,
2004: 22) Ancak etik ve ahlak kavramları günümüzde sıklıkla birbiri yerine ya da aynı
anlamda kullanılmaktadır.

Bu anlamda etik ve ahlak ayrımının ele alınması gerekmektedir. Gündoğan’a
(2010:107) göre, ahlak kelimesinin kökü Arapça ‘hulk’ ya da Latince ‘mos’
kelimesinden türemiştir. Etik ise ‘ethos’ kelimesinden türemiştir. Her iki kavramda
töre, karakter, alışkanlık, huy, mizaç anlamlarına gelmektedir. Ancak ‘ethos’ bu
anlamlarının yanı sıra insanın eylemleri üzerine düşünerek, iyiyi bulmaya çalışma
arayışı anlamına da gelmektedir. Bu anlamıyla ‘ethos’ ahlak felsefesi yerine kullanılır.
Yani ahlak huy, mizaç, gelenek, töre gibi hususlara bağlı olarak eylemde bulunma hali
olan pratik bir durum iken, dar kullanımıyla ‘ethos’, hem bu pratikler üzerine
düşünme fiilini, hem de eylemde bulunma halini içerir.

Özlem’e (2004: 23) göre ahlak, bir kişinin, bir grubun, bir halkın, bir
toplumsal sınıfın, bir ulusun, bir kültür çevresinin belli bir tarihsel dönemde yaşamına
giren ve eylemlerini yönlendiren inanç, değer, norm, buyruk, yasak ve tasarımlar
topluluğu ve ağı olarak tanımlanabilir. Etik ise, ahlak üzerine düşünmek, ahlak üzerine
felsefe yapmaktır. Ahlakın toplumsal yapı içerisinde bizzat yaşanan bir gerçeklik
olduğunun ifade edilmesi gerekir. Ancak hoşgörü ahlakı, köle ahlakı, iş ahlakı gibi
ahlaklar çokluğu vardır. Bu nedenle etik üzerine çalışma yapıldığında karşılaşılan ilk
şey ahlaklar çokluğudur. (Özlem, 2004: 17-18) Ahlak fiilen ve tarihsel olarak bireysel,
grupsal, toplumsal düzeyde yaşanan bir şey, bir fenomen olmasına karşılık; etik, bu
fenomeni ele alan, ahlak görüşlerini, öğretilerini irdeleyip sınıflandıran, aralarındaki
benzerlik ve farklılıkları ortaya koyan, bunları karşılaştırıp eleştiren felsefe disiplinin
adıdır. (Özlem, 2004: 22-23) Her insan, ahlakla iç içe olur ancak yalnızca ahlak
üzerine bir araştırmaya girenler etik ile uğraşırlar.

Ahlak felsefesi ünitesinin ilk kısmında bu bilgilere yer verilmesi önemlidir.
Buradan itibaren artık öğrencinin kavram karmaşası ortadan kalkmış olacaktır.

Ünitenin diğer bir önemli konusu ise ahlak felsefesinin kavramları olan iyi-
kötü kavramlarıdır. Ahlaki davranışın ya da bir eylemin ahlaki olup olmadığı gösteren
en önemli ölçüt iyi ve kötü yargıları çerçevesinde ele alınmasıdır. Bu yargılar, değer
olarak adlandırılır. Değer yargıları bir şeyin istenilir-iyi ya da istenilmeyen-kötü
olduğunu bildirir. (Gündoğan, 2009a: 18) Ortaöğretim ders kitabında da ahlaki
yargıların iyi ya da kötü şeklinde ayrıldığı vurgulanırken, iyinin yapılmasının iyi
olduğu ve kötünün yapılmasının kötü olduğu ifade edilmiştir.

Ahlaki yargılar iyi ya da kötü olarak nitelendirilen eylemlere dayandırılır.
Bu eylemler iyinin yapılması ve kötünün yapılmamasını gerektirir. Bu
nedenle kural koyucu (normatif) özellik taşır. Ancak bu yargılar
zamandan zamana, mekândan mekâna, kişiden kişiye değişebilir. Bu
nedenle ahlaki yargılar değişiklik arz eden bir yapıya sahiptir. Ayrıca bu
yargılar davranışla birlikte ortaya çıkar. Bu yönleri ile ahlak yargıları, din
yargıları, bilim ve bilgiye dair önerme yargıları ve estetik yargılarından
ayrılır. (Komisyon, 2013: 87)

Nurten Kiriş Yılmaz / Ahlak Felsefesi Öğretimine Yeni Bir Bakış

 56

Burada tam anlamıyla bir totoloji bulunmaktadır. Yani sunulan tanım bilgisi
bilgimize herhangi bir bilgi katmamakta yalnızca durum tespiti yapmaktadır. Öğrenci,
ahlak felsefesi ünitesinin bu kısmında ahlak felsefesinin iyi-kötü kavramlarıyla
işlediğini öğrenmekte ancak bu kavramların ne olduğunu kavrayamamaktadır. Bu
nedenle iyi ve kötü kavramlarının tanımlanması gerekmektedir. Badiou’ya göre
günümüzde ahlak felsefesi problemlerinin nedeni “iyi” kavramının yerinin
belirlenmemesidir. Badiou günümüzde iyi kavramını pek çok açıdan ele alan ve
önemseyen önemli bir filozoftur. O, “iyi; hakikatin bir boyutudur” der. (Badiou,
2006b:66)

Badiou’ya göre, eğer iyi ve kötü kavramları ele alınacaksa kötü kavramını
tanımlamadan iyi kavramının tanımlanması gerekmektedir. Çünkü kötü ancak iyiden
sonra ortaya çıkar. Ona göre kötü, iyinin basit bir sonucudur. (Badiou, 2006b: 65-66)
Badiou’nun burada söylemek istediği iyinin daha önceki filozoflarda anlatıldığından
farklı bir şey olduğudur. Örneğin Sokrates’e göre iyi, en yüksek mutluluktur, Platon’a
göre iyi, ideadan gelir, Aristoteles’e göre mutluluktur, Kant’a göre evrensel yasadır.
Badiou iyiyi ve kötüyü yalnızca hakikatin bir süreci olarak görür. Bu süreç başka bir
şeye bağlı değildir. Başka bir şeye bağlı olan iyi, kavram olarak problemlidir, Badiou
bu nedenle “iyi, dünyayı iyi kılmaya heves etmediği sürece iyidir” der. (Badiou,
2006b: 87)

Bu yeni iyi kötü yaklaşımı felsefe alanında büyük bir çığır açtığı gibi ahlak
felsefesi dersinin kazanımları açısından da önemlidir. Çünkü Brenzinka’ya göre
“eğitimin iyi, kötü veya hiçbir etkisinin olmaması, yalnızca yetiştirilen birey için
değil, bütün topluluk için sonuçları olacaktır.” (Cihan, 2014: 431) Öğrenci iyinin
hakikatin bir süreci olduğunu ve iyiye sadık kalınmadığı sürece iyi bir birey, iyi bir
toplum olunamayacağını mutlak surette öğrenmelidir.

Ünitenin bir diğer bölümünde “Erdem-Yaşam İlişkisi” konu başlığı altında
yine ahlak felsefesinin temel problem alanlarından biri olan değer kavramı ele
alınmıştır. Ünite içerisinde değer ve erdem kısmına örnek olay ile destek verilerek
açıklanmaya çalışılmıştır. Buna göre,

Ne yapmalıyım? sorusuna verilen cevap genellikle “Doğru olanı
yapmalısın.” olmuştur. Doğru olanı yapmak, doğru eylemde bulunmaktır.
Doğru eylemde bulunmak için bir insanın sahip olması gereken niteliklere
ise erdem adı verilir. Bu tanım aynı zamanda erdemin, bir amacın
gerçekleştirilmesinde kişinin belirli tarzlarda eylemde bulunabilme
kapasitesi olduğuna da işaret eder. (Komisyon, 2013: 90)

Buraya kadar problem görünmese de değer konusu çok önemli olduğu için bu
konunun biraz daha açılması gerekmektedir. Çünkü değerler davranışlara rehberlik
eden genel ilkeler ve temel inançlardır. Değerler aynı zamanda eylemlerin iyi olup
olmadıklarını yargılamamıza olanak tanıyan standartlardır. (Halstead ve Taylor, 2000,
1) Zaten ahlak yargılarımızın en önemli özelliği de değer barındırmasıdır. Ahlak
terimi genellikle bir toplumda ya da bir grupta ki değer yargıları sistemi olarak
karşımıza çıkar. Bu belirli bir toplumda baskın olan değer yargıları, bireylerin başka
insanlarla girdikleri ilişkileri değerlendirmede kullanılır. (Kuçuradi, 2009: 21)
Dürüstlük, çalışkanlık, adalet, sevgi, tutumluluk, uysallık, diğer insanlara karşı
sorumluluk ve saygı, devlete karşı bağlılık ve sadakat gibi değerlerin yanı sıra hırsızlık
yapmak kötüdür, yaşlılara saygı göstermek gerekir gibi yargılar değer yargılarıdır.
Değer yargılarına içine doğulan toplumdan hareketle cevap verilir ve ona göre
davranış kuralı haline getirilir. Bu nedenle değer yargıları toplumdan topluma değişir.
Ancak bazı değer yargıları toplumdan topluma değişiklik göstermemektedir. Örneğin
adaletli olmak, ölçülü olmak, sözünde durmak gibi. Değerler sayı olarak oldukça
fazladır ancak en temelde değer yargıları iyi ve kötü değer yargıları olarak ikiye
ayrılır. Bunların içinden çeşitli hal, durum ve zamana göre değişiklik gösterenler

Nurten Kiriş Yılmaz / Ahlak Felsefesi Öğretimine Yeni Bir Bakış

 57

ikinci bir ayrıma tabi tutulabilir ama en temel ayrım iyi ve kötü değer yargıları
ayrımıdır ve bu da zaten ahlakın kendisidir.

Ahlak felsefesi açısından değer öğretimi çok önemlidir zaten ahlak ancak bir
değerler dünyasında mümkündür. Çünkü ahlakın amacı iyiyi gerçekleştirmektir ve
bunun için eylemde bulunur. Eylem, basit bir hareket veya davranış değildir. O, bir
niyet için yapılan harekettir. Niyet ise amacı gösterir ve eylemdeki amaç, bir değeri
gerçekleştirmeye yöneliktir. (Gündoğan, 2009a: 18) Ahlak, ideal olarak düşünülmüş
iyiyi gerçekleştirmeyi amaç edinir. (Gündoğan, 2009b: 4
http://www.aliosmangundogan.com/PDF/Bildiri/Ali-Osman-Gundogan-Bir-Isyan-
Ahlaki-Mumkun-Mudur.pdf) Yani iyi, ahlaki öznenin gerçekleştirmek istediği
amaçtır. Bu amaç, kendi başına bir değerdir ve bunun ortadan kalktığı bir durumda
eylemi yargılayacak ölçüt ortadan kalkar.” (Gündoğan, 2009b: 1)

Değer sorunu değerin kaynağı, evrensel olup olmadığı, öznelliği nesnelliği
gibi sorular üzerinden ele alınır. “Değer, eylemlerimizin, varlığımızın ve genel olarak
eylemlerin, varlıkların ve olguların anlamına işaret eder.” (Gündoğan, 2009a: 1)
“Değerler, dünyayı algılayışımız ve ona nüfuz etme güdümüz için temel varoluşsal bir
güç kaynağıdır. Hatta kendimizi toplum içerisinde konumlandırmamız da değerlerle
olanaklıdır.” (Cihan, 2014: 432) “Kültürümüzün bel kemiğini oluşturan değerler
sistemi, insanlar arası iletişimi sağlar ve aynı zamanda da keyfi uygulamalardan ve
davranışlardan korur.” (Cihan, 2014: 432)

Öte yandan değerler durup dururken ortaya çıkmazlar. Doğada değer yoktur
bu nedenle insanın en önemli özelliği onu oluşturmasıdır. İnsanlar değerler aracılığıyla
yaşama anlam katar ve davranışlarını yönlendirir. Bunun için uzun bir kültürel miras
ve ahlaki geçmiş gerekmektedir. Bu nedenle okullarda toplum koşullarının aynası olan
değerlerin ele alınması bir ihtiyaç değil zorunluluktur. Bu zorunluluktan dolayı
Türkiye’de Talim Terbiye Kurulu Başkanlığınca oluşturulan genelge de değerler
eğitimi açıkça ortaya konulmuştur. Kurulun genelgesine göre; “toplumsal hayatı
oluşturan, insanları birbirine bağlayan, gelişmeyi, mutluluğu ve huzuru sağlayan, risk
ve tehditlerden koruyan ahlaki, insani, sosyal, manevi değerlerimizin tüm bireylere
kazandırılmasında en önemli etken eğitimdir. Bu kazanımlarımızın öğrencilerimize
aktarılması da değerler eğitimini oluşturmaktadır.” (MEB, Talim ve Terbiye Kurulu
Başkanlığı, 2010)

Burada önemli bir problem de değerlerin okullarda öğretilip öğretilemeyeceği,
öğretildiği takdirde resmi kurum aracılığıyla tek tipleştirilmiş öğrenci modeline sebep
olup olmayacağıdır. Bu konuda pek çok eleştiri mevcuttur ama önerilen çıkış yolu
değerlerin kaynağına ve temeline bakılmasıdır. Buna göre değerlerin temeline
bakıldığında tek tipleştirmeye ya da dayatmaya müsaade etmeyen bir yapıda olduğu
görülecektir çünkü değer eğitimi yalnızca değerlerden haberdar etmeyi sağlayan bir
eğitimdir özellikle dayatılan bir eğitim değildir. Öte yandan değerler eğitiminde
öğrenci içine doğduğu ve içinde yaşadığı toplumun değerlerini öğrenir, yani okul
aracılığıyla derli toplu bir şekilde edindiği değer eğitimini zaten öncesinde ailesinden
ve içinde yaşadığı çevreden az çok öğrenmiştir. Bu değerlerin okullarda öğretiminin
çok önemli olduğunu da göstermektedir. Çünkü okul, bireyi aileden topluma geçişine
hazırlayan en temel kurumdur. Bu kurum yine içinde bulunduğu toplumun pratiklerine
göre hareket eder. Çünkü “okullar topluma ait kurumlardır.” (Cihan, 2014: 432) Bu
nedenle okulların ya da eğitim programlarının her zaman içinde değer eğitimi
bulunmalıdır. Bu bazen açık değer eğitimi ile olurken bazen de örtük bir şekilde yer
alır. Değer eğitimi okullarda planlı öğrenme etkinlikleri ile gerçekleştirilebilirken,
okulda ve sınıfta yaratılan kültürel ortam ile öğretmenlerin neyi iyi, neyi kötü olarak
tanımladıkları öğrenciler için örtük değer eğitimini oluşturmaktadır (Demirel, 2009:
671).

Değerlerin öğrenilmesi ve öğretilmesi ailede başlayan çevre ve okulla devam
eden bir süreci içine almaktadır. Çocukların değerleri ailelerinden ve çevrelerinden

Nurten Kiriş Yılmaz / Ahlak Felsefesi Öğretimine Yeni Bir Bakış

 58

öğrendikleri bir gerçektir. Aile ve çevreden edinilen bu eğitim informel özelliktedir ve
çocuklar değerleri formel olarak okulda öğrenmektedir. Bu açıdan okulların değer
öğretimindeki sorumluluğu daha da artmaktadır. (Bektaş&Nalçacı&Karadağ, 2014:
283)

“Değer edinimi aile, akran grupları kitle iletişim araçları gibi sosyalleşme
araçlarının ve gündelik yaşam içindeki etkileşimlerin de etkisiyle yaşam boyu devam
eden bir süreçtir. İyi bir vatandaş yetiştirme amacı ile okulların da değer eğitimi
sürecinde önemli bir rol üstlendiği öğretmenlerin ise bu sürecin temel aktörleri
arasında yer aldığı bilinmektedir.” (Balcı&Yanpar Yelken, 2013: 196) sonuç olarak
değerler eğitimi, içine doğulan bir düzenin aile ile kazanılmaya başlandığı bir süreci
takip ederek okulda formel bir hal alır. Ailedeki değer eğitimi ilk eğitim olduğu için
çok önemlidir ancak bu eğitim informel kalmaktadır. Bu nedenle okul gibi resmi bir
kurumda uzman öğretmenler tarafından bu eğitim verilmelidir. Okul ortamındaki tüm
materyallerin ve öğretmenlerin değerler eğitimini destekleyecek şekilde düzenlenmesi
ve oluşturulması gerekmektedir. Bu sayede sağlıklı ve bilinçli bir toplum
oluşturulacaktır.

Ancak unutulmamalıdır ki, ahlak kavramlarının ve değerlerin oluşum süreci
bireylerin davranışlarından önce iç dünyasında gerçekleşir. Bu nedenle ilk etapta
dışarıdan fark edilemezler. Onların kazanıldıkları ancak durumlar ve olaylar
karşısında edinilen ya da takınılan tutum ve davranışlar ile ortaya çıkar. Bu nedenle
okullarda değer eğitimi verilirken sınava tabi tutulabilecek somut bir çıktı
beklenmemeli, sadece bireyin ahlaki yolculuğuna destek verilmeye çalışılmalıdır.

Ortaöğretim felsefe ders kitabının ahlak felsefesi ünitesinin bir diğer önemli
konusu da “ahlaki eylemin amacı” ile ilgilidir. Buna göre bu ünitede belli başlı birkaç
soru ele alınmıştır. Bu sorular; “Ahlaki eylem sonucunda ne elde edilir? Hangi amaca
yönelik olarak gerçekleştirilir?” şeklindendir.

Bu sorulara verilen cevapların başlıcaları mutluluğu kazanmak ve ödeve
uygun hareket etmiş olmaktır. Bu cevaplara bağlı olarak da mutluluk ahlakı, ödev
ahlakı gibi ahlak anlayışları ortaya çıkmıştır.

Mutluluk Ahlakı: Bu filozofların ortak noktası ahlaki eylemlerimizin
temelini mutluluk kavramının oluşturmasıdır. Ödev Ahlakı: Kant,
mutluluk gibi herkesin üzerinde uzlaşama-yacağı bir hareket noktasının
yanlış olduğunu dile getirerek, ahlaki eylem için herkesi kapsayacak bir
yasanın olması gerektiğini savunur. Bu yasa bir buyruk (emir)’tur.
(Komisyon, 2013: 95-96)

Felsefe tarihinde Kant'a kadar olan bütün görüşlere karşı çıkarak insan
eylemlerinin belirli bir amaç ile temellendirilemeyeceğini söyler. Bilgide
olduğu gibi, ahlakta da deneyimlerden bağımsız yasanın, temelin
bulunması gerekir. Kısaca etik genel geçer bir yasaya dayandığı takdirde
biricik ve evrensel bir etik olabilir. Peki, bu yasa nasıl olacaktır? Böyle
bir yasa doğa yasası gibi olanı değil, olması gerekeni içeren bir yapıda
olmalıdır. Bu yasalar bizim dışımızda var olan bir güçten değil, bizim
içimizde var olan irade ile gerçekleşir. Bu otonomidir. Otonomi “Yasası
kendi içinde olmaktır.” ki, bununla birlikte özgürlük ortaya çıkar. Bu,
ahlaki eylemin temel şartıdır. Bu ahlak yasasına uymak bizim için
zorunluluk değil, bir ödevdir. (Komisyon, 2013: 104)

Ders kitabında hemen bütün ahlak felsefesi görüşlerine değinilmeye çalışılsa
da özellikle Kant’ın ahlak felsefesine özel bir yer verildiği aşikardır. Oysa günümüzde
ahlak felsefesi araştırmaları artık oldukça artmış ve gelenekten farklı bir boyuta
geçmiştir. Bu araştırmaların büyük çoğunluğu ahlak felsefesinin bilinmesinin önemini
savunurken bunlara bağlı kalarak günümüzü açıklamanın mümkün olmadığını da ifade
etmektedir. Bu görüşlerden biri de Badiou tarafından öne sürülmüştür. Badiou, Kant
etiğini sıklıkla eleştiren bir filozoftur. Bu eleştiri günümüz ahlak felsefesine yeni bir

Nurten Kiriş Yılmaz / Ahlak Felsefesi Öğretimine Yeni Bir Bakış

 59

soluk getirmekle kalmamış aynı zamanda yeni bir ahlak felsefesi yaklaşımı olarak
oldukça dikkat çekmiştir. Bu nedenle lise ders kitaplarında “ahlak felsefesi ve ahlakın
amacı nedir?” sorularına yanıt aranırken artık günümüze daha yakın görüşlere de yer
verilmesi gerektiğinden bu bölümde, Badiou’nun etik görüşlerine ve Kant etiğine
ilişkin eleştirilerine yer vereceğiz.

Kant etiğinin en temelde bilinen iki amacı vardır. “İlki, ahlak yasasının nesnel
geçerliliği olduğunu, yani pratik akıl yürütme işi üzerinde bağlayıcılığı olduğunu
göstermek; ikincisi, ahlak yasasının bizim için geçerli olduğunu, bizim sadece ona
uygun olarak değil ondan kalkarak eyleme geçebileceğimiz bir şey olduğunu
göstermektir.” (Critchley, 2009: 38) Kant, “bütün ahlak kavramlarının yeri ve kaynağı
tamamen a priori olarak akılda bulunur; hem de en yüksek derecede kurgusal olan
akılda olduğu kadar sıradan insanın aklında da; bu kavramlar deneysel bundan dolayı
da sırf raslantısal olan bilgilerden çıkarılamaz; bizim için en yüksek ilkeler olmasını
sağlayan değerlilikleri kaynaklarının tam bu arılığında bulunur,” (Kant, 1995: 27)
diyerek etik sorunu, evrensel akıl olgusu kavramı içinde çözümler.

Badiou ise, Kantçı etiği değerlerden soyutlanmış ya da uzaklaştırılmış, kötü
bir dünyadaki oldukça genel bir tür “etik stoacılık” olarak görür. Ona göre, Kant etiği,
bütün insanları kendi otonomilerinin dışındaki bir kötülüğün haklar talep eden
kurbanlarına dönüştürmektedir ve bu endişe vericidir. (Critchley, 2009: 55)

Badiou etik ile ilgili çalışmalarında, Kant etiğinin genel ve evrensel yönünün
vurgulanmasına karşı çıkar. O’nun etik ve evrensellik ile ilgili düşünceleri sabittir.
Badiou’nun yeni bir etik teorisi geliştirirken üzerinde mutabık kaldığı ve ortaya attığı
ilk ve tek ilke “genelde etik diye bir şey yoktur” ilkesidir. Yani ona göre ‘evrensel’
bir etik ideolojisi şiddetle karşı çıkılması gereken bir şeydir. (Badiou, 2006b: 13) O,
sadece tekil hakikatlerin etiği, dolayısıyla tikel durumlara özgü bir etik vardır, diye
düşünür.

 Badiou’ya göre, yalnızca tek bir etik vardır ve o da hakikat etiğidir. Zaten etik
bir çaba sarf edilerek, emek verilerek oluşan aktif bir süreçtir. Öte yandan etikten
bahsedilirken sadece tek bir şeyin etiğinden bahsedilebilir, yani siyasetin, aşkın,
sanatın, bilimin etiği gibi, genel bir etikten bahsedilemez. Bu tek etik de daha önce
söylediğimiz gibi hakikat süreçlerinin, dünyaya bazı hakikatleri getiren emeğin
etiğidir. (Badiou, 2006b: 41)

Badiou Kant etiğinin evrensel yapısına karşı çıktığı gibi günümüz etik
yaklaşımlarına da karşı çıkar. Çünkü günümüzde etik her şeyden önce ‘İnsan Hakları’
ile ilgilidir. Burada amaç insanı, her türden kötülüğe karşı korumak ve bunu da etik
gibi evrensel kabul görmüş bir dayanakla yapmaktır. Ama Badiou, etik meseleleri
insan hakları ve insancıl eylemler meselelerine indirgeme kudretine sahip evrensel bir
etik anlayışına ve evrensel bir insan öznesi olduğu varsayımına karşı çıkar. Badiou’ya
göre bu varsayım mevcut etik tanımının insanı bir “kurban” olarak gördüğünün
kanıtıdır. Her ne kadar günümüz etik yaklaşımı özneyi aktif, barbarlığa ve kötülüğe
karşı mücadele edebilecek güç de görse de bu doğru değildir. Ona göre bu varsayımın
içinde kurban ve kurban olduğunu bilme kapasitesine sahip insan vardır. (Badiou,
2006b: 26) Badiou bu etik yaklaşımın varsayımlarını şu şekilde sıralar: (Badiou,
2006b: 25)

1- Başına ne kötülük gelirse gelsin, evrensel olarak
saptanabilecek genel bir insan idesi vardır.

2- Siyaset etiğe tabi olmalıdır.
3- Kötü, iyinin kendisinden türediği şey olarak vardır ya

da iyi ancak bir kötü varsa ortaya çıkar.
4- İnsan hakları, kötülük görmeme hakları demektir.

Badiou’ya göre bu etik yaklaşımının varsayımları oldukça tutarlı görünmekle
beraber argümanlar tek tek ele alındığında pek çok problem ve tutarsızlıkla
karşılaşılmaktadır. Öncelikle bu etik anlayışın en önemli özelliği sadece kötülük

Nurten Kiriş Yılmaz / Ahlak Felsefesi Öğretimine Yeni Bir Bakış

 60

üzerine oluşturulmuş bir mutabakata sahip olmasıdır. Ona göre, kötüden hareket eden
bir mutabakat zaten kendi sınırları içinde pek çok probleme gebedir. Kötünün
mutabakatı, kötünün etrafının çizilip belirlenmesi bu düzen içinde iyiye yer
bırakmamaktadır. Aynı zamanda Badiou’ya göre kötü üzerinde mutabık kalınması
iyiye ilişkin mutabakat sağlamaktan daha kolay olduğu için tercih edilmektedir. Ancak
etik iyi ve kötü kavramlarıyla işler bu durumda yalnızca kötü ile işlemektedir ve
Badiou’ya göre sadece kötü mutabakatı, tutarsız etik anlayışını desteklemektedir.
(Badiou, 2006b: 26)

Günümüz etik yaklaşımına göre, bu haklar etik tarafından korunmalı ve onlara
saygı gösterilmesini sağlamalıdır. Etiğin bu işlevlerini yerine getirebilmesi için Kant
etiğinin öne sürdüğü gibi evrensel olarak tüm insanları kapsayacak ortak bir zemin
bulması gerekmektedir. Badiou’ya göre, Kant’ın büyük etkisi günümüzde etik
görüşünü buyruk niteliği haline getirmiştir. Evrensel bir akıl ile ortaya konulan ve
insan teklerinin neredeyse hiç dahil olmadığı genel etik buyruklar günümüz etik
görüşünün temeli olmuştur. “Bu buyruklar kabahat ve suç gibi ‘kötülük’ olayları için
geçerlidir. Bu nedenle bu olayların ulusal ve uluslararası hukuk tarafından
cezalandırılması gerekir. Yani ayrı ayrı bütün hükümetler bu yasaları kabul etmeli ve
rıza göstermelidir. Bunu yapmadıkları takdirde yapmaya zorlanmalıdır şeklinde bir
algı vardır.” (Badiou, 2006b: 24) Buna göre etik, “kötüyü ortadan kaldırma, barbarca
olanın ne olduğunu ortaya koyma ve siyasi yargı aracılığıyla yükümlülük oluşturma
aracıdır.” (Badiou, 2006b: 24)

Badiou adeta Kant etiğine referans düşülerek oluşturulan adeta bir Kantçı etik
imitasyonu olan günümüz etiğinin tersine etik konusunda yeni üç tez ileri sürer.
(Badiou,2006b: 31-32)

1. Tez: insan olumlayıcı düşüncesiyle, ulaşmaya muktedir olduğu
tekil hakikatlere, onu hayvanların en dirençlisi ve en
paradoksalı kılan ölümsüz’le tarif edilmelidir.

2. Tez: kötüyü tanımlarken, iyiye ulaşma yönündeki pozitif
yeteneğimizden ve dolayısıyla imkanlar karşısındaki sınır
tanımayan tavrımızdan, varlığın muhafazası da dahil olmak
üzere muhafazakarlığı reddedişimizden yola çıkmalıyız- tersi
doğru değildir.

3. Tez: Bütün insanlığın kökü, tekil durumların düşünce içinde
saptanmasına dayanır. Genel olarak etik diye bir şey yoktur.
Sadece durumun imkânlarını sorguladığımız süreçlerin etiği
vardır.

Badiou felsefe tarihine bakıldığında Sokrates’ten itibaren etik ile özel olarak
ilgilenen filozofların yüzyılımıza en yakın ismidir. Günümüzde eğitim çağın
gereklerini ve günceli yakalayan, problemleri analiz eden, teknolojiyi kullanarak
sınırları aşan ve buna göre çözümler üretmeye çalışan aktif bireyler yetiştirmeyi
hedeflemektedir. Bu nedenle etik üzerine konuşan günümüze en yakın bu filozofun
görüşlerine ders kitabında yer verilmelidir.

SONUÇ
Bu çalışmada Ortaöğretimde kullanılan felsefe ders kitabının ahlak felsefesi

ünitesi içerik açısından incelenmiştir.
 Ahlak felsefesi öğretimi bütün bir felsefe alanları içinde anlaşılması daha

kolay ama çözülmesi daha zor bir alandır. Bu alan bilgi felsefesi ya da mantık gibi
anlaşılması zor bir alan değildir çünkü onlar kadar soyut değildir. Ahlak felsefesi ben
ve ötekinin olduğu her yerde her zaman olan ilişkidir. Karı koca arasında, öğretmen
öğrenci arasında yani kişi ile kişi arasında olan ilişkidir. Diğer bir deyişle ahlak
felsefesi öğrencinin içinde bulunduğu durumun da felsefesidir. Birey olarak bir
toplumda yaşayan bütün insanların ortak ilgi alanıdır. İşte bu sebeple de bu alanın
öğretimi çok önemlidir. Ahlak felsefesi eğitiminde uygun teknikler bularak bu eğitimi

Nurten Kiriş Yılmaz / Ahlak Felsefesi Öğretimine Yeni Bir Bakış

 61

anlatmak çok daha kolay hale gelecektir. Ahlak eğitiminde örnek olay kullanımı çok
önemlidir. Çünkü bazı ahlak kavramlarını tam anlamıyla tanımlamak mümkün
değildir. Onlar ancak olaylar üzerinde değerlendirilebilir. Örnek olay yöntemi ile
öğretmenin amacı öğrencilerin düşünme, kıyaslama, karar verme yeteneklerini
geliştirmektedir. Örnek olay incelemesi olayların temellerine inerek incelemeyi
sağladığı için öğrencilerin olaylara yüzeysel yaklaşımını önler. Kişisel sorunları,
tarafsız bir bakış açısıyla ya da dışarıdan bakarak çözmeyi sağlar. (Kaya, 1996: 141)
Örnek olay kullanımı ile oluşturulmuş ders kitapları eğitim ve öğretim sürecinde hem
öğretmenlerin hem de öğrencilerin çok büyük yardımcısı olacaktır. Öğretmenlerin
temel bilgi kaynağı olarak kullandığı ders kitapları içerdiği ödev ve alıştırmalar
açısından da oldukça önem taşımaktadır. (Üner& Akkuş&Kormalı, 2014: 139).

Öte yandan öğrencileri sadece sınavlarda başarılı olan bireyler olarak değil,
aynı zamanda üst düzey düşünme becerilerine sahip bireyler olarak yetiştirmek
günümüz eğitim anlayışında gittikçe önem kazanmakla birlikte ahlaki boyutun ele
alınması ve değerler eğitimine yer verilmesi şüphesiz çok önemlidir. Öğretmenler,
öğrencilerin değer eğitimine verdikleri önem ile sadece öğrenciyi değil bir toplumu
eğitmiş olacaklardır.

Burada görev öğretim programlarının ve ders kitaplarının içeriğini
hazırlayanlara, derslerinde doğru metotlarla öğrenciye bilgi akışını sağlayan
öğretmenlere ve kendi içsel ahlaki yolculuklarında destek gören öğrencilere
düşmektedir.

KAYNAKLAR
Diemer, Alwin. (1993). “Felsefe”. Günümüzde Felsefe Disiplinleri. (Doğan Özlem, Der. /Çev.)
İstanbul: İnkilâp Kitapevi.

Badiou, Alain. (2006a). Sonsuz Düşünce. (Tuncay Birkan, Çev.). İstanbul: Metis Yayınları.

Badiou, Alain. (2006b). Etik. (Tuncay Birkan, Çev.). İstanbul: Metis Yayınları.

Balcı, Ayşe F.&Yanpar Yelken, Tuğba. (2013). “İlköğretim Sosyal Bilgiler Programında Yer
Alan Değer Eğitimi Uygulamaları Konusunda Öğretmen Görüşleri”. Ahi Evran Üniversitesi
Kırşehir Eğitim Fakültesi Dergisi (KEFAD). Cilt 14. Sayı 1. Nisan. s. 195-213.

Beydoğan, Ömer&Cihan, Mustafa&Taşdemir, Adem. (2006). “Lise Felsefe Öğretim
Programının Öğretmen ve Öğrenci Görüşleri Çerçevesinde Değerlendirilmesi”. Ahi Evran
Üniversitesi Kırşehir Eğitim Fakültesi Dergisi (KEFAD). Cilt 7. Sayı 2. 17-37.

Bektaş, Fatih&Nalçacı, Ahmet&Karadağ Engin. (2014). “İlköğretim Okulu Öğrencilerinin
Algıladıkları Evrensel Değerlerin Bir Yordayıcısı Olarak Okul İklimi”. Ahi Evran Üniversitesi
Kırşehir Eğitim Fakültesi Dergisi (KEFAD). Cilt:15. Sayı: 1. Nisan. s. 281-293

Cihan, Nazlı. (2014). “Okullarda Değerler Eğitimi ve Türkiye’deki Uygulamaya Bir Bakış”.
Turkish Studies-International Periodical For The Languages, Literature and History of
Turkish or Turkic. Volume 9/2. p. 429-436.

Critchley, Simon. (2009). Sonsuz Talep (Bağlanma Etiği ve Direniş Siyaseti). (Tuncay Birkan,
Çev.). İstanbul: Metis Yayınları.

Çotuksöken, Betül. (2002). Özne-Söylem. İstanbul: İnkilâp Kitapevi.

Demirel, Melek. (2009). “A Review of Elementary Education Curricula in Turkey: Values and
Values Education”. World Applied Sciences Journal, 7 (5), 670-678.

Gündoğan, Ali Osman. (2009a). “Değer ve Erdem”. Din ve Hayat-İstanbul Müftülüğü Dergisi.
Sayı 1. İstanbul.

Gündoğan,AliOsman.(2009b).(http://www.aliosmangundogan.com/PDF/Bildiri/Ali-Osman-
Gundogan-Bir-Isyan-Ahlaki-Mumkun-Mudur.pdf).

Gündoğan, Ali Osman. (2010). Felsefeye Giriş. İstanbul: Dem Yayınları.

Nurten Kiriş Yılmaz / Ahlak Felsefesi Öğretimine Yeni Bir Bakış

 62

Halstead, Mark J. &Taylor, Monica J. (2000). Learning and teaching about values: a review of
recent research. Cambridge Journal of Education.30 (2), 169-202

Kant, Immanuel. (1995). Ahlak Metafiziğinin Temellendirilmesi. (Ioanna Kuçuradi, Çev.).
Ankara: TFK Yayınları.

Kuçuradi, Ioanna. (1997). “Ahlak ve Kavramları”. Uludağ Konuşmaları. Ankara: Türkiye
Felsefe Kurumu.

Komisyon. (2013). Ortaöğretim Felsefe Ders Kitabı, MEB. Talim ve Terbiye Kurulu
Başkanlığı.

Mevlüt KAYA. (1996). “Örnek Olay İncelenmesi Yönteminin Ahlak Eğitiminde
Kullanılması”. Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi (OMÜİFD). Sayı 8. s.
135-156.

Mengüşoğlu Takiyettin. (1975). “Lise Felsefe Müfredat Programı Hakkında Düşünceler”.
İstanbul Üniversitesi Felsefe Arkivi Dergisi. Sayı 19. s. 181-196.

Özlem, Doğan. (2004). Etik-Ahlak Felsefesi. İstanbul: İnkılap Yayınları.

Üner. Sinem&Akkuş, Hüseyin&Kormalı, Fatma. (2014). “Ortaöğretim Kimya Ders
Kitaplarındaki ve Sınavlarındaki Soruların Bilişsel Düzeyi ve Öğrencilerin Bilişsel Düzeyiyle
İlişkisi.” Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi (KEFAD). Cilt15. Sayı 1.
Nisan. s. 137-154.

