
BİLİM ve KÜLTÜR ESERLERİ DİZİSİ

BATİ KLASİKLERİ

E M İ L E d u r k h e i m

MESLEK AHLÂKI
(La Morale Professionnelle)

BATI KLASİKLERİ

MESLEK AHLÂKI
(La Morale Professionnefie)

E-M I L E D U R K H E I M

Çeviren :
Mehmet KARASAN

Ü Ç Ü N C Ü B A SIL IŞ

' M .E . G .S .B tn

DEVLET KİTAPLARI

MİLLÎ EĞİTİM BASIMEVİ — İSTANBUL 1986

d°D (jB

M İLLÎ EĞİTİM GENÇLİK ve SPOR BAK ANLIĞ I T A Y IN L A R I : 509=
BİLİM ve K ÜLTÜR E SE R L E R İ D İ Z İ S İ .. : 7 5

Millî Eğitini Gençlik ve Spor Bakanlığı Talim ve T erbiye
Kurulu Başkanlığı’nın 30.1.1986 gün ve 631 sayılı kurul karara
ile bastırılması uygun görülmüş, Yayım lar Dairesi Başkanlı­
ğ ın ın 6.3.1986 gün ve 2265 sayılı emri ile 5000 adet basılmıştır..

MESLEK AHLÂKİ

DURKHEIM’IN AHLÂK GÖRÜŞÜ

AHLÂK MESELESİ

D u rk h e im 1858 d e doğm uştu r. G enç y aş ın ­
d a F ra n sa 'n ın m ağ lûb iye tin i gö rm üştü r. 1879 da»
Y ü kse k Ö ğretmen O ku lu ’n a g ird iğ i zam an , b ir ­
ço k yaşıtla rı gibi, o d a F ra n sa ’n ın kalk ınm asına
ça lışm ak isteği ile do lu idi. O kul a rk a d a ş la r ı­
n ın an la ttığ ın a göre , d a h a o zam an çev resin d e
b ir gu rup to p la m a y a başlam ış, gelecek ça lışm a­
la rın ın p lân ın ı çizm iş v e iş a rk a d aş la rın ı seç
m işti. O n ca m a ğ lû b iy e tin seb ep le ri m a d d i o l­
m a k ta n z iy ad e m ân ev i v ey a ah lâk i idi. F ra n sa ’nın,
h e r şey d en z iy ad e m ân ev i v e ah lâk i b ir k a lk ın ­
m a y a ihtiyacı v a rd ı. B unun için d e m ân ev i ilim ­
le rd e b ir ink ılâp y ap m ak , o n la ra d a m ü sp e t ilm in
şek lin i verm ek , m ân ev i şey leri de, b a şk a şe y le r
gibi, m ü sp e t m e to tla in celem ek gerek iy o rd u . Bu
d a ancak , A u g u ste C o m te ’tan b eri ilim y o lu n d a
ç a b a la m a k ta d e v a m e d e n m ân ev i hâdiseleı; ilmi
sosyo lo jisin in y en id en ta m o la rak k u ru lm asiy le
m üm k ü n olab ilird i.

iş te b ö y le ce D u rkhe im , 1882 d e fe lse fe
a g re jesi o la ra k O k u ld a n ay rıld ığ ı zam an , y e n i
b ir m e to tla o rta y a ç ık acak so syo lo ji ilm inin,.

IV AHLÂK MESELESİ

1789 d a n b eri sü rü p g e len çeşitli b u h ran la rı,
b u n la rın d a başlıcası o la ra k g ö rd ü ğ ü ah lâk b u h ­
ran ın ı a n la m a k v e k a rş ıla m a k ta oynıyab ileceğ i
ö nem li ro l h a k k ın d a kesin b ir fik ir sah ib i idi.
İlk yazısı «jM üspet A h lâ k İlm i» üzerine b ir m a­
k a le idi. B o rd ea u Ü n iv ersite s in d e verd iğ i d e rs­
le rin tem elin i ah lâk m eselesi teşk il ed iy o rd u . S on ­
r a 1902 d en 1917 ye, y an i ö lü m ü n e k a d a r Sor-
b o n ’d a v erd iğ i d e rs le r ile so syo lo ji ta rih in d e
d ev ir y a ra ta n eserleri h ep ayn ı m eseleyi, ah lâk
m eselesin i ince lem ek v e çö zü m lem ek em ek le ri ile
d o lu d u r .

N itek im y ak ın ça lışm a a rk a d a ş la rı C elestin
B oug le1 ile P au l F a u c o n n e t,2 ö lü m ü n d e n son ra
y a y ım la n a n eserle rine y az d ık la rı ö n sö z le rd e onun
bu ah lâk ç ı y ö n ü n ü b e lir tm işle rd ir . M arcel M auss’a
g ö re , ah lâk , D u rk h e im ’in “ h ay a tın ın gayesi" ,
“ düşüncesin in tem eli” idi. D u rk h e im üzerine,

ibir s ıra en te re sa n incelem eler yay ım lıyan , G eo rg es
G u rv itch de, bu n o k ta ü ze rin d e ıs ra rla d u ru y o r:
“ A h lâk m eselesi D u rk h e im ’in tem elli en d işe le rin ­
d e n b iri idi. D evrim izin k o rk u n ç ah lâ k b u h ran ı­
n a b ir ça re v e b ir çözüm şekli b u lm a k için b ir
d ev ir y a ra ta n v e y a ra tm a y a lây ık o lan geniş
so syo lo jik a ra ş tırm a la ra girişm iştir. Bu a ra ş tır­
m a la r onu g erç ek te ah lâ k m eselesin in çö zü m ü n ­
d e n d a h a önem li so n u ç la ra g ö tü rm ü ştü r. Bu
.b ak ım d an D u rkhe im , tıp k ı K ris to f K o lo m b gibi,

1 Durkheim , Sociologie e t philosophie. Önsöz.
2 E ducation M orale. Önsöz.

D U R K H E lM İN AHLÂK GÖRÜŞÜ V

H in d y o lu n u a ra m a y a çıkm ış, A m e rik a ’yı bu lm uş­
t u r . " 1 d iyor.

D u rk h e im ’in, 1 8 9 3 te yay ım lad ığ ı en önem li
eseri “İçtim ai îş Bölüm ü” §u söz lerle b aş lıy o r:
“ Bu k ita p h e r şe y d en önce ah lâk h ay a tı o lay la-
Tinı m ü sp e t ilim lerin m e to d u ile in celem ek için
b ir em e k tir .” “ Bizim isted iğ im iz ah lâk ı ilim den
ç ık a rm ak değil, ah lâk ın ilm ini y ap m ak tır . Bu ise
tam am iy le b aşk a b ir şe y d ir.” 2 Şu söz lerle d e so ­
n a e riy o rd u : “ P ek hak lı o la ra k d en iliyo r ki ah lâk
b ir b u h ran geçiriyor. A z zam an iç inde cem iy e tle ­
rim izin y ap ıs ın d a d erin değ işm eler o lm uştu r. İm a­
n ım ız sarsılm ıştır, ge leneğ in sa lta n a tı yık ılm ıştır.
F e r t m uhakem esi cem iye t m uhakem esin i aşm ıştır.
H asta lığ ın çaresi, cem iy e t d u ru m u n u n b u g ü n k ü
şa rtla rım a rtık karşılam ıyan , v e an c ak suni v e
zâh irî b ir öm ü r sü reb ilecek o lan â d e t v e h a re ­
k e tle r i y en id en ca n la n d ırm a k değild ir. B aşlıca
iş, bu hastalığ ı, anom aliy i, d u rd u rm a k , b irb ir in e
ayk ırı âd e tle rle , b irb iriy le ça rp ışan u zu v ları a-
henk li o la ra k ça lış tırm ak vas ıta la rın ı b u lm a k tır .
O h a ld e , hastalığ ım ız , san ıld ığ ı gibi, fik rî b ir h as­
ta lık değ ild ir. O nun d a h a d erin sebep le ri v a rd ır .
E ğ er bug ü n b ir h a s ta lık tan ıs tırap çek iyorsak , b u ­
n u n sebebi, b u g ü n e k a d a r ta tb ik ettiğ im iz ah lâk ı
hang i n azari m efh u m üzerine d a 3'a m a k g ere k tiğ i­
ni b ilm em em iz değil, fa k a t bu ah lâk ın , b az ı k ı­

r ım la r ın d a , çaresizce sarsılm ası, v e b ize gerek li

1 E ssa is de Sociologie. S a y fa 279.
2 D ivision du T rava il Social. B irinci k ısm ın ön­

s ö z ü .

VI AHLAK MESELESİ

o lan ah lâk ın d a h en ü z kuru lm am ış o lm asıd ır. B öy-
lece b u g ü n b irinci vaz ifem iz kend im ize b ir ah lâk :
e d in m e k tir .” 1

/ / Bölüm ü n d e n b irk aç yıl so n ra kalem e*
ald ığ ı İntihar da da, esas y ine ah lâk m eselesid ir.
İn tih a rla r, iç inde b u lu n d u ğ u m u z ah lâk d üşük ­
lüğünün o b jek tif , b a ro m e tr ik ifadesid ir. “ E lli'
y ıld a n az b ir za m a n d a , m em lek e tin e göre, in ti­
h a rla r, üç, d ö rt, h a t tâ beş m isli artm ıştır . O halde*-
b u yüzyıl b o y u n ca (X IX . yüzy ıl) in tih a r te şeb ­
bü sle rin in b u şek ild e a rtab ilm esi için, cem iyet
yap ısın ın d e r in d e n değişm iş o lm ası lâz ım dır.
İm di, bu k a d a r teh like li v e hızlı b ir değ işm en in
m araz i o lm am ası im k ân sızd ır; çünkü b ir cem iy e­
tin yapısı b u k a d a r sü ra tle d eğ işem ez.” 2 “ T u tu l­
duğ u m u z h as ta lık b ü y ü k b ir ik tisa t se fa le tin in
değil, kayg ı veric i b ir ah lâk se fa le tin in d e lilid ir.” 3
“ B u ta rz d a gözüm üzün ö n ü n e serilen bu ah lâk i
k a ra k te r bozuk luğu , cem iy e t yap ım ız ın d erin b ir
b o zu k lu ğ u n u g ö ste rm ek te d ir . B irini iyi e tm ek için,
ö tek in i d ü ze ltm ek za ru rid ir .” 4 “ İn tih a rın ano rm al-
o la ra k ile rlem ele riy le ça ğ d a ş cem iy e tle rin tu tu l­
duğu um um i h as ta lık ayn ı s e b e p le rd e n ileri g e l­
m e k ted ir. K en d i isteğ iy le ö len lerin istisnai d e re ­
ce d e yüksek sayısı, m ed en i cem iy e tle rin m u z ta -
rip o lduğu d e rin b ir hasta lığ ı g ö ste rm ek te , ağış—

1 A yn ı eser. N etice , sa y fa 459 - 469.

2 Le Su icide, sa y fa 422.
3 A yn ı eser » 445.
4 A yn ı eser » 446.

DURKHElM ’İN AHLAK GÖRÜSÜ V I F

lığını b e lirtm ek te , h a ttâ ö lçüsünü bile v e rm e k te --
d ir .” 1

1900 d e d ers o la rak ka lem e ald ığ ı halde ,
a n c ak son z a m a n la rd a , 1937 d e y ay ım lan an

M eslek A hlâkı n£la, ah lâk m eselesin i ik tisa t b ak ı­
m ın d a n ele a lm ak ta , y ine ayn ı n e tice le re v a rm a k ­
ta d ır : "B ir cem iye t m üessesesi (e k o n o m i) bir
ah lâk d isip lin i o lm aksız ın yaşıyam az. Ç ü n k ü aksi
h a ld e o r ta d a an c ak b irib iriy le ça rp ışan fe r t iştiha--
la rı kalır. A v ru p a cem iyetle rin in bugün m u z ta rip
o lduğu .b u h ra n işte b u ra d a n geliyor. E k o n o m ik
h a y a t iki yüz y ıld a n beri gö rü lm ed ik b ir gelişm e­
ye kavuşm uştu r. Ş im diye k a d a r h o r görü lm üş,
aşağ ı sın ıfların eline bırakılm ış, ikinci s ıra d a bir
y e r işgal e tm işken , şim di b irinci s ıray a yü k se l­
m iştir... C em iye t h ay a tın ın b ü tü n ü n d e b ö y le b ir
y e r tu ta n b ir faa liy e t k en d in e m ahsus b ir ah lâk
d ü ze n in d e n m a h ru m ka lam az , in sa n la r a ra s ın d a
b a rış v e düzen tam am iy le m a d d i ille tlerden , h a ttâ
p ek ileri b ile olsa, k ö r b ir m ihan ik iye tten , o to m a ­
tik o la rak d o ğ am az . Bu b ir ah lâk işidir” . " E k o ­
n o m ik h ay a tın b u şek ild e ah lâk d ış ın d a kalm ası,
k am u h ay a tı için b ir teh lik e teşkil e tm ek ted ir.
E k o n o m ik fo n k siy o n la r m ille t k u v v e tle rin in b ü ­
y ü k b ir bö lü m ü n ü k e n d in e çek m ek ted ir. B irçok
fe r tle rin h ay a tı tic a re t v e sa n a t m u h itle rin d e g e ­
çiyor. D o lay ısiy le d e h ay a tla rın ın büyük b ir kısm ı/
h e r tü rlü ah lâk faa liy e tin in d ış ın d a geçiyor. B öyle -

1 Aynı eser, sayfa 450.

VIII AHLÂK MESELESİ

b ir d u ru m u n b ü y ü k b ir ah lâk düşkün lüğü k ay n ağ ı
o lm am ası im k â n sız d ır .” 1

1902 d e /y Bölüm ü mün ikinci bask ıs ın a ek ­
led iğ i yen i b ir ö n sö z d e m eslek ah lâk ı üzerine
d e rsle rin in b ir öze tin i veriyo r. D iy o r k i: “ Bu ki­
ta p ta (îş B ö lü m ü) b irço k d e fa la r ek o n o m ik h a ­
y a tın iç inde b u lu n d u ğ u hukuk i v e ah lâk i k a n u n ­
suz luk v e ka idesiz lik d u ru m u ü ze rin d e ısra r e d i­
yoruz. E k o n o m ik fo n k siy o n la r a la n ın d a m eslek
a h lâk ı g e rçek ten p e k ip tid a i b ir d u ru m d a b u lu n u ­
yo r. B aşarı en ay ıp h a re k e tle r i b ile bağ ışla tıyo r.
M u b a h o la n la y asak o lan , d o ğ ru o la n la d o ğ ru ol-
m ıy an a ra s ın d a sa b it b ir sın ır y o k tu r. Bu sınır
fe r tle rin k ey fî a rz u la rın a g ö re y e r d eğ iş tirm e k te ­
dir. Bu k a d a r belirsiz v e b u k a d a r g ev şek b ir a h ­
lâk , b ir d isip lin k u ram az . B u n d a n d a şu ç ık ıyor
ki, k o le k tif h ay a tın b ü tü n bu alanı, b ü yük b ir
b ö lü m ü n d e , k an u n v e â d e tin düzen ley ici te s irin ­
d e n d ışa rd a k a lıy o r .” “ B öyle b ir an a rş in in m araz i
b ir h âd ise o ld u ğ u ap aç ık tır . Ç ünkü , o, cem iyetin
asıl gayesine karşı g e lm ek ted ir . Bu g ay e de, k u v ­
v e tlin in d ay a n d ığ ı fizik k an u n u n u d a h a yüksek
b ir k a n u n a b ağ lı k ıla rak , in san la r a ra s ın d ak i sa ­
vaşı k a ld ırm ak , vey ah u t, hiç o lm azsa, y u m u şa t­
m a k tır .” B öy lece h e r tü rlü ek o n o m ik d isip lin in
eksikliği, tesirlerin i ek o n o m ik h ay a tın ö tesine d e
y ay m ak ta n , do lay ısiy le u m u m i a h lâ k ta b ir d ü ş­
k ü n lü k y a ra tm a k ta n u zak k a la m a z .” 1

1 M eslek A hlâk ı (M orale P rofession n elle) - B i-
Kîinci Bölüm .

1 9 0 2 -1 9 0 3 te sa d ec e ders o la ra k yazd ığ ı
îh a ld e , b a şk a b irtak ım eserleri gibi, ö lü m ü n d en
■sonra, d o s tla rı ta ra fın d a n k itap ha linde y ay ım la­
nan , Ahlâk. 'Terbiyesi ad lı eserin in ö n sö zü n d e te r­
b iy ed ek i an arşin in ah lâk ta k i an a rşid en geld iğ in i
b e lir te re k d iy o r ki: “ O k u lla rım ızda çocuk larım ıza
tam am iy le lây ik b ir ah lâk te rb iyesi v e rm e y e k a ­
ra r v e rd ik . B undan , k ita b i d in lerin d ay a n d ığ ı
p rensip lerin y a rd ım ı o lm aksızın , an cak ya ln ız a-
kılla isp a t ed ilen fik irler, duygu la r v e h a re k e tle re
d ay an an , b ir kelim e ile tam am iy le rasy o n a lis t b ir
te rb iye a n lam a k g erek tir . İm di bu k a d a r önem li
b ir yen ilik kök leşm iş fik irleri sarsm aksızm , ed in il­
m iş a lışkan lık ları bozm aksız ın , b irtak ım yen i m e ­
se le ler o rtay a ç ıkarm aksız ın m e y d an a gelem ez.
Ş üphesiz te rb iy e b irk aç yıl önce b ird en b ire böy le
b ir şekil alm ış o lsaydı, bu k a d a r ân i b ir d eğ işm e­
n in şey lerin ta b ia tın a uyup u y m a d ığ ın d a n şüphe
ed ileb ilird i. F a k a t bu , gerçek te , k ay n a k la rı ta rih in
k a y n a k la rın a k a d a r yükse len , d ev am lı b ir geliş­
m en in neticesid ir. Y üz y ılla r v a r ki te rb iy e lây ik-
leşiyor. A rasıra , ip tid a i m illetlerin ah lâk ı o lm a­
dığ ın ı söy liyen ler o lm uştu r. Bu ta rih î b ir h a tad ır .
A h lâk s ız m ille t y o k tu r. F a k a t ip tid a i cem iye tle rin
ah lâk ı b izim ah lâk ım ız d eğ ild ir. O n ların ah lâk ın ı
b e lir te n özellik, ta m am iy le d in î o luşudur. D in î
d e m e k te n m a k sad ım şu d u r: ah lâk la rın d a sayısı en

-çok , en önem li v az ife le r in san ın in sana karşı v a -
zife leri değil, in san ın ta n rı la ra karşı v az ife le rid ir.

D U R K H E İM İN AHLÂK GÖRÜSÜ Î X

1 D ivision du T ravail Social, ikinci baskı, önsöz.

X AHLAK MESELESİ

E sas m ük e lle fiy e tle r hem cinsine saygı gösterm ek,.,
y a rd ım e tm ek değil, b u y u ru lan ây in leri ta m ıta -
m ın a y erin e getirm ek , ta n rıla ra o lan borcu ö d e ­
m ek, h a t tâ g erek irse on ların u ğ ru n a haya tım bile-
fe d a e tm ek tir, in san i ah lâk a gelince, o pek u fak
sa y ıd a b irk aç ilk ed en ib a re ttir . B u n la ra saygısızlık ,
d a p ek h afifçe ceza land ırılır. O n la r sadece ah lâ ­
k ın eşiğ inded ir. Y u n an is tan ’d a bile, a d a m ö ld ü r­
m e, suç lar s ırasında, ağır d insizlik ve k ü fü r suç­
ları y a n ın d a p e k aşağ ı b ir y e r alıyo rdu . Bu ş a r t­
lar a ltın d a ah lâk terb iyesi, ah lâk ın kendisi gibi,
tam am iy le d in î o lm ak zo ru n d a idi. F a k a t h â d ise ­
ler y av aş y av a ş değişiyor, in san i vaz ife le r ço ğ a ­
lıyor, belli şekil alıyor, ilk p lâ n a geçiyor. Ö tek i
vaz ife le r ise, tersine, silinm eye başlıyor. Bu n e ti­
ceye v a rış ta h ıristiyan lığ ın büy ü k tesiri o lduğu :
söy leneb ilir. H ıris tiy an lık ta m am iy le insani bir
d ind ir. Ç ünkü d in in T anrısı, in san ın kurtu luşu için
ö lm üştü r. H ıris tiy a n lık ta insan ın T a n rıy a karşı,
baş lıca vazifesi, in san la ra karşı insan lık v az ife le­
rin i y e rin e g e tirm ek tir. Ş üphesiz T a n rı a h lâk ta
önem li b ir ro l o y n a m a k ta d ev a m ed iyor, ah lâk a
saygıyı, saygısızlığı ise ceza la n d ırm ay ı sağlıyor.
A h lâ k a sa ld ırm a , on a sa ld ırm a o luyor. F a k a t b u ­
n u n la b e ra b e r o ah lâk ın sa d ec e bekçisid ir. A h lâk
d isip lin i onun için değil, insan için kuru lm uştu r.
O a n c ak bu disip lin i d a h a tesirli k ılm ak için işe-
ka rış ır.1

D u rk h e im p ro te s tan lık v e onun ard ın ca is—

1 Ahlâk Terbiyesi (Education Morale) Önsöz.

DURKHF.İM'İN AHLÂK GÖRÜSÜ XI

p i r t ’ijalist felsefe ile ah lâk ın m uh ta rlığ ın ı k a z a n d ı­
ğ ın ı, h em en b ü tü n filozofla rın h er tü rlü dirn a n ­
lay ış tan m üstak il b ir ah lâk ku ru lab ileceğ ine in a n ­
d ık ların ı, b ö y lece b aş lan g ıç ta d in ile ah lâk ı b ir ­
b irin e b ağ lıy an b ağ la rın g ittikçe gevşed iğ in i, do-
lay ısiy le lây ik ah lâk te rb iyesin in ta rih in gidişine
u y g u n o ld u ğ u n u b e lir ttik te n sonra , d iy o r k i: “ G i­
rişilen iş, m ü m k ü n v e zaru ri o lm ak la b e ra b e r güç-
lüksüz d eğ ild ir” . T erb iy e y i lây ik leştirm ek , rasyo-
n alize e tm ek için, lây ik o lm ıyanı a tm a k kâfi d e ­
ğild ir. Ç ü nkü d in ile ah lâk , ta rih b o y u n ca öyle
^birbirine karışm ıştır ki, “ ah lâk ı v e ah lâ k te rb iy e ­
sini rasy o n a lize e tm ek m a k sad ı ile, y erin e b ir şey
:koym aksızın , ah lâk d isip lin inden d in î o lan her
şeyi a tm a k la ye tin ecek o lursak , o zam an asıl a h ­
lâk u nsu rla rın ı a tm a k teh likesiy le karşılaşab iliriz .
O zam an d a rasy o n e l ah lâk ad ı a l tın d a fak ir ve
ren k siz b ir ah lâk elim izde k a lır” . Bu teh likey i ö n ­
le m ek için, “ b u k a d a r uzun zam an en esaslı ah lâk
fik irlerine taşıtlık e d e n d in î k av ra m la rın rasy o n e l
karşılık la rın ı b u lm a k lâz ım d ır” . “ F a k a t b u d a
k âfi değ ild ir. Y aln ız ah lâk ın rasyone lleşirken , ku ­
rucu u n su rla r ın d a n baz ıla rın ı k ay b e tm em esin e d ik ­
k a t e tm ek kâfi değ ild ir, ayn ı zam a n d a , lây ik leşir-
ken , yen i u n su rla r la zengin leşm esi d e lâzım dır.
Y en i ah lâk tem ay ü lleri o rta y a ç ık m ad an , ru h la rd a
■daha b ü y ü k b ir a d a le t susuzluğu ca n la n m a d a n ,
k a m u v icd an ı b ir ta k ım iş tiy ak larla iş lenm eden ,
a h lâ k te rb iyesin in d a h a büy ü k b ir ra sy o n a lite y o ­
lu n d a ilerlem esi m ü m k ü n değ ild ir. Bir cem iyetin
ta ş ıy a b ilm e s i için, ö n ü n d e , yöneleceğ i b ir ah lâk

XII AHLAK MESELESİ

id ea li b u lu n m alıd ır. O cem iyetin y ap a ca k b ir şe­
yi, g e rçek leştirecek b iraz iyilik, insan lığ ın ah lâk ,
hâz inesine k a ta c a k o rijina l b ir y a rd ım ı o lm alıd ır.
H ay laz lık , k işiler gibi, to p lu lu k la r için d e kötü.,
ö rn ek tir. B ir cem iye tin ah lâk ku v v etle ri ku llan ıl­
m az o la ra k kalırsa, gö rü lecek b ir işe g irişm ez­
lerse, ah lâk y o lu n d a n sapar, m araz lı ve zararlı
o lu rla r.’’1

B öylece ah lâk lây ik leştikçe d a h a insani, d a ­
h a rasyonel, do lay ısiy le d ah a külli b ir şekil a lm a­
y a d o ğ ru g id iyor. F a k a t d in d e n ayrılm ası, d in î
şeklin i k ay b e tm e sin e seb eb o lu y o r, bu d a onun;
zay ıf yan ın ı teşkil ed iyor. Ç ünkü lâyik ah lâk a n ­
cak b ir d in o la ra k o rta y a çıktığı zam an kuvvetli;
b ir ah lâk o lacak tır. Bu b ak ım d a n esk iden a h lâk ı­
m ız d in iken, g e lecek te d in im iz ah lâk o lacak tır.
B ugünkü ah lâk b u h ran ı işte bu geç it n o k ta sı üze­
r in d e d u rm a m ız d a n ileri geliyor.

1912 d e y ay ım lad ığ ı D in H ayatın ın İptidai
Şekilleri, h em en b ü tü n büyük cem iye t m üessesele-
rin in (ilim , tekn ik , ah lâk , h u k u k) d in d en d o ğ d u ­
ğunu g ö ste re rek , d in kuv v etle rin in , insan k u v v e t­
leri, ah lâk k u v v e tle ri o ld u ğ u n u b e lir ttik ten sonra,
d iy o r k i: “ B ugün b ir geçit v e ah lâk fakirliği devri
yaşıyoruz. G eçm işin büy ü k şeyleri, atalarım ızı,
h ey e ca n la n d ıra n şeyler, a rtık bize aynı şevki v e r­
m iyor. Ç ü nkü o n la r a r tık gün lük haya tın bayağ ı
şey leri olm uş, y a h u t d a b u günkü em ellerim ize k a r ­
şılık v e rm ez h a le gelm işlerd ir. B un ların yerlerini*

4 Ahlâk Terbiyesi (Education M orale). Önsöz.

D U RK H EtM 'İN AHLÂK GÖRÜŞÜ XIII*1

tu ta c a k b ir şey d e yap ılm am ıştır. E fen d ile re k ö ­
le lerine iyi m u am ele etm esin i b u y u ra n h ıris tiyan -
lık p ren sip le ri a r tık bizi h ey ecan lan d ırm ıy o r. Ö te -
y a n d a n h ıristiyan lığ ın eşitlik v e in san la r a ra s ın d a
k a rd e ş lik üzerine v erd iğ i fik irler d e bug ü n b i z e -
haksız eşitsiz lik lerle d o lu gö rü n ü y o r. F ak irle re -
karşı m erh am etin i b iraz p lâ to n ik bu luyo ruz. D a h a
tesirli b ir m e rh a m e t istiyoruz. F a k a t b u m e rh a m e­
tin nasıl o lm ası gerek tiğ in i ve h âd ise le rd e nasıl
g erçek leşeb ileceğ in i h en ü z açıkça gö rm üyoruz .
S özün kısası, eski ta n rıla r k ocuyo r v e ö lüyor. B aş­
k a la rı d a h en ü z d ü n y a y a gelm em iştir. F a k a t b m
k ara rsız lık v e k a rg aşa lık hali sonsuzca d e v a m e d e ­
m ez. Bir gün ge lecek cem iyetlerim iz , y en id en
y ara tıc ı heyecan an la rı yaş ıyacak tır. Bir zam an*
için insan lığa yo l g ö ste recek yen i id e a lle r o rta y a
ç ıkacak tır. Y en i fo rm ü lle r belirecek tir. Ö lm ez İn­
cille r y o k tu r. İnsan lığ ın ge lecek te yen i İnciller ta ­
sa rla m a y a güçsüz o ld u ğ u n a in a n m ak için o r ta d a
b ir seb ep y o k tu r .” 1

B öylece g ö rü y o ru z ki, cem iyet m eselelerin i
h ang i y ö n d en e le a lırsak alalım , h ep b ir ah lâk
m eselesi, b ir ah lâk b u h ran ı karşıs ın d a b u lu n u y o ­
ruz. O h a ld e b u g ü n sosyo log için esas m esele b u n a
b ir çare, b ir çözüm şekli bu lm ak o lm alıd ır.

A H L Â K M E S E L E S İN İ İN C E L E M E D E
M E T O T

D u rk h e im ’a göre , m eselen in çözüm ü için bi-

1 D in H ayatın ın İp tid a i Şek illeri: (F orm es E lé ­
m entaires de la V ie R e lig ieu se). N etice, sa y fa 6 0 9 -d ll .-

rxıv AHLAKTA m e t o t

ricik yol “ ah lâk h a y a tı vak ıa la rın ı m ü sp e t ilim le­
rin m e to d u ile in celem ek tir. B u n d a n m ak sa t a h ­
lâk ı ilim den ç ık a rm ak değ ild ir. F a k a t ah lâk ın il­
m in i y ap m ak tır. Bu ise tam am iy le b aşk a şeydir. ’1
Bu ah lâk ilm i de, ö tek i ilim ler gibi, “ ah lâ k v ak ı­
a la rın ı m üşahede , tasvir, tasn if e tm ek , v e on ları
aç ık lıyan k an u n la rı a ra ş tırm a k la ” 2 u ğ raşacak tır.
B öylece, “ b ü tü n b ir ilm i k u rm ak la işe b aş lam ak
lâzım dır. Bu ilim ah lâk hâd iselerin i s ın ıfla n d ırd ık ­
tan sonra , bu şek ild e teşkil ed ilen tip le rd en h er
b irin in bağ lı o lduğu şa rtla rı arıyacak , oynad ığ ı
ro lü tây in ed ecek tir , y an i b ir m ü sp e t ah lâk ilmi
k u ru la c a k tır .” 3 O ha lde , ah lâk ilm inin ilk işi a h ­
lâk hâd ise lerin i m ü şa h ed e e tm ek tir, yani, on ları
b a şk a h âd ise le rd en ay ıran , yaln ız k en d ile rin e a it
o lan ve o n la ra ah lâk i ad ın ın verilm esin i g e rek ti­
ren öze llik leri gö rm ek , b e lirtm ek tir . S onra , on ları
■sınıflandırm aktır, yani, on ları ah lâk i k ılan genel
öze llik le rin d en b aşk a , özel öze llik lerine göre
g u ru p laştırm ak , çeşitli ah lâk şek illerin i g ö s te rm ek ­
tir. D a h a so n ra da, genel öze llik leri ile gö rü len
v e b e liren o lay ları izah e tm ek , aç ık lam ak tır, yan i

•o lay la rı m e y d an a ge tiren sebep le ri, o n la rın cem i­
y e t iç inde g ö rd ü ğ ü işleri, fon k siy o n la rı bu lm ak,
b ir kelim e ile o lay ları id a re e d e n k an u n la rı a r a ­
m ak tır.

1 D ivision du T ravail Social. Önsöz I.

3 İçtim ai İş Bölüm ü. B irinci B ask ın ın Önsözü.

2 D iv ision du T ravail Social. B irinci baskıya g i-
m ş, 20.

D U RK H E ÎM İN AHLÂK GÖRÜSÜ XV

Şüphesiz, h e r ilim gibi, m ü sp e t ah lâk ilminin-
d e baş lıca iki işi o lay ları g ö rm ek v e aç ık lam ak tır.
F a k a t b u n u n la yetinm ek , işi y arı y o ld a b ırak m ak
o lu ı. “ H e r şe y d en önce gerçek liğ i incelem ek iste­
m em izden , onu düze ltm ek , o n a rm a k istem ed iğ i­
m iz sonucu çıkm az, ö y le san ıy o ru z ki, a ra ş tırm a ­
larım ızın sa d ec e nazari b ir fay d ası o lsaydı, a ra ş ­
tırm a larım ız b ir saa tlik b ir em eğe b ile değm ezd i.
E ğ e r teo rik m esele le ri p ra tik m ese le le rd en d ik ­
k a tle ay ırıyo rsak , b u n d a n m ak sad ım ız sonuncuları-
ihm al e tm ek değ ild ir. A k sin e on la rı d a h a iyi h a l­
led eb ilecek b ir d u ru m d a b u lu n m ak tır . İlim b ize
hareketim iz i y ö n e ltm e k z o ru n d a o lduğum uz yönü
b u lm ay a , ken d is in e d o ğ ru belirsizce yöneld iğ im iz
idea li b e lirtm ey e y a rd ım ed e b ilir.” 1 Ç ü n k ü “ in­
sa n la rla m ünasebe tle rim iz i d ü zen lem ek için, şey ­
le rle m ünasebe tle rim iz i d ü zen lem ek için k u lla n d ı­
ğ ım ız v as ıta la rd a n b aşk as ın a b aşv u rm am ız .zarurî
değ ild ir. M e to d ik o la ra k k u llan ılan düşünce, h e r
iki h a ld e d e kâfid ir. İlim le ah lâk ı b a rış tıran ah lâk
ilm idir. Ç ünkü o b ize a h lâ k gerçek liğ in i saym ayı
ö ğ re ttiğ i gibi, onu o n a rm a k vas ıta la rın ı d a v e r ir .” 2
“ G erçe k ten fe rtle r gibi, cem iye tle r için d e sağlık:
iy id ir v e a rzu ed ilir şeyd ir. A ksine h as ta lık ise-
k ö tü d ü r v e sak ın ılm ak g erek en şeydir. O h a ld e
çeşitli cem iyet v a k ıa la rın d a sağlığ ı h a s ta lık tan İlm î
o la ra k a y ırd e tm e k im k ân ın ı v eren o b je k tif b ir
m iy a r b u lacak o lu rsak , ilim k en d i m e to d u n a sadık .

1 A yn ı eser. Önsöz.
2 A ynı eser. Önsöz.

XVI AHLÂKTA METOT

k a lm ak la b e ra b e r p ra tiğ i ay d ın la tac ak h a ld e o la ­
ca k tır .” 3 B öylece ah lâk ilm i ah lâk v ak ıa la rın ı m ü ­
şa h e d e v e izah e tm ek le yetinm iyerek , o n la r h a k ­
k ın d a h ü küm d e v ereb ilecek tir. “ Bu şa rtla r a ltın ­
d a düşüncen in işde fay d asız o lduğunu söy lem eye
h ak k ım ız y ok tu r. İlim le sa n a t a ra s ın d a a rtık b ir
u çu ru m y o k tu r. B irin d en ö tek in e a tla m a d a n ge­
çilebilir. G erçe k te ilim an c ak sa n a t yo luy la v ak ı­
a la ra ineb ilirse de, sa n a t d a ilm in d e v a m ın d a n
b a şk a b ir şey d eğ ild ir .” 2 B öylece m ü sp e t ah lâk
ilm i k lâsik ah lâk felsefesi gibi baş lıca iki bö lüm e
ay rılıy o r: teo rik v e p ra tik ah lâk . T e o r ik ah lâk ,
ah lâk v ak ıa la rın ı m ü şa h ed e v e izah ed e ce k ; p ra ­
tik ah lâ k d a ah lâk v ak ıa la rı üzerine h ü küm ler v e ­
recek tir . N azari ilim den p ra tik ne tice le r ç ık a ra ­
cak tır. K ısacası ah lâk ı incelem ek b aşlıca üç b ö ­
lüm e ay rılaca k tır ; o n la r d a m ü şa h ed e (g ö rm e) ,
izah (a ç ık la m a) , h ü k ü m (n e tice ç ık a rm a) o la­
cak tır.

AHLÂK VAKIALARINI MÜŞAHEDE
H âd ise le ri m ü şa h ed e v ey a görm e, p ek tab iî

v e herkesin h e r zam an yap tığ ı b ir iş ise de, ilim
m üşahedesi, verim li o lab ilm ek için, güç b irtak ım
şa rtla r ın y erin e gelm esin i gerek tirir. B ütün ilim ler
için gerek li o lan b u şa rtla r, ah lâk ilm i için d a h a
d a gerek lid ir. Ç ünkü , ilkin, ah lâk hâdiseleri, ö te ­
k ile rd en d a h a g iriftir, do layısiy le, d o ğ ru b ir m ü­
şa h e d e d a h a zo rd u r. S o n ra ah lâk ilm i de, D urk-

■ 1 R ègles de la M éthode Sociologique, 61.
2 A ynı eser. 62.

D U R K H E tM İN AHLÂK GÖRÜŞÜ X V IÎ

heim ’in k u rm ak isted iğ i b ir ilim dir, dolayısiyle-
m e to d u h en ü z k u ru lm uş v e kökleşm iş değ ild ir.
F a k a t, ah lâk düşüncesi v e onu s is tem leştiren a h ­
lâk felsefesi, p ek eskidir. O n u n için, ah lâkç ın ın
ilkin o n la rd a n sıyrılm ası, so n ra da , b aşk a ilim lerin
ta tb ik ettiğ i m ü şa h ed e m e to d iy le hâd ise leri ince­
lem esi lâz ım dır. N itekim , “ ah lâk , ilim k o nusu o l­
m a d a n önce, d üşünce ah lâk la uğraşm ıştır. A h lâk
h ay a tı v ak a la rın ın başlıca la rın ı bö y lece b e lli b i r
ta rz d a k a v ra m a y a v e aç ık la m a y a alışm ış b u lu n u ­
yoruz. H a lb u k i bu ta rz ın ilim le h içb ir ilgisi y o k ­
tur. Ç ünkü te sad ü fle v e m e to tsu z kuru lm uştu r.
E ğ er bu h az ır h ü k ü m le rd en k u rtu lm azsak , gelecek
incelem eleri kav rıy am ıy acağ ım ız p e k açık tır. İlim
h e r y e rd e o lduğu gibi b u ra d a d a tam b ir düşünce
serbestliğ i ister. U zun b ir a lışkan lık so n u n d a d ü ­
şüncem izde yerleşen b ir ta k ım gö rm ek v e h ü k ü m
v e rm e k ta rz la r ın d a n sıy rılm am ız lâzım dır. M e to tlu
şü p h e d isip lin ine ad a m a k ıllı uym am ız lâzım dır.
F a k a t yaln ız bu k âfi değ ild ir. B un d an başka , in ­
celed iğ im iz hâd iseleri D escarte s’in sözünce, İlm î
o lan y a n la rd a n görm ek , yan i o n la rd a o b je k tif b ir
u n su r b u lm ak lâzım dır. A sıl güç o lan d a b u d u r .” 1

0 halde , ah lâk h âd ise lerin i m ü şah ed e d e sos­
y o lo jik hâd iselerin m ü şa h ed e sin d e gerekli o lan şu
tem el k a ide le ri göz önünde , tu tm ak lâz ım d ır:

1) “ Bu k a id e le rin b irincisi v e başlıcası, sos­
y o lo jik o lay ları şey ler o la ra k g ö zd e n g eç irm ek tir .” 2

1 D ivision du T ravail Social. Önsöz V II.
2 Sosyolojik M etodun K uralları, (R ègles de la

M éthode Sociologique) 20.

B irçok ta rtışm a la ra y o l aç an b u k a id en in m a k sad ı
aç ık tır. C em iy e t hâd iselerin i, o n la rı ta sa v v u r ed e n
şu u rlu v a r lık la rd a n ay rı o la rak , k en d ilik le rin d e
g ö zd e n g eç irm ek lâzım dır. O nları, d ış şey le r gibi,
d ış tan , d ış ö ze llik leriy le incelem ek lâzım dır. Ç ü n ­
k ü o n la r b ize şey le r o la ra k a n c a k b u öze llik leriy le
g ö rü n ü rle r.

2) “ ik in c i k a id e b ü tü n p eş in hüküm leri,
ö n c e d e n ed in ilm iş fik irleri s is tem atik o la rak a t ­
m a k tır .” 1

3) “ Ü çüncü k a id e d e h e rh an g i b ir cem iye t
v a k ıa la rı g u r u p u n u a ra ş tırm ay a g ir iş t iğ im iz z a m a n ,

o n la rı fe rd î g ö rü n ü şle rin d e n ayrı o la ra k g ö rü ld ü k ­
leri b ir y a n d a n g ö rm ey e ça lışm ak tır.” 2

P eşin h ü k ü m le rd en sıy rılm ak , ah lâk h âd ise ­
le rin i şey leri in ce le r gibi incelem ek, incelem eye d e
e n o b jek tif , a ra ş tırm a y a en elverişli y an la rın d an
b aş lam ak , işte ah lâk vak ıa la rın ı m ü şa h ed e d e göz
ö n ü n d e tu tu lac ak ka id e le r. F a k a t iş on la rı söy le­
m e k te değil u y g u la m ak tad ır .

G erçe k ten u m um iyetle ah lâk ç ıla rın m eseley i
n asıl çözüm led iğ in i b iliyoruz. O n la r şu p ren sip ten
h a re k e t e d iy o rla r : iç im izden h e r b irim iz ah lâk ın
b ü tü n esasını k e n d i b en liğ inde ta ş ım a k tad ır . Bu
ta k d ird e o n u b ir b a k ış ta b u lm a k için y e te r b ir
d ik k a tle k e n d i içim ize b a k m a k kâfid ir. B öylece
ah lâk ç ı k en d in i so rg u y a çeker, şu u ru n d a az çok
aç ık ç a sezdiğ i k a v ra m la r a ra s ın d a şunu v e y a bunu

X V III AHLAK VAKIALARINI MÜŞAHEDE

1 A yn ı eser 40.
2 A yn ı eser 57.

DURKHEİM 'ÎN AHLÂK GÖRÜŞÜ X IX

y ak a la r, onu ah lâk ın tem el k av ra m ı o la ra k g ö rü r.
B azıla rına g ö re bu, fa y d a k av ra m ıd ır . B azıla rın a
g ö re kem al, o lgu n lu k ; b az ıla rın a g ö re d e in san
haysiyeti k a v ra m ıd ır .” 1 B azılarına g ö re ise b u fi­
k ir ta rih b o y u n ca y av aş y av aş teşek k ü l ed er. F a ­
k a t h ep sin e göre, rasy o n a lis tle r g ibi am p ris le re
g ö re de, b u fik ir a h lâ k ta g e rçek ten gerçek o la n
şeyd ir. A h lâk v e h u k u k k a id e le ri ise b u n u n hususi
h a lle re ta tb ik m d a n b a şk a b ir şey değ ild ir. B öylece
ah lâk ın o rta y a a ttığ ı b ü tü n m esele le r şey lerle d e ­
ğil, fik irlerle ilgilidir. B ilinm esi g e rek en huk u k fik­
rin in , ah lâk fik rin in n e d e n ib a re t o ldu ğ u d u r. Y o k ­
sa k en d iliğ in d e n a lm an ah lâk ın v e h u k u k u n m a ­
h iye ti n e o lduğu d eğ ild ir .” 2 B ü tün bu gö rü şlerin
eksik liğ i şey le rd en değil, f ik irle rd en h a re k e t e t­
m elerid ir. F ik irleri şey lerin m ü şah ed esi ü ze rin e
k u rac ak y erd e , şey leri fik irlere gö re k a v ra m a k ta ­
d ır. B unun için d e n e k a d a r fik ir varsa , o k a d a r
d a ah lâk görüşü v ard ır . D o lay ısiy le de, h içb ir o b ­
je k tif tem ele d ay a n m ıy a n k ey fî v e sü b je k tif g ö ­
rü şlerd ir . B un lar üzerine ilim ku ru lam az. O h a ld e
ah lâ k üzerine d a h a ö n ce ed in ilen b ü tü n b u fik ir­
leri b ir y an a b ıra k a ra k ah lâk ı b ir v ak ıa o la ra k
m ü şa h e d e e tm ek v e g e rç ek te onun h a k k ın d a n e
b ild iğ im izi g ö rm ek lâzım dır. B unun için d e bu
ilm e ko n u o lan v ak ıa la rı, yan i ah lâk v ak ıa la rın ı
tıp k ı b ir b io lo jistin b iy o lo jik vak ıa la rı göze g ö rü ­
n e n k a ra k te rle riy le tan ıd ığ ı g ibi dış v e gözle gö ­
rü len b ir a lâm etle , öze llik le , b e lir tm ek lâzım dır.

1 E ducation M orale, 24.
2 R ègles de la M éthode Sociologique, 30.

XX AHLÂK VAKIALARINI MÜŞAHEDE

“ İlk o la rak a p a ç ık tır ki ah lâk hâd ise leri b ir­
ta k ım h a re k e t k a id e le rid ir . F a k a t b ö y le b irçok
h âd ise le r v a rd ır ki ah lâk la ilgili değ ild ir. M eselâ
b ir ta k ım k a id e le r v a rd ır ki hek im e şu v ey a bu
has ta lığ ın ted av is in d e ta k ib ed eceğ i h a re k e t ta rz ı­
n ı gösterir. Bir tak ım la rı d a fab rikac ıya , tüccara,
sa n a tk â ra , işlerini b aşa rm ak için ne ta rz d a h arek e t
e tm e le r i gerek tiğ in i öğ re tir. H a lb u k i b u n la r ah lâk
k a id e le ri değ ild ir. A h lâ k ka id e le ri o n la rd a n şu iki
çizg i ile ay rılır:

1 — Bir fiil, m ah iye ti gereğ ince, b ir ah lâk
k a id esin e u y m ak zo ru n d a o lduğu ha lde , ah lâk
k a id es in e uy m ad ığ ı zam an , b u n d a n h a b e rd a r o lan
cem iyet, uym azlığ ın ö n ü n e geçm ek için, işe k a r ı­
şır. F ailine karşı tesirli şek ilde h a re k e te geçer.
M eselâ , b ir a d a m ö ld ü ren v ey a b ir h ırsızlık işliyen
biri, m a d d i b ir cezay a çarp ılır. Ş eref v e haysiyet
k an u n la rın a ayk ırı h a re k e t ed en b ir kim se, k am u ­
n u n n e fre tin e u ğ rar. H ü r rızasiy le giriştiği ta a h ­
hü tle ri yerin e g e tirm iyen b ir a d a m işlediği za ra rı
ö d em ek z o ru n d a d ır, vesaire . H a lb u k i b aşk a h a ­
re k e t k a id e le ri b o zu ld u ğ u zam an , ayn ı hâd ise m ey ­
d a n a gelm ez.

2) Bu cem iy e t tepkisi, g erçek b ir zaru re tle ,
k a id e y i b o z a n fiilin h em en p eş in d en gelir. H a ttâ
b a z a n en u fak şek ille rine k a d a r ö n c e d e n tây in
ed ilm iş v e k a ra rla ş tır ılm ıştır. H erk es , fiil sa lâh i­
yetle m a h k em e le r v e y a k am u oyu ta ra f ın d a n k a ­
id e y e ay k ırı o la ra k ta n ın d ığ ı zam an , n e o lacağın ı
b ilir. Y erin e g ö re ce za la n d ırm ak y a h u t işleneni
o n a rm a k y a h u t d a b ü tü n b u n e tice le ri aynı za ­

DURKHElM ’İN AHLÂK GÖRÜŞÜ XXI

m a n d a e ld e e tm ek için fail üzerine m a d d i v e y a
m ânev i b ir tazyik. *c ra edilir. C em iyetin k a id ey i
b o za n fail üzerine ö n ce d en k ara rlaş tır ılm ış bu te p ­
kisi b ir müeyyide d en ilen şeyi m e y d a n a getirir. Bu
d a b izim a rad ığ ım ız k ıstasd ır. H er ahlâk kaidesi
müeyyideli bir hareket kaidesidir,”1

A h lâk hâd isesin i huk u k h âd isesin d en p ek
ay ırd e tm iy e n b u gö rüş D u rk h e im ’in en çok b a ğ ­
land ığ ı b ir an lay ıştır. N itek im M eslek A h lâkt’ndst
b irin i ö tek i için a lm a k ta b ir beis g ö rm üyor. “ A h ­
lâk v e huk u k k a id e le ri - ki b iz b u n la ra k ısaca a h ­
lâk k a id e le ri d iyo ruz - m üeyy ideli ta v ır v e h a re ­
k e t k a id e le rid ir . H içb ir in san o layı bu özelliğ i
gösterm ez . M üeyy ide ta rif ettiğ im iz g ib i in san ın
yap tığ ı işin sad ece k en d iliğ in d en d o ğ u rd u ğ u b ir
sonuç değ ild ir. O , işin d a h a ö n ce ku ru lm uş b ir
ta v ır v e h a re k e t k a id esin e uyg u n v ey a ayk ırı o l­
m a s ın d a n d o ğ an b ir sonuç tu r. H ırsızlık ceza g ö ­
rü r. Bu ceza b ir m ü ey y id ed ir. F a k a t ceza işin şö y ­
le v e y a b ö y le m a d d î b ir iş o lm asın d an gelm ez.
H ırsızlığ ın , yan i başkasın ın m a lın a tecav ü zü n y a ­
sak o lm asından d o ğ ar. H ırsız lık ceza g ö rü r, çü n ­
kü y asak tır. M ü lk iyet an lay ış ı b iz im k inden b ü s­
b ü tü n b a şk a b ir cem iy e t fa rz ediniz, b u g ü n h ır­
sızlık say ılan v e bu y ü ad e n ceza g ö ren b irço k fi­
iller, b u özelliği k ay b e d ec ek , do lay ısiy le ceza g ö r-
m iyecektir. O h a ld e m ü ey y id e fiilin özüne, ta b i­
a tın a b ağ lı değ ild ir. Ç ü n k ü fiil o lduğu g ib i b a k î

------------------------------ I
1 D ivision du T ravail Socia l. B irinci baskıya g i­

r iş. 23 - 24.

k alacak , fa k a t m ü ey y id e o r ta d a n k a lk acak tır. B öy­
lece m ü ey y id e bu fiilin k en d in e cev az v ey a ceza
v e re n k a id e ile o lan m ü n aseb e tin e bağ lıd ır. B un­
d a n ö tü rü d ü r ki b ü tü n ah lâk ve huk u k kaidele ri
m ü e y y id e ile ta rif edilir. H u lâsa müeyyide her ah­
lâk. kaidesinin temel unsurudur.”1

A h lâk ın rasyone l, an laşılır u n su rla rın ı inceli-
y e n A h lâ k Terbiyesi d e k a id e v e m üeyy idey i a h ­
lâk ın b irinc i unsu ru o la ra k belirtiyo r.

“ İlkin, u m u m iy e tle ah lâk i d en ilen b ü tü n fiil­
le rd e m ü şte rek b ir k a ra k te r v a rd ır . O d a hepsin in
ö n c e d e n ku ru lu k a id e le re uygun o lm ala rıd ır. A h ­
lâk i h a re k e t e tm ek b ir düstu ra , b ir n o rm a gö re
h a re k e t e tm ek tir. A h lâk ın sahası, vaz ifen in sa h a ­
sıd ır. V az ife ise ö n ce d en çizilim ş b ir h a re k e t ta r ­
zıd ır. N asıl b ir fiil, ku ru lu b ir k an u n la yasak ed il­
m ed ik çe , b ir suç o lm azsa, ayn ı suretle , ö n ced en
k u ru lu b ir k a id ey e ayk ırı o lm ıyan b ir fiil de, a h ­
lâk a ayk ırı değ ild ir. O h a ld e d iyeb iliriz ki ah lâk ,
ha rek e tim iz i ö n c e d e n tây in eden , m u a y y en h a lle r­
d e nasıl h a re k e t e tm ek gerek tiğ in i göste ren , b ir
hareket kaideleri sistemidir. D o lay ısiy le iyi h a re k e t
e tm ek , iyi ita a t e tm e k tir .” 2

1 9 0 6 d a F ran sız F e lse fe C em iy e tin e A hlâk
V ah a sın ın T âyin i üze rine su n d u ğ u b ir b ild iride,
ö ncek i f ik irlerin in b ir öze tin i v e re re k , gene ilkin
ah lâ k vak ıasın ı b ir h a re k e t k a id esi o la ra k g ö rü ­
y o r . A h lâ k k a id esin i b a şk a k a id e le rd e n ay ırm ak

ÖCXII AHLAK VAKIALARINI MÜŞAHEDE

1 M orale P rofession nelle . B irinci bölüm.
2 E ducation M orale. 26 - 27.

DURKHElM ’İN AHLÂK GÖRÜSÜ XXIII

iç in d a h a önce verd iğ i k ıs tasla ra yen i b ir k ıstas
d a h a ek liyerek , onun bü tün özelliğini, ah lâk fi­
iline, te rk ib î (s e n te tik) b ir yo lla , k e n d in d e n dı-
şa rd a b u lu n an m üeyy idey i b ağ lam a sın d a bu lu ­
y o r. Meslek, ahlâkı nt^a o ld u k ça a y d ın la n a n b u ta ­
rif, b u ra d a d a h a kesin b ir şekil alıyor.

A h lâ k vak ıası b ir h a re k e t ka idesid ir. F a k a t
her h a re k e t kaidesi ah lâk ka idesi değ ild ir. B irta ­
k ım k a id e le r v a rd ır ki fe rtle ilgilidir. S ağlık ka i­
de leri gibi. B ir tak ım la rı d a v a rd ır ki m uayyen
b ir b ilg in in ta tb ik id ir. T ek n ik ka id e le ri gibi. A h ­
lâk ka idesi ilkin içtim ai b ir k a id ed ir. S o n ra b ir
eser m e y d a n a g e tirm ek için ta tb ik ed ilen b ir k a ­
ide değ ild ir.

Sağlığ ım ız için yap tığ ım ız b ir işte, h a re k e tin
n e tice si işin k en d is in d e n d o ğ ar. Y ap ılan iş d o ğ ru ­
d an d o ğ ru y a b ir n e tice do ğ u ru r. M eselâ h as ta
oluruz. H a lb u k i ah lâk fiilinde n etice fiilin k e n d in ­
d en doğm az. H a re k e tin d o ğ u rd u ğ u netice, fe rd in
d ış ın d a , ö n ced en ku ru lu b ir k a id ey e uy g u n lu k v e ­
y a ay rılık tan d o ğ ar. B irincide bağ , m ü n aseb e t,
analitik, tah lilîd ir. İk incide ise, sentetik, te rk ib id ir .
B irinc ide fiil ile n etice ay n ı cin stend ir. V e d o ğ ­
ru d a n d o ğ ru y a b irb irin e b ağ lıd ır. İk incide ise fiil
n e tice ile b aşk a c in stend ir. Dolayısiyle, vas ıta lı
o la rak , b irb irin e b ağ lan ırla r. B irincide fiil neticey i
d o ğ u ru r, m e y d an a getirir, İk incide ise neticey i ç a ­
ğ ırır, h a re k e te getirir. M eselâ insan ö ldü rm e , ö l­
d ü rm e fiilinin ö ld ü rm e ü ze rin e ö n ced en ku ru lu
b i r k a id ey e uygun v e y a ayk ırı o luşuna g ö re b ir
m etice doğu ru r. S av aş ta d a , b a n ş ta da , in san ö l­

d ü rm e fiili ayn ı o lduğu ha lde , d o ğ u rd u ğ u n e tice ­
le r b a şk a b aşk ad ır. B irinc ide suç, İk incide ise v a ­
zifed ir. Ç ünkü b irin c id e b ir m üeyy idey i h a re k e te
getiriyo r. İk incide ise g e tirm iy o r.1 O h a ld e gene
ayn ı n e ticey e v a rıy o ru z ; ah lâk hâd isesi m üeyy ide-
li b ir h a re k e t kaidesid ir.

B öylece ah lâk vak ıasın ın b irinci özelliği b ir
h a re k e t ka idesi o luşudur. Bu h a re k e t kaidesinin,
özelliği d e ö n ce d en ku ru lu o lm ak ve b ir m üeyy i­
d e y e b ağ lı b u lu n m ak tır . K ısacası ah lâk kaidesi
m üeyy ide li b ir h a re k e t kaidesid ir. B ir m üeyy idey i
çağ ıran , h a re k e te ge tiren b ir h a re k e t ka idesid ir.

A h lâ k vak ıasın ın b irinci özelliği, ah lâk lılığ ın
b irinc i unsuru , ah lâk h ay a tın ın en şeklî, en fo rm e l
yan ın ı g ö s te rm ek ted ir. Bu ah lâk ın k a lıb ıd ır . A h ­
lâk h ay a tın ın b u b o ş k a lıp içine giren b ir m u h ­
tevası, m a d d esi v a rd ır . O da, ah lâk k a id esin e g ö re
iş lenen ah lâk fiillerid ir. B ütün b u fiiller ayn ı cins­
ten , do lay ısiy le ayn ı m a h iy e tte o ld u k la rın a göre,
m ü şte rek b ir ta k ım k a ra k te r le r i o lm ak gerek ir. Bu
m ü şte rek k a ra k te r v ey a k a ra k te r le r ah lâk lılığ ın
b a şk a tem elli u n su rla rın ı teşkil ed e rle r. O n la rı ta ­
n ıd ığ ım ız zam an , ah lâk lılığ ın ikinci u n su ru n u bu l­
m uş olacağız.

B unun için d e ah lâk m uh tevas ı ü ze rin e h er
tü rlü peşin fik irle rd en sıy rıla rak , gerçek te , ah lâk
düşüncesin in yan i k am u v icdan ın ın ah lâk fiili o la­
ra k tan ıd ığ ı fiiller hang ile ri o lduğunu m ü şa h e d e

1 Sociologie et Philosophie, D éterm ination dır
F a it M oral.

X XIV AHLÂK VAKIALARINI MÜŞAHEDE

D U RK H ElM 'İN AHLÂK GÖRÜSÜ XXV

e tm e k lâzım dır. M ü şah ed en in b ize g öste rd iğ ine
göre, in san fiilleri, gerçek leştirm ek isted ik leri g ay e ­
le re göre, b irb ir in d en ayrılırlar. İnsan ların gü ttüğü
g ay e le rse iki sın ıfta to p lan ab ilir . Birincisi, şahsi
g ay e le rd ir , b u n la r fiili işliyen ferd i v e ya ln ız onu
ilg ilendirir. İkincisi, gayri şahsi g aye le rd ir, bun lar,
fiili işliyen fe r tle rd e n b a şk a b ir şeyi ilg ilend irir.1
Ş ahsi gayeler, y a varlığ ım ızı ko rum ak , y a h u t d a
ge liştirm ek için g ü ttüğüm üz gaye le rd ir. Bu g ay e ­
lerin , k am u v icd an ın ın gözünde , b ir ah lâk d eğ eri
y o k tu r. H içb ir za m a n d a o lm am ıştır. B un lar a h ­
lâk ın d ış ın d ad ır. F a k a t b u gaye le ri gü tm en in b a ş ­
k a la r ı için b ir faydası varsa , o zam an, gü ttüğüm üz
şahsi gayen in b ir ah lâk değeri v a rd ır . O h a ld e
vard ığ ım ız ilk netice şu d u r: “ M ahiyetleri n e o lu r­
sa olsun, şahsi gay e le rin b ir ah lâk d eğ eri y ok tu r.
N e bugün , ne d e geçm işte h erhang i b ir m illetin
ah lâ k h arek e ti o la rak tan ıd ığ ı b ir tek ego ist h a ­
re k e t g ö ste rilem ez .” 1 B öylece, ah lâk k a id e le rin in
b u y u rd u ğ u h are k e tle r in şu m ü şte rek k a ra k te r i v a r ­
d ır : b u n la rın hepsi gayri şahsi gaye le r g ü d en h a ­
rek e tle rd ir . G ay ri şahsi gayelerse , fe rd in d ış ın d a
b ir v e y a b irk aç şahsı ilg ilend iren gayeler d e değ il-
d iı . O za m a n b ir fe rt için ah lâk i o lm ıyanm , b aş­
k a la r ı için ah lâk i o lm ası an laşılarhaz, do lay ısiy le
de gayri şahsi gay e le rin za ru ri o la rak fe r tle rd e n
b a şk a b ir şeyle ilgili o lm ası lâzım dır. Bu g ay e le r
fer-. - üstü g aye le rd ir.

1 Educaticm M orale 64.

1 E ducation M orale G8- 70.

XXVI AHLÂK VAKIALARINI MÜŞAHEDE

“ İm di, fe rtle rin d ışında , on la rın b irle şm esin ­
d e n m e y d a n a gelen g u ru p la rd an , yan i ce m iy e tle r­
d e n b a şk a b ir şey y o k tu r. O h a ld e ah lâk gayeleri,
konusu cem iye t o lan g ay e le rd ir , ah lâk lı h a re k e t
e tm ek , k o llek tif b ir m e n fa a t için h a re k e t e tm ek tir.
A h lâk ın alanı, cem iyetin a lan ın ın baş lad ığ ı y e rd e
b aş la r. İnsan an cak fe rd î g ay e le rd e n ü stün g a y e ­
le r g ü ttü ğ ü zam an , k en d is in d e n ve ö tek i f e r tle rd e n
ü s tü n b ir va rlığ a h izm et ettiğ i zam an , ah lâk lı o la ­
rak h a re k e t eder. İm di, teo lo jik m e fh u m la ra b a ş ­
v u rm ad ığ ım ız ta k d ird e , fe rd in ü stünde , em pirik
o la ra k m ü şah ed e ed ileb ilen b ir tek v a rlık v a rd ır ,
o d a cem iyettir. O h a ld e , ah lâk ın ikinci unsu ru b ir
cem iy e t g u ru p u n a bağ lı o lm a k ta n ib a re ttir . İnsa­
n ın ah lâk lı b ir v a rlık o lab ilm esi için k e n d in d e n
b a şk a b ir v a rlığ a y an i b ir cem iye te b ağ lan m ası
lâ z ım d ır.” 1

A hlâk Vakıasının T âyin i üze rine b ild irid e d e
A h lâ k T e r b i y e s i n d e k i fik irlerin in b ir ö ze tin i v e re ­
rek , ah lâk vak ıasın ın ikinci özelliğini, o n u n arzu
edilir b ir h a re k e t o lu şu n d a bu luyo r. îlk in , ah lâk
h areketi, m ecburi, m ü ke lle f o lduğum uz, b ir h a re ­
kettir . Ç ü nkü b ir m ü ey y id ey e bağ lıd ır. S on ra , bir.
h a re k e t, bizim arzu ettiğ im iz, iyi b u ld u ğ u m u z bir
h a re k e ttir . O nu g erçek leştirm ey i k en d im ize g a y e
ed in iriz . O n u n arzu edilir o lm ası da, içtim ai, ol­
m asın d an , cem iy e tte b ir ah lâk d eğ e ri taşım asın -
d an d ır.

B öylece, ah lâk vakıası, ilkin b ir k a id e , sonra.

1 A yn ı eser 60.

DURKHEİM 'İN AHLAK GÖRÜSÜ X X V I I

■da b ir gaye o la rak gö rünüyor. K aiden in özelliği
ö n c e d e n kuru lu b ir m üeyy ideye bağ lı o lm ak tır. G a ­
y e n in özelliği ise içtim ai, k o llek tif m e n fa a te bağlı,
arzu edilir o lm asıd ır. K ısacası ahlâkın birinci un-
suru disiplin ruhu, ikinci unsuru da bir gıırupa bağlı­
lıktır. D u rk h e im ’a gö re b u n la rın b irincisi vaz ife
duygusunu, İkincisi d e iyilik arzusunu ifad e eder.
O h a ld e ahlâki olan hem mecburi, hem de arzu edilir
■olandır.

AHLÂK VAKIALARINI AÇIKLAMA

D u rk h e im ’a göre b ir cem iy e t vak ıasın ı aç ık ­
lam ak , ilkin, onun cem iyet iç inde hang i ih tiyaca
c e v ap verd iğ in i, oynad ığ ı ro lü , g ö rd ü ğ ü işi, b ir
k e lim e ile fo n ksiyonunu ; so n ra da, d a h a esaslı
o la rak , onu m e y d an a ge tiren sebep le ri b u lm a k
v e göste rm ek tir.

A h lâ k vak ıasın ın m ü şa h ed e ettiğ im iz öze llik ­
leri g ö ste riy o r ki ‘ah lâk ın ro lü ilk o la rak h a re k e ti
tây in e tm ek , sab itle ş tirm ek v e fe rd in k ey fî a rz u ­
su n d a n k u rta rm a k tır . B öy lece h a re k e ti k a id ey e
b ağ lam a k , düzene k o y m a k ah lâk ın tem el fo n k si­
y o n la r ın d a n b ir id ir .” H arek e tle rim ize belirli b ir
şekil v e is tikam et v erm ek , a n c ak değ işm ez a lış­
k an lık la rla m ü m k ü n d ü r. O h a ld e ah lâk ın ilk işi
b ir ta k ım ko llek tif a lışk an lık la r m e y d a n a g e tir­
m ek tir.

“ F a k a t düzen lilik ah lâk lılığ ın a n c ak b ir
u n su ru d u r. K aide fikrin i iy ice tah lil edersek , o n ­
d a , düzen lilik ten d a h a az ö n em li o lm ıyan b a ş k a

bir un su r d a g ö rü rü z .” 1 O d a o to rite fik rid ir. Ç ü n ­
k ü b ir k a id e sad ece alıştığ ım ız b ir h a re k e t tarzL
değil, ayn ı z a m a n d a d eğ iş tirm ek te se rb e s t o lm a­
d ığ ım ız b ir h a re k e t ta rz ıd ır. O n d a b ize karşı g e ­
len, bizi aşan , b ize kend isin i zo rla k ab u l e ttiren ,
b ize b ask ı y a p a n b ir şey v ard ır . O n u n o lup o lm a­
m ası v ey a o ld u ğ u n d a n b a şk a tü rlü o lm ası e lim izde
değ ild ir. Şüphesiz, h e r ka ide , em redici, b u y u ru cu ­
d u r. F a k a t ah lâk k a id esi tam am iy le b u y ru k ta n
ib a re ttir . V e b aşk a b ir şey d e değ ild ir. O ha lde ,
ah lâk ın b a şk a b ir fonk siy o n u hareketle rim iz i ira ­
d em izd e n üstün b ir o to ritey e , b ir m ân ev i k u v v e te
b ağ lam a k tır . H arek e tle rim iz i k ey fî heveslerim ize-
g ö re değil, o n la ra gem v u ran b ir o to rite n in b u y ­
ru k la rın a g ö re id a re e tm ey i sağ lam ak tır . B öylece,
“ ah lâk h aya tın ın k ö k ü n d e düzenlilik ze v k in d en
b aşk a , ah lâk o to rite si duygusu d a v a rd ır . Z a ten ,
a h lâk ın bu iki g ö rü n ü şü a ra s ın d a , sıkı b ir y ak ın ­
lık v a rd ır , h er ikisini d e içine a la n d a h a m ü rek k ep
b ir k a v ra m d a b irleşirler. O d a disiplin k av ram ıd ır .
G erçe k ten d isip lin in gayesi h a re k e ti d ü ze n le m ek ­
tir. Bu d a belli ş a r tla rd a te k ra rla n a n h are k e tle r i
gerek tirir. F a k a t o to rite siz g itm ez .” 2 O h a lde

ahlâkın birinci fonksiyonu bir disiplin ruhu yarat­
maktır.

D urkheim , d isip line k en d iliğ in d e b ir değ e r
v e re n bu görüşün , d isip lin i h ay a tın se rb esçe g e ­
lişm esine b ir engel o la ra k gö ren ah lâk ç ıla rı k o r -

X X V III AHLÂK VAKIALARİNI MÜŞAHEDE

1 A yn ı eser 31.

2 A yn ı eser 32.

D U RK H EtM 'İN AHLÂK GÖRÜŞÜ XXIX

ku ttuğunu , fa k a t bu k o rk u n u n yersiz o lduğunu
b e lir ttik te n sonra , d iy o r k i: “ İlk önce, disiplinin,
k en d iliğ in d e n v e b u y u rd u ğ u h a re k e tle rd e n m ü sta ­
k il o la ra k iç tim ai b ir fay d ası o lduğunu isp a t e t­
m ek k o lay d ır. C em iye t hayatı, o rgan ize h ay a tın
şe k ille rin d en b irid ir. C an lı o rgan izasyon ise, m u ­
ay y en k a id e le ri gerek tirir. M arazi b o zu k lu k la ra
u ğ ra m a d a n o n la rd a n ayrılam az. C anlı varlık , ya-
şıyab ilm ek için, h e r a n m uhitin za ru re tle rin e cev ap
v e rm e k z o ru n d a d ır. Ç ü nkü h a y a t k ara rs ız lığ a d a ­
y an am az. B unun sonu y a ö lüm v ey a hasta lık tır.
O h a ld e can lı varlık , dış k u v v e tle rle h e r k arş ılaş­
m asın d a , g erek en tepk iy i g ö ste rm ek için y en id en
ç a b a la m a k zo ru n d a o lursa, d ö r t yan ın ı çev iren
y o k edici k u v v e tle r onu ç a b u k a ltü st ed e rle r. B u­
n u n iç ind ir ki, o rg an la rın tepkisi, tem elinde , ö n ­
c e d e n çizilm iştir. B irtak ım h a re k e t ta rz la rı v a rd ır
ki m u ay y en şa rtla r ın verild iğ i h er d e fa d a m u n ta ­
z a m o la rak y ap ılm a ları gerek ir. Bir o rg an ın fo n k ­
siyonu den ilen d e b u d u r. K o llek tif h a y a t d a a y n ı,
z a ru re tle re b ağ lıd ır. D üzen lilik on a d a h a az g e ­
rek li değ ild ir. A ile, m eslek , m ed en iy e t h ay a tın ın
işlem esin in h e r an sağ lan m ası lâzım dır. B unun için
de, b u işlem enin şek lin i d u rm a d a n a ray ıp d u rm ak
z o ru n d a o lm am alıy ız. B u m ü n aseb e tle rin n e o l­
m ası gerek tiğ in i tây in ed e n düstu rla rın , n o rm la rın ,
k u ru lm u ş olm ası, fe rtle rin d e o n la ra uym ası lâ ­
z ım d ır ; çünkü vaz ife ded iğ im iz şey de, b u u y m a
v e y a b o y u n eğ m ed en ib a re ttir .” 1

1 Education Morale, 41 - 42.

F a k a t d isip lin in y a ln ız cem iye t h a y a tın a fay ­
d a lı o lm ası yetm ez . O n u n fe r t h a y a tın a d a fay ­
d a lı o lm ası gerek ir. A k si h a ld e v ic d a n la rd a y e r
ed em ez . G e rçe k ten de, d isip lin fe r t h a y a tın d a ce­
m iy e t h a y a tm d a k in d e n d a h a az g erek li değ ild ir.
Ç ünkü , belli s ın ırla ra s ığ m am ak aczi, in san faa li­
ye tin in , h a t tâ b iy o lo jik faa liy e tin b ü tü n şek ille ri
için b ir m a ra z a lâ m e tid ir .1 Ç ünkü insan sınırlı b ir
va rlık tır . B ir b ü tü n ü n b ö lü m ü d ü r. V ü cu t b ak ım ın ­
d a n tab ia tın , ru h b ak ım ın d a n d a cem iyetin b ir b ö ­
lü m ü d ü r. O h a ld e ta b ia ta ayk ırı h a re k e t e tm e k ­
sizin, k en d in i çev re liy en sın ırla rı aşam az. “ A ksi
b ir k u v v e tin tu tm ad ığ ı h e r k uvvet, so n su z lu k ta
k ay b o lu r g ider. D o lay ısiy le de, h a y a t k u v v e tle rin i
d o ğ ru sın ırla r iç inde tu ta n düzenley ici o rgan lara ,
ih tiyaç v a rd ır .” 2 B ed en h ay a tım ızd a sinir sistem i­
n in g ö rd ü ğ ü b u işi, ru h h ay a tım ızd a ah lâk k a id e ­
le rin in o to rite s i g ö rm ek ted ir . “ G e rçe k ten de, a h ­
lâk kaide le ri, sa h ib o ld u k la rı bu o to rite sayesinde,
ö lçüyü a şm ay a y e lten e n h e r tü rlü arzu , ih tiyaç ve
iştiyak larım ız ın k arş ıs ın d a d ik ilen gerçek k u v v e t­
le rd ir .” 3 “ Ç ünkü ah lâk geniş b ir yasak sistem idir.
D o lay ısiy le de, gayesi fe r t faa liye tin in n o rm a l o la ­
ra k iç inde d e v re d eb ild iğ i v e e tm ek z o ru n d a o ld u ­
ğu d a iren in sınırını çizm ektir. Ş im di bu za ru ri sı­
n ırlam an ın n ey e y a ra d ığ ın ı gö rüyoruz . A h lâ k k a­
id e lerin in topu , g e rçek ten , h e r insan ın çev resin d e
ideal, m ân ev i b ir se t teşkil ederler. İnsan ih tira s-

X X X AHLÂK VAKIALARINI MÜŞAHEDE

1 A yn ı eser, 43.
3 A yn ı eser 46
2 E ducation M orale, 46

DURKHEtM ’İN AHLÂK GÖRÜSÜ XXXI

la rım n dalgası, d a h a ileri g id em ed en , b u şedd in
ö n ü n d e k ırılır. Bu şek ilde tu tu lm a la rı da , g id e ril­
m elerin i m ü m k ü n k ıla r. B u n d a n ö tü rü , b u set, h e r­
h an g i b ir n o k ta s ın d a gevşey ince, o an a k a d a r tu ­
tu la n insan k u v v e tle ri, aç ılan g ed ik ten co şa rak
ta şm a y a b a ş la r ; f a k a t b aş ıb o ş ak m a y a b aş lay ın ca
d a , d u rac ak b ir sın ır b u lam az , erişem ed ik le ri bir
h e d e fe d o ğ ru z a ra r v e acı verici b ir h a ld e a k m a k ta
d e v a m ed e rle r. M eselâ, aile ah lâk ı k a id e le ri o to ­
rite le rin i k ay b ed in ce , eş ler karşılık lı vaz ife le rin i
y e rin e g etirm ey ince, ah lâk ın b u b ö lü m ü n ü n tu t­
tu ğ u v e d ü zen led iğ i ih tira sla r v e iş tah la r z incirle­
rin i k ıra r, d ü z e n d e n çıkar, ve b u düzensiz lik le ,
d a h a d a ta şa rla r. H e r tü rlü s ın ırd an s ıy rıld ık ları
için k en d ile rin i tu ta m ıy a n b u ih tirasla r, b ir k ırg ın ­
lık v e bezg in lik y a ra tır la r , bu da, in tih a r ista tis­
tik le r in d e b ir a r tm a ile k en d in i gösterir. A y n ı şe­
k ilde , ek o n o m ik h ay a tı id a re e d e n ah lâ k sa rs ı­
lınca, a r tık b ir sınır tan ım ıy a n ek o n o m ik ih tirasla r
kızışır v e coşar, o za m a n d a istiyerek ö len lerin
y ıllık sayısın ın yükse ld iğ i g ö rü lü r.” 1 Bu m isaller
çoğaltılab ilir .

B öy lece g ö rü y o ru z ki, d isip lin ya ln ız cem iye t
için değ il fe r t için d e za ru rid ir. V e a h lâ k d isip li­
n in in faydası yaln ız ah lâ k h ay a tı için değil, gene l
o la ra k hay a tım ız için d e büyük tü r. Ç ü n k ü ah lâk
disip lin i, “ k a ra k te r v e şahsiyetin te şek k ü lü n d e b ü ­
y ü k ro l oynar. K a ra k te rd e esas olan, k e n d in e h â ­
k im o lm ak , ih tiraslarım ızı, arzu larım ızı, a lışk an lık -

1 Education M orale,'48.

X XX II AHLÂK VAKIALARINI AÇIKLAMA

larım ızı d u rd u rm a k , y a h u t den ild iğ i gibi, geri it­
m ek v e o n la ra h ü k m e tm e k tir . A h lâ k d isiplini bize
b u ken d im ize hâk im o lm a alışkanlığ ım sağlar.

O h a ld e ah lâk ın b irinci fonksiyonu b ir d isip ­
lin ruhu y a ra tm ak tır . B u n d an d a h a az önem li ol-
m ıyan , b aşk a b ir fonksiyonu v ard ır , o d a insanı,
fe rd î m e n fa a tle r in çevresin i aşan gay e le re b ağ la ­
m ak tır. İnsanı k e n d in d e n üstün b ir v a rlığ a b ir ce ­
m iy e te b ağ lam a k tır , b ir kelim e ile b ir bağlılık duy­
gusu yaratmaktır. “ A h lâ k k a id e le rin in k a ra k te ris ti­
ği, cem iye te bağ lılığ ın (so lid a rité so c ia le) tem el
şa rtla rın ı ifad e e tm elerid ir. H u k u k v e ah lâk bizi
h em b irib irim ize , h em d e cem iye te bağ lıy an , fe r t­
le r k ü tle sin d en b ir v e b ir cins (m ü te can is) bir
to p lu lu k m e y d a n a ge tiren b ağ la rın to p u d u r. Bu
b ak ım d a n den ileb ilir ki, bağ lılık (so lid a ri té) k ay ­
nağ ı o lan h er şey ah lâk i b ir şeydir. A h lâk lılık b ir
cem iyete , b ir g u ru p a b ağ lılık tan ib a re ttir , v e o
b ağ lılık gibi değ işir.” 2

F ak a t, “ b ir v a rlığ a b ağ lan m a k , o n u n la b ir ­
leşm ek, o n u n la b ir v arlık v ü cu d a g e tirm ek , h a t tâ
y ak laşm a fed a k â rlığ a k a d a r v arırsa , on u n yerini
a lm ay a h az ır o lm ak dem ek tir, in san ın k en d in d en
b u d e re ced e fe rag a ti an laşılm az değ il m id ir? M a­
dem k i cem iyet, fe r tte n b aşk a v e on u n ü stü n d e
b ir varlık tır, o h a ld e b u b ağ lan m a , fe r t için b ir
ku lluk , b ir eksilm e değ il m id ir? B öylece, b u ra d a
da, d a h a önce ah lâk ın b irinci u n su ru n d a n bahsë-

1 E ducation M orale 52.
2 D ivision du T ravail Social.

DURKHEİM ’İN AHLÂK GÖRÜSÜ XXX III

d e rk e n karş ılaş ılan güçlüğe b en z e r b ir güçlük le
karşılaşılıyor. N asıl d isip lin ilk b ak ış ta ta b ia tım ız a
ayk ırı g ö rü n d ü ise, ş im d i d e fe ra g a t o d e re ce ta ­
b ia ta aykırı g ö rü n ü y o r.’’1 F a k a t b u d a b ir g ö rü ­
n ü şte n ib a re ttir . Ş üphesiz , fe r t ile cem iye t b a şk a
b a şk a v a rlık la r o lm ak la b e ra b e r , fert, a n c ak ce ­
m iy e te b ağ lan m a k şa rtiy le ta b ia tım ta m o la ra k
g e rçek le ştireb ilm ek ted ir. N asıl ah lâk k a id e le rin in
o to rite s in in gevşed iğ i an d a , cem iy e tte m e y d a n a
gelen şevksizlik v e k ırg ın lığ ın neticesin i in tih a r
g rafik le rin in yük se lm esin d e g ö rü y o r id iysek, “ ayn ı
su retle , n e re d e cem iyet, irad e le ri n o rm a l o la ra k
k en d in e çeken k u v v e ti k ay b e d erse , n e re d e fert,
a n c a k özel m e n fa a tle r p eş in d e k o şm a k için ko l-
lek tif gaye le ri gü tm ez o lursa, o ra d a ayn ı h âd ise ­
n in m e y d a n a geld iğ in i v e in tih a rla rın çoğa ld ığ ın ı
g ö rüyo ruz . İnsan, h e r tü rlü to p lu lu k tan ay rı o ld u ­
ğu. yan i fazlasiy le ego ist yaşad ığ ı ö lçüde, k en d in i
ö ld ü rm e y e d a h a elverişlid ir. B öylece, k en d in i ö l­
d ü rm e b e k â r la rd a ev lile rd e n üç m isli faz lad ır. K ı­
sır a ile le rd e ise, çocuk lu a ile le rd ek in d e n iki m isli
faz lad ır. Ç ocuk lu a ile le rd e de, çocuk ların sayısı ile
te rs o ran tılıd ır (m a k û se n m ü te n a s ip tir) . B öylece
b ir fert, b ir a ile g u ru p u n a d âh il o luşuna v ey a o l­
m ay ışına göre, a ile g u ru p u n u n d a yaln ız e ş le rd en
ib a re t o luşuna, y a h u t d a az ço k say ıd a ço cu k la rın
m ev cu d iy e ti so n u n d a d a h a sa ğ lam o luşuna göre,
d o lay ısiy le de, aile cem iye tin in az çok top lu , sıkr.
v e k u v v e tli o luşuna göre, in san az v ey a çok h a ­

1 Education Morale 76-76.

y a ta b ağ lan ır . K o lek tif duygu la rı k u v v e tlen d ire n
b u h ra n la r d a ayn ı netice le ri doğ u ru r. M eselâ sa ­
v aş lar, yu rtsev e rliğ i kam çılıyarak , özel düşünce v e
kayg ıla rı u n u ttu ru r. T e h d it v e teh like a l tın d a b u ­
lu n an y u rd u n hayali, şu u rla rd a , barış za m a n m d a-
k in d e n d a h a b a şk a b ir y e r tu ta r. D olay ısiy le , fe rd i
cem iye te b ağ lıy an b a ğ la r k uvvetlen ir, ay n ı a n d a
onu h a y a ta b ağ lıy an b a ğ la r d a k u v v e tlen ir, k e n ­
d in i ö ld ü rm e le r azalır. O h a ld e egoist, m esu t o l­
m a k san a tın ı h e rk e s ten iyi b ilen b ecerik li v e aç ık ­
gözün b iri o lm ak gerek ir. G erçek te , ta m tersine
o la rak , b ir h için b o zab ileceğ i k a ra rs ız b ir m u v a­
zene iç inde y aşar. İnsan yaln ız kendine bağlandığı
ölçüde, en az kendine bağlıdır.”1 Ç ünkü , insan b ü ­
yük b ö lü m ü n d e cem iyetin m a h su lü d ü r; b izd e b u ­
lu n an en iyi şey ler, faa liyetim iz in b ü tü n yüksek şe­
k illeri b ize h e p o n d a n g e lir .” 2 D il, d in , ilim, hep
cem iyetin eserid ir. B u n la rd an b ir a n m a h ru m ol­
duğ u m u z düşünü lsün , ben liğ im izin n e k a d a r e k ­
sildiği, fak irleştiğ i, insan lığ ım ızın hayvan laştığ ı
gö rü lecek tir. “ B izde b ir sürü h a lle r v a rd ır ki, b iz ­
d e b iz d en b a şk a b ir şeyi ifad e ed e rle r , y an i cem i­
yeti ifad e ed e rle r. O n la r b izde y aş ıy an v e h a re ­
k e t h a lin d e o lan cem iyetin ken d isid ir . Şüphesiz,
cem iy e t bizi a şa r v e dışım ıza taşar. Ç ü n k ü o fe rd î
v a rlığ ım ızd an sonsuzca geniştir, fa k a t ayn ı z a ­
m a n d a d a h e r y a n d a n ben liğ im ize g irer. O bizim
d ışım ızdad ır, b iz i çev rele r, fa k a t a y n ı za m a n d a

XXX IV AHLAK VAKIALARINI AÇIKLAMA

1 E ducation M orale 77-78.

2 A yn ı eser, 76

DURKHEİM ’İN AHLAK GÖRÜŞÜ XXXV

b iz d ed ir de, v e tab ia tım ız ın b ü tü n b ir yan iy le,
o n u n la birleşiriz. F izik o rg an izm am ız d ışa rıd an
a ld ığ ı g ıd a la r la bes lend iğ i gibi, ruh i o rgan izm am ız
d a b ize cem iy e tten gelen fikir, duy g u v e h a re k e t­
le rle beslen ir. B enliğ im izin en büy ü k b ö lü m ü ce ­
m iy e tten gelir. Bu b ak ım d an , nasıl bağ lılığ ım ızın
konusu o lab ild iğ i k o lay ca an laşılır. G erçek ten ,
k e n d i ben liğ im izden ay rılm aksızın , o n d an ay rıla ­
m ay ız .” 1 B öylece, “ nasıl ah lâk bizi s ın ırla r v e tu ­
ta rk en , tab ia tım ız ın za ru re tle rin e ce v ap v e rm e k ten
b a ş k a b ir şey y ap m ıy o r idiyse, ayn ı su retle , bizi
b ir g u ru p a b ağ lan m a y ı v e bağ lı o lm ay ı b u y u ru r­
k en de, bize varlığ ım ızı gerçek leştirm ey i b u y u r­
m a k ta n b aşk a b ir şey y ap m ıy o r. Ş ey lerin ta b ia tı
ta ra f ın d a n istenen b ir şeyi em re tm e k ten b a şk a b ir
şey y a p m ıy o r .” 2

D urkhe im , so syo lo jik hâd ise lerin aç ık la m a­
sında , ilkin fonksiyon la rın ı, so n ra d a sebep le rin i
b e lir tm ek m e to d u n u tak ibe tm iştir. İş bölüm ü’ o d e
b u m e to d u ta tb ik etm iştir. F ak a t, ya ln ız fo n k si­
y o n u aç ık lam an ın k âfi gelm ed iğ i n o k ta sı ü ze rin d e
ço k ç a du rm u ştu r. N itek im , iş b ö lü m ü n d e n so n ra
yazd ığ ı Sosyolojik. M etodun Kaidelerim de, iç tim ai
hâd ise le rin a ç ık la n m a s ın d an söz e d e rk e n “ iç tim ai
b ir hâd isey i aç ık la m a k için onun neye y arad ığ ın ı,
h an g i ro lü o y n ad ığ ın ı g ö s te rm ek kâfi değ ild ir.
A y n ı zam a n d a , g ö rd ü ğ ü fonksiyon ile b irlik te onu
m e y d a n a ge tiren m üessir illeti d e a ra m a k lâz ım ­

1 E ducation M orale, 80-81.
2 A yn ı eser, 82.

d ır .” 1 d iyor. F o n k siy o n için, iç tim ai b ir v ak ıan ın
fonksiyonu h erh an g i b ir iç tim ai gaye ile m ü n ase­
b e tin d e a ra n m a k g e re k ir” d ed ik ten son ra , se b ep
için d e “ b ir iç tim ai v ak ıan ın sebeb i fe rd î şuur h a l­
le rin d e değil, o n d a n önce gelen iç tim ai v a k ıa la rd a
a ra n m a k g e re k ir.” 2 d iyor. B öylece iç tim ai b ir v a ­
k ıa o lan ah lâk ın seb eb in i de, cem iy e tte arıyor.
H e r tü rlü teo lo jik v e m etafiz ik m efh u m ları b ıra ­
k arak , yaln ız am p irik tec rü b ey e d ay an ıld ığ ı ta k ­
d ird e , ah lâk ın seb eb in in cem iye t o ld u ğ u neticesi­
n e v arıy o r. D iy o r k i:

“ G erçe k ten g ö rd ü k ki, ah lâk ın k o n u su ferdi,
b ir v ey a b irço k cem iy e t g u ru p la rın a (a ile , m illet,
in san lık) b ağ lam a k tır . A h lâk d a bu b ağ lan m a y ı
gerek tirir. O h a ld e ah lâk cem iyet için yap ılm ıştır.
B öylece ah lâk ın cem iy e t ta ra fın d a n yap ıld ığ ı
d priori o la ra k a p a ç ık tır .” 1 Y oksa, ah lâk ın y a ra tı­
cısı k im o lab ilird i? F e rt m i? B una im k ân y o k tu r.
Ç ü n k ü ferd in , kend isin i d o ğ ru d a n d o ğ ru y a ilgi-
lend irm iyen , v e o n d a n b aşk a b ir gerçek liğ i h ed e f
e d in e n b ir fik ir v e h a re k e t sistem in in kurucusu ol­
m ası im kânsızd ır. Bu, m a n tık b a k ım ın d a n d a za ­
ru rid ir. Ç ü nkü cem iy e t ah lâk ın gayesi o ldu ğ u n a
g ö re , kurucu v e y a yapıcısı o o lm ak gerek ir.

E sasen bu m a n tık delili, kesin o la ra k kabu l
ed ileb ilen b ir ta rih delili ile d e d o ğ ru lan m ak ta d ır .
A h lâ k ın cem iyetin eseri o ld u ğ u n u iy ice göste ren

X XXVI AHLAK VAKIALARINI AÇIKLAMA

1 R ègles de la M éthode Sociologique.
2 A ym eser.
3 E ducation M orale 97.

D U RK H ElM 'İN AHLAK GÖRÜSÜ XXXVII

b ir şey v arsa , o d a on u n cem iye tle r g ib i değ işm e­
sid ir. Y u n an v e R o m a site le rin in ah lâk ı b iz im ah ­
lâk ım ız değ ild ir. İp tid a i k ab ile le rin ah lâk ı d a si­
ten in ah lâk ı değ ild ir. B unu, ah lâ k fik rin in o n la rd a
b u lan ık , b iz d e a y d m o ld u ğ u n u söy lem ek le açıklı-
yam ayız . T arih in şüphesiz k ıld ığ ı b ir şey v arsa ,
o da, h e r m illetin ah lâk ın ın o n u n la y aş ıy an m il­
le tin yapısı ile d o ğ ru d a n d o ğ ru y a ilgili o ld u ğ u d u r.
B ana, b ir m ille tte ev lenm e, aile ah lâk ı ned ir, sö y ­
leyiniz, size, onun yap ısın ın a n a çizgilerini söyli-
yeb ilirim . Bir k e lim e ile, h e r cem iyet tip in in , k e n ­
disi için za ru ri o lan b ir ah lâk ı v a rd ır . N asıl ki,
h e r b iy o lo jik tip in , yaşam asın ı sağ lıyan b ir sin ir
s istem i v a rd ır . O h a ld e ah lâk cem iyetin eserid ir,
h a t tâ cem iyetin yap ısın ın gerçek b ir a y n a s ıd ır ." 1

‘‘B öy lece ah lâk ın iki u n su runun nasıl b irb i­
rin e b ağ lan d ığ ın ı, v e b irlik le rin i ney in m e y d a n a
getird iğ in i b iliyoruz. O n la r, b irb irin d en ayrı v e
b ağ ım sız iki şey değil, aksine, b ir tek v e ayn ı şe­
yin iki y ö n ü n d en b a şk a b ir şey değ ild ir. O da,
cem iye ttir. G e rçe k ten disip lin b ize k u m a n d a eden ,
em irle r gösteren , k a n u n la r v e re n cem iyet değ ild ir
d e n e d ir? ikinci u n su rd a , g u ru p la ra b a ğ la n m a d a
d a y ine cem iyeti bu luyo ruz. F a k a t cem iyet bu d e fa
bize, iyi v e arzu ed ilen b ir şey, bizi çek en b ir g a ­
ye, gerçek leştirm ek isted iğ im iz b ir ideal o la ra k gö ­
rü n ü y o r. C em iyet bize, b ir y a n d a n , bizi z a p te d en ,
b ize sın ırla r çizen, sınırı a şm am ıza engel o lan ,
ö n ü n d e d in î b ir saygı ile eğildiğim iz b ir o to rite

1 E ducation M orale 9i).

ı

XXXVIII AHLÂK VAKIALARINI AÇIKLAMA

o la ra k gö rünüyor. Ö te y a n d a n da, d o s t v e k o ru ­
yucu b ir kuvvet, bize b ü tü n fikir ve ah lâk g ıd a ­
m ızı v e ren , iradem iz in ken d isin e d o ğ ru şü k ran v e
m u h a b b e tle yöneld iğ i besleyici a n a o la ra k g ö rü ­
nüyor. B irinci h a ld e o, k ıskanç v e k o rk u n ç b ir
tan rı, em irlerine karşı gelm ey i istem iyen se rt b ir
k an u n koyucu , ikinci h a ld e m üm inin k en d in i seve
sev e verd iğ i, y a rd ım cı b ir ta n rıd ır .” 1

B öylece, ah lâk ın iki unsuru , cem iyetin iki
özelliğ in in ifadesid ir. Birincisi, bizim ü stü m ü zd e
oluşu, İkincisi de, iç im izde o luşudur. F elsefi b ir tâ ­
b ir k u llan acak o lu rsak onun bize m ü ttea l (tra s -
s e n d a n ta l) v e b izd e m ü n d em iç (im m a n e n t) o lu ­
şu n u n ifadesid ir. B ize k u m a n d a ed iyor, b iz d e onu
k en d im ize gaye ed in iyoruz. Ç ünkü b izd en ü s tü n ­
dür. O n a bağ lan ıy o ru z . O nu sev iyoruz, çünkü
iç im izded ir, ben liğ im izden ay rılm ad a n o n d a n ay rı­
lam ayız.

Bu şek ild e an laşılan ah lâk , D u rk h e im ’i, klâsik
ah lâk ın tem elli iki k av ra m ın ı rasy o n e l o la ra k aç ık ­
la m ay a g ö tü rüyo r. O n la r d a iyi v e v az ife fik irle­
r id ir :

“ V az ife b u y u ran ah lâk tır. S ırf o to rite o lduğu
için, v e b u n d a n do lay ı, kend isine ita a t e tm ek zo ­
ru n d a o ld u ğ u m u z b ir o to rite o la ra k an laşılan b ir
ah lâk tır, iyi, iyi b ir şey o la ra k an laşılan , iradey i
k en d in e çeken , arzuyu k en d iliğ in d en h a re k e te g e­
tiren ah lâk tır. K o lay c a g ö rü lü y o r ki vaz ife , bize
k a id e le r koyan , ta b ia tım ız a sın ırla r çek en cem iyet-

• 1 A yn ı eser 105.

ı

DURK H EİM 'İN AHLÂK GÖRÜŞÜ X X X IX

tir . B unun y an ın d a , iyi d e cem iyettir. F a k a t v a r lı­
ğ ım ızd an d a h a zeng in b ir v a rlık o lan , ken d isin e
b a ğ la n m a d a n varlığ ım ızı zen g in leştirem ed iğ im iz ce­
m iyettir. B öylece ah lâ k b ize iki şekil a l t ın d a g ö ­
rü n ü y o r: B irinde onu, b iz d en ta m b ir ita a t istiyen,
buy u ru cu b ir k an u n o la ra k ; ö te k in d e ise, d u y a r­
lığ ım ızın k en d iliğ in d en arzu ettiğ i b ir id ea l o la rak
g ö rü y o ru z .” 1

A h lâk ç ıla r b u iki k a v ra m ın b irliğ in i g ö rü y o r­
la r, fa k a t b irlik lerin i m e y d a n a getiren şeyi g ö rm ü ­
y o rla rd ı. O n u n için b irin i ö te k in d en ç ık a rm ay a
ça lış ıyo rlard ı.

“ B azılarına g ö re ilk k a v ra m iyidir, vaz ife
o n d a n çıkar. K aid ey e u y m a k b ir vaz ifed ir, çünkü
b u y u rd u ğ u iş iyidir, derle r. F a k a t o za m a n da,
vaz ife fikri silinir, v e ta m am iy le o r ta d a n k a y b o ­
lur. Ç ünkü, b ir şeyi sevdiğim iz, iyi b u ld u ğ u m u z
için y ap m ak , vaz ife o la ra k y a p m a k değild ir. B u­
n u n aks ine o la ra k v az ifed e de, duygu larım ızın
m u k a v e m e tin e karşı g erek li g ö rü len b ir em ek fikri
v a rd ır . M ükellefiyfet fik rin in tem elin d e ah lâk i v ey a
m â n e v i b ir b ask ı fikri v a rd ır . B azıları da, iyiyi v a ­
z ifed en ç ık a rm ay a u ğ raşırla r, vazifesin i y a p m a k ­
ta n b a şk a iyi şey y o k tu r, d e rle r. F a k a t o zam an
da, ah lâk , çeken , d u y g u y a söyliyen , arzuyu k e n ­
d iliğ in d en h a re k e te g e tiren h e r şeyden m a h ru m
o lu rsa , buyurucu , k u m a n d a edici b ir y asak olur.
İy i fik ri o r ta d a n k a lk a r .” 2 M esele bu şek ild e o r­

1 E ducation M orale 110.
2 E ducation M orale 110.

XL AHLÂK VAKIALARINI AÇIKLAMA

ta y a atılınca, çözülem ez. F a k a t te rs in e o larak , a h ­
lâ k ın b u iki unsu runun , ayn ı b ir gerçek liğ in iki g ö ­
rünüşü o lduğu an laşıld ığ ı zam an , k o la y ca çö zü m ­
len eb ilir: b u d a cem iye ttir. O ha lde , n e iyiyi v a ­
zifeden , n e d e vaz ifey i iy iden ç ık a rm ay a lüzum
v a rd ır . F a k a t cem iyeti b irinc i v ey a ikinci gö rünüşü
a ltın d a k av rad ığ ım ıza göre, cem iyet bize, k u m a n ­
d a e d e n b ir k uvvet, y a h u t da, ben liğ im izi k e n d i­
sine verd iğ im iz, sev ilen b ir v arlık o la ra k g ö rü n ü ­
yor. H arek e tim iz i b iri v e y a ö tek i ile tâ y in e tm e­
m ize göre, vaz ife saygısı v ey a iyi sevgisi ile h a re ­
k e t ed iyoruz.

D urkheim , k lâsik ah lâk ın baş lıca iki k a v ra ­
m ını, rasy o n e l ah lâk ın iki u n su ru n a b u şek ild e b a ğ ­
la d ık ta n so n ra , b u n la rın b u a n a k a d a r d a y a n d ığ ı
d in u n su runu da, ayn ı şek ilde rasy o n e l ah lâk a
b ağ lıyo r. D in ah lâk ın ın d ay a n d ığ ı T a n r ı buyruğu
ile T a n rı sevgisini, cem iy e t o to rite si ile cem iyete-
bağ lılığ ın sem bo lle ri o la ra k gösteriyor. D iyo r k i'

“ İlkin, din, ah lâk ı üstün, yücel b ir varlığa*
(T a n r ıy a) b ağ lam a k la , ah lâk k a id e le rin d e bu lu ­
n a n o to riten in k av ra n m asın ı ko lay laş tırm ıştır. Bi­
zim üstüm üzde , bizi zo rlıyan b ir v a rlık o lunca a h ­
lâk m üke lle fiye tin in o b je k tif b ir tem eli bu lunuyor.
F a k a t T a n r ı yaln ız ah lâ k düzen in in kurucusu ve
ko ruyucusu o lm ak la kalm ıyo r, ayn ı zam a n d a , h e r
fe rd in g e rçek le ş tirm ek isted iğ i b ir id ea l o luyor.
T a n r ıy a benzem ek . T a n rı ile b ir o lm ak , h e r din-
ah lâk ın ın tem el ilk esid ir.’’1 B öylece T a n rı hem üs­

1 Education Morale 118-119.

DUKKHEÎM 'IN AHLAK GÖRÜŞÜ XT,I

tü m ü zd e , hem d e iç im izdedir. B ir y a n d a n b u y ru k ­
la rın a b o y u n eğeriz, b ir y a n d a n d a sev erek o n a
d o ğ ru koşarız . O , h em ko rk tu ğ u m u z , h em d e sev ­
diğim iz b ir varlık tır. Ç ü nkü “ b iz d en n e k a d a r üs­
tü n o lu rsa o lsun, y ine a ra m ız d a o r ta k b ir şey v a r ­
dır. B izde o n d a n gelen b ir p a rç a v a rd ır . V a rlığ ı­
m ızın en yüksek bö lüm ü , rû h u m u z p n d a n gelir v e
b izd e T an rın ın ifadesid ir. R u h tab ia tım ız ın T a n rı­
lık u n su rudu r. V e asıl geliştirm em iz g erek en de
bu u n su rd u r.” 1 O h a ld e d in ah lâk ın ın d ay an d ığ ı
T a n r ı b ir y a n d a n b iz im d ışım ızda v e ü stüm üzde
v a r o lan , b ir y a n d a n d a m â n ev i varlığ ım ızın k a y ­
n ağ ı o lan cem iyettir. D u rk h e im ’e göre, T a n r ı ce ­
m iy e tin sem bolik ifadesid ir.

B öylece, D urkheim , ah lâk te rb iyesin in b aş ın ­
d a o r ta y a a ttığ ı m eseley i çözüm lem iş o luyor. G it­
tikçe lây ik leşen ah lâk ım ıza , lâyık b ir tem el b u l­
m a k için giriştiği işde, b ü tü n ah lâk gerçek le rin i
rasy o n e l k av ra m la r la ifa d e e tm ey e m u v a ffak o l­
m u ştu r: T ec rü b e ü stü b ir v a rlık an layışı yerine ,
x d o ğ ru d a n d o ğ ru 3^a m ü şah ed e edilen, am prik . tec-
rü b ; b ir v arlık an lay ışı koy m u ştu r. Bu v arlık d a

■cemiyettir.
B öyle b ir an layış , ilkin, d in in k o y d u ğ u m ü ­

eyy ideleri, hele ö te d ü n y a korkusu m üeyy idesin i
o r ta d a n k a ld ırm ak la , ah lâk ı zay ıfla tacak tır, yo llu
b i r itiraza uğrıyab ilir. F ak a t, b irçok b ü y ü k d in le r­
d e b ö y le b ir m ü ey y id e y o k tu r . “Y ah u d i d in in d e ,
ta rih in in epeyce ileri b ir d ev rin e k a d a r b ö y le m ü-

1 A yn ı eser 110-120.

ey y id e y o k tu .” 1 S onra , b u g ü n a h lâ k v icdan ım ız ,
sırf m ü ey y id e k o rk u siy le işlenen fiillere ah lâ k d e ­
ğeri verm iyo r. O h a ld e b ö y le b ir end işe yersizd ir.
S on ra , ah lâk ı b u şek ild e rasy o n e lle ş tirm ek de, a h ­
lâk ı fak irleş tirecek tir, d iy en le r b u lu n a ca k tır . Bu d a
yersizd ir. Ç ünkü , ah lâk , rasy o n e lle şm ek le v a r lı­
ğ ın d a n b ir şey k ay b e tm iy o r. T ec rü b e üstü b ir v a r ­
lık tan , te c rü b e d e b u lu n a n b ir v a r lığ a getiriliyor.
A k lım ız ın an lad ığ ı u n su rla r la k u ru lu y o r. Ş ey lerle
m ü n aseb e tim iz i ak lım ıza gö re ay a rlam a k la , m ad d i
h ay a tım ızd a n e le r k azan d ık sa , in sa n la rla m ü n a se ­
betim iz i d e ay n ı şek ild e ay a rlam a k la , b ir şey kay-
b e tm iy eceğ im izd en b aşk a , ço k şey le r d e k azan m ış
o lacağız. B ugün b iz an c ak b ile rek , a n lıy a rak işli-
yeceğm iz h a re k e tle re b ir ah lâk d eğ e ri veriyoruz.
O h a ld e ah lâk ı an lam a k , aç ık lam ak , ah lâk ı fak ir­
le ştirecek değ ild ir. T ersine , o n a y en i u n su rla r d a
ek liyerek , o n u zeng in leştirecek tir.

A h lâk ın , rasy o n e lle şm ek le e ld e ettiğ i b irinci
k azanç , “ d in î b ir tem el üzerine d a y a n d ık ç a , sa p ­
la n ıp k a ld ığ ı h arek e ts iz lik ten k u r tu lm a k o lacak tır.
A h lâ k eb e d î v e değ işm ez b ir v a rlığ ın k a n u n u o la ­
ra k g ö rü ld ü ğ ü m ü d d e tçe , T a n rı g ib i değ işm ez b ir
ah lâk o la ra k an laşılacak tır. F a k a t ah lâk , bizim is­
p a t e tm ek isted iğ im iz gibi, tan rılığ ın b ir , tim sali,
ö rneğ i değ il d e , cem iyetin b ir fo n k siy o n u olunca,
c e m iy e tle rd e h ü k ü m sü ren izafi d ev am lılık ile izafi
d eğ işm e d en p a y a lacak tır. B ir ce m iy e t varlığ ın ın
b ü tü n d ev a m ı b o y u n ca , b e lli b ir ö lçüde , k e n d in in

X L I I AHLAK VAKIALARINI AÇIKLAMA

1 Education Morale 120.

DUK K HEİM 'İN AHLÂK GÖRÜŞÜ XLIII

ayn ı kalır. G eç ird iğ i b irtak ım değ işm eler a ltın d a ,
h e r za m a n ayn ı k a lan b ir y ap ı tem eli v a rd ır . O r­
ta ça ğ ah lâk ı ile b u g ü n k ü ah lâk a ra s ın d a o r ta k çiz­
g ile r v a rd ır . F a k a t ö te y a n d a n da, cem iy e t k e n d i
h a lin d e k a lm a k la b e ra b e r , d u rm a d a n ge lişm ek te­
dir. F a k a t cem iye t n e k a d a r m ü rek k e p v e h a re ­
ke tli o lursa, u ğ rad ığ ı değ işm eler d e o k a d a r hızlı
v e önem li o lur, iş te b u n u n iç ind ir ki, b u g ü n b a ş ­
lıca vaz ifem iz k en d im ize b ir ah lâ k ed in m ek tir .” 1

M ehm et K A R A S A N

Ankara, Şubat, 19i8

1 Education Morale 119-120.

MESLEK AHLÂKI

BİRİNCİ BÖLÜM

A hlâk ' v e h u k u k fiziğinin konusu , ah lâk v e
h u k u k o lay ların ı incelem ed ir. Bu o lay la r m üeyy i­
de!! ta v ır v e h a re k e t k u ra lla rıd ır . İlm in o r ta y a a t­
tığı m esele şu n o k ta la r ı a ra ştırm ak tır .

1) T a r ih b o y u n ca bu k u ra lla r nasıl k u ru l­
m u ştu r? Y ani on la rı m e y d a n a ge tiren seb ep le r
n e le rd ir? B u k u ra lla r h an g i fay d a lı gay e le re y a ­
ra m a k ta d ır?

2) Bu k u ra lla r ın cem iye t iç inde işleyiş
(fo n c tio n n e m e n t) ta rz la r ı y an i fe rtle r ta ra f ın d a n
u y g u la n m a ta rz la rı n e d ir?

G erçe k ten , b iz im b u g ü n k ü m ülk iye t an lay ı­
şım ızın nasıl d o ğ d uğunu , v e do layısiy le, hırsızlığın,
k a n u n u n çizdiği şa rtla r iç inde b ir suç o luşunun
n e re d e n geld iğ in i so rm ak b a şk a ; m ü lk iye t hakk ım
k o ru y a n k u ra la az v ey a ço k uym ay ı g e re k tiren
ş a rtla r n e le r o lduğunu , yan i cem iy e tle rd e az v ey a
ço k hırsız b u lunuşunun seb ep le ri n e ler o lduğunu
b e lir tm ek b aşk ad ır . F a k a t b u iki m esele, b irib irin -
d en ay rı o lm a la rın a rağ m en , incelen irken biribi-
r in d e n ay rılam az, çünkü sık ıca b irib irin e bağ lıd ır.

K ura lın ku ru lm asın ı g e re k tiren v e on u n o l­
d u k ça b ü y ü k b ir v ic d an to p lu lu ğ u n a h ü k m e tm e ­
sini sağ lıyan sebep le r, ta m am iy le b irib irin in ayn ı

4 MESLEK AHLAKI

o lm asa la r da, y ine b irib irin i karşılık lı o la ra k k o n ­
tro l ed ecek v e a y d ın la ta c a k m ah iy e tted ir. D oğuş
v e işleyiş v ey a y ü rü rlü k m esele le ri d e ayn ı n ev i­
d e n a ra ş tırm a la rın k o n u su d u r.

B öylece ah lâk v e h u k u k fiziğinin ku lland ığ ı
"m etot v as ıta la rı iki tü r lü d ü r: b ir y a n d a n ta rih ile
"m ukayeseli e tn o g ra fy a b ize k u ra lın d oğuşunu v ey a
ku ru lu şu n u , ö n ce d ağ ın ık iken, y av a ş y av a ş üst-
ü ste b irik en k u rucu ,u n su rla rın ı g ö s te rir; ö te y a n ­
d a n d a , m ukayese li is ta tistik b u k u ra lın fe r t v ic­
d an la rı üzerine h ü k m e d e n izafi o to rites in in d e re ­
cesini ö lçm eyi v e b u o to riten in değ işm esin i g e re k ­
tiren seb ep le ri b u lm ay ı sağ lar. Şüphesiz, şim di, a h ­
lâ k m eselesin i h e r iki b a k ım d a n inceliyecek değ i­
liz: zira, çoğu zam an , is ta tistik b ilg im iz eksiktir.
F a k a t ta m b ir ilm in h e r iki m eseley i d e k en d in e
k o n u ed inm esi gerek tiğ in i sö y lem ek y e rin d e
•olur.

A ra ş tırm a n ın kon u su n u b ö y le ce ta rif e ttik te n
sonra , ilm in b ö lü m leri d e k en d iliğ in d e n belird i.
A h lâk v e huk u k o lay ları - b iz b u n la ra k ısaca a h ­
lâk o lay ları d iyeceğ iz - m üeyy ide li ta v ır v e h a re ­
k e t k u ra lla rıd ır . O h a ld e m ü ey y id e b ü tü n bu tü rlü
•olayların genel ay ırd ed ic i özelliğ id ir. H içb ir insan
o lay ı b u özelliği g österm ez . Z ira m üeyy ide, ta rif
ettiğ im iz gibi, sa d ec e insan ın y ap tığ ı b ir işin k e n ­
d iliğ inden d o ğ u rd u ğ u b ir sonuç değ ild ir, kelim eyi
ikötü k u lla n arak , aşırılığ ın m üeyy idesi h as ta lık tır
v ey a öğ rencin in hay laz lığ ın ın m ü ey y id es i s ın av d a
¡'başarısızlıktır, d en ild iğ i gibi.

Şüphesiz m ü ey y id e işin b ir sonu cu d u r, fakat,

BİRİNCİ BÖLÜM

işin k en d is in d e n değil, am a işin d a h a ö n ce k u ru l­
m uş b ir h a ttı h a re k e t k u ra lın a uygun v e y a ayk ırı
o lm asın d an ç ıkan b ir sonuçtu r. H ırsızlık ce za la n ­
dırılır, b u ceza b ir m üeyy ided ir. F a k a t ceza, işin
şöy le v ey a h u t b ö y le b ir m a d d i iş o lm asın d an gel­
m e z ; m ü lk iy e t h u k u k u n u m ü ey y id e a ltın a a lan zecrî!
m u k ab e le , hırsızlığın, y an i başkasın ın m ü lk ü n e te ­
cav ü zü n y asak o lm asın d an ileri gelir. H ırsız lık ce­
za görür, çünkü y asak tır. M ü lk iyet an layışı, b iz im ­
k in d e n b ü sb ü tü n b a şk a b ir cem iyet fa rz ediniz,
b u g ü n h ırsızlık sayılan , b u y ü zd e n ceza gören , b ir ­
ço k fiiller ' b u özelliği k ay b e d ec ek , do lay ısiy le de
ceza gö rm iy ecek lerd ir . O h a ld e m ü ey y id e fiilin
k e n d i özüne b ağ lı değ ild ir, çünkü fiil o lduğu g ib i
b âk i k a lacak , fa k a t m ü ey y id e o r ta d a n k a lk acak tır.
B öy lece m üeyy ide, b u fiilin, k en d in e cev az veya.
ceza v eren , k u ra l ile o lan m ü n a seb e tin e b ağ lıd ır .

B u n d a n ö tü rü d ü r ki, b ü tü n ah lâk v e hukuk ,
k u ra lla r ı m ü ey y id e ile ta rif edilir.

B öy lece n e tü rlü o lu rsa olsun, m üeyy ide, h e r
çeşit ah lâ k k u ra lın ın tem el unsu ru o ld u ğ u n d a n , a-
raş tırm am ız ın b irinci k onusu o lm ak gerek ird i. B un­
d a n do lay ı, dersim izin b irinc i b ö lü m ü n ü m üeyy i­
d e le r nazariyesine ay ırd ık . Ç eşitli m ü ey y id e tü r ­
le rin i ta rif e ttik : cezai, ah lâk i v ey a m ânev i, m e ­
d en i m ü ey y id e ler. B un ların o r ta k k ay n ak la rın ı, bü­
k ü k te n b aş lıy a rak , nasıl m e y d a n a geld ik le rin i a r a ­
dık. Y aln ız m ü ey y id e le re v e rd iğ im iz b u incele­
m eyi, k u ra lla r la ilgili g ö rü ş le rd e n ay ırd ık . F a k a t
m ü ey y id e le rin o r ta k öze llik lerin i b u şek ilde b e lir t­
tik ten so n ra , k u ra lla ra v a rm a m ız gerek iy o rd u . İl­

e MESLEK AHLÂKI

m in asıl tem el v e m erk ez b ö lü m ü n ü teşk il ed e n
■de budu r.

K u ra lla ra gelince, iki tü rlü d ü r. B azıları ayır-
d ed ilm e d en , b ü tü n in san la ra u y g u la n an k u ra lla r­
dır. B u n lar ben liğ im izde v ey a b a şk a la r ın d a b u lu ­
nan , genel in san la ilgili k u ra lla rd ır. K en d im izd e
v e y a b a şk a la rın d a b u lu n an insan lığa saygıyı b u ­
y u ra n b ü tü n k u ra lla r , bü tü n in sa n la r için y ü rü r­
lü k te o lan k u ra lla rd ır. Bu külli ah lâ k ku ra lla rı iki­
y e ay rılır: b irincisi, h e r birim izin k e n d i ben liğ im iz­
le m ü n aseb e tle rim iz le ilgili o lan lar, yan i fert a h ­
lâk ın ı teşkil e d e n k u ra lla r ; İkincisi, h e rh an g i özel
b ir to p lu lu k la ilgili o lm aksızın , b a şk a in san la rla
m ü n a seb e tle rim iz le ilgili o lan k u ra lla r . G erek bi­
rinci, gerekse ikinci k u ra lla rın em re ttiğ i v az ife le r
b ize ya ln ız in san o lm am ızd an v e y a m ü n a seb e tte
b u lu n d u ğ u m u z k im selerin insan o lm a la rın d a n g e­
liyor. Şu h a ld e ayn ı b ir ah lâk şuu ru (v ic d a n) b ir
fe r tte n b aşk a b ir fe rd e değ işem ez. Bu iki kural
•gurupundan birincisini inceled ik . İkincisini incele­
m e d e dersim izin son bö lü m ü n ü teşk il edecek tir.
Z a te n bazı y a n la rd a n pek sıkı y ak ın lık la rı olan,
bu iki bö lüm ün , b irib irin d en bu k a d a r ay rılm asına
v e ah lâk ilm inin iki ucuna, b aş lan g ıç v e sonuna,
k o n u lm u ş o lm asına d a şaşm am alıd ır.

G e rçe k ten fe rt ah lâk ı k u ra lla rın ın fonksiyonu ,
b ü tü n ah lâk ın asıl ve genel te m elle rin i fertle rin
v ic d a n ın d a sab itle ş tirm ek tir , ö z e l b ö lü m lerin hepsi
b u te rim ler ü zerin e ku ru lacak tır. B unun tersine,
in san la rın , in san o la rak b irb irle rin e karşı vaz ife le ­
rin i tây in e d e n ku rallar, ah lâk ın en ü s tte bu lunan

BİRİNCİ BÖLÜM 7

bö lü m ü d ü r. Bu onun en yüksek nok tasıd ır, geri
k a lan ın yükse lm esid ir. O h a ld e a ra ş tırm a sırası
suni değ ild ir, eşyan ın ta b ia tın a u y m ak tad ır.

Bu iki uc n o k ta a ra s ın a başk a c insten v az i­
fele r d e sıkışıyor. Bu vaz ife le r bizim insan o lm ak
özelliğ im ize bağ lı değ ild ir, fa k a t her in sa n d a bu ­
lu n a n baz ı özel m eziy e tle re bağlıd ır. E sk id en A ris­
to , ah lâk ın b ir d e recey e k a d a r ah lâk la y aş ıy an
(a h lâ k ı u y g u lıy a n) k im sele re g ö re değ iştiğ in i g ö s­
te rm işti. E rk eğ in ah lâk ı k ad ın ın ah lâk ı değ ild ir,
o lgun a d a m ın ah lâk ı d a çocuğun ah lâk ı d eğ ild ir,
e fen d in in ah lâk ı ise, kö len in ah lâk ı hiç değ ild ir,
d iy o rd u . G ö rü ş d o ğ ru d u r. B ugün A ris to ’nun san ­
d ığ ın d a n d a h a büyük b ir genellik ta ş ım a k tad ır .
G erçek ten , vaz ife le rim iz in büyük b ir b ö lü m ü n d e
b u özellik v a rd ır . G eçen yıl in celem ek fırsa tın ı
b u ld u ğ u m u z v az ife le r, yani, top lam ı, huk u k v e aile
ah lâk ın ı teşk il ed e n v az ife le r için d e b ö y le id i.
G erçe k ten b u ra d a , c in sle rden , y aş la rd an , a k ra b a ­
lığın az v ey a ço k y ak ın lığ ın d an gelen fark ı bu lu ­
yoruz. B ütün bu fa rk la rd a , ah lâk m ü n a seb e tle ri
gözüküyor. Y a k ın d a iriceliyeceğim iz vaz ife le r, y an i
m e d en i vaz ife le r, fe rd in d ev le te karşı vaz ife le ri
için d e bu b ö y led ir . Ç ü n k ü b ü tü n in san la r ay n ı
d e v le te bağ lı değ ille rd ir, do layısiy le, b irb ir in d e n
fark lı, b az an d a b irb irin e ayk ırı vazifeleri v a rd ır .
M ed en i m ü k e lle fiy e tle r d ev le tle re g ö re değ işir.
B ü tü n d ev le tle r ayn ı m a h iy e tte değ ild ir. D o lay ı-
s iv ^ , vazifeleri, a r is to k ra s id e v ey a d em o k ra s id e ,
d em o k ras i v e y a m o n a rş id e aynı değ ild ir. B unun la
b e ra b e r ailev i v e m e d en i vaz ife le r o ld u k ç a büy ü k

s MESLEK AHLAKI

b ir g ene llik derecesi gösterirler. Z ira , as lında h e r­
kesin b ir ailesi v a rd ır , y ah u t d a h e rk es b ir aile
k u rab ilir.

H erk es, b aba , ana , y a h u t am cad ır. H er ne
k a d a r h e rk es ayn ı z a m a n d a ayn ı y aş ta o lm asa da,
do lay ısiy le , aile iç inde ayn ı v az ife le ri o lm asa da,
y in e b u fa rk la r a n c ak b ir a n için m evcu ttu r. Bu
çeşitli vaz ife le r h e rk e s ta ra fın d a n ayn ı za m a n d a
g ö rü lm ezse de, y ine h e r b iri ta ra f ın d a n sırası g e ­
lin ce y erin e g etirilecek tir. Bu v az ife le r öy le v az i­
fe le rd ir ki, h e r b iri o n la rla u ğ raşm a k v e onları
g ö z ö n ü n d e tu tm a k zo ru n d a d ır. Y aln ız cinsiye tten
ge len fa rk la r d e v a m lıd ır. A y n ı su re tle m ed en i a h ­
lâk d ev le tle re g ö re değ işse d e y ine h e r fert b ir
d e v le te m en su p tu r. D o lay ısiy le d e a n a y asa h u k u k ­
la rın d a h e r y e rd e b irb ir in e b en z iy en vaz ife le r v a r ­
d ır : sad ık lık v e bağ lılık vaz ife le ri gibi. T e k bir
f e r t göste rilem ez k i y u tta ş olm asın.

F a k a t b ir ta k ım k u ra lla r d a v a rd ır k i ayrılık
v e y a b aşk a lık la rı d a h a d a göze ça rp ar. B un lar da,
b ü tü n ü m eslek ah lâk ın ı teşkil ed e n k u ra lla rd ır.
P ro fesö r o la ra k b ir ta k ım v az ife le rim iz v a rd ır ki
tü cca rla rın v az ife le ri değ ild ir. F ab rik ac ın ın asker­
den , askerin d e p a p a z d a n b ü sb ü tü n b a şk a vaz ife­
le ri v a rd ır . B öylece, d en ileb ilir ki» b irb ir in d en ay rı
n e k a d a r m eslek v a rsa o k a d a r d a a h lâ k vard ır.
S o n ra h e r fe rd in b ir m esleği o ld u ğ u n a göre, bu
•çeşitli a h lâ k la r b irb ir in d e n b a şk a fe r t g u ru p la rın a
•uygulanır. Bu ay rılık ların , ayk ırılığa k a d a r vard ığ ı
d a o labilir. B u a h lâ k la r sad ece b irb ir in d en ayrı
«olmakla k a lm ay ıp a ra la r ın d a g erç ek te n zıtlık o lan ­

BİRİNCİ BÖLÜM 9’

la r d a bu lunab ilir. B ilginin vazifesi, d üşüncesin in
te n k id gücünü geliştirm ek, an lay ışın ı a k ıld an b a ş ­
k a b ir o to riten in b o y u n d u ru ğ u a ltın a k o y m am ak ,
se rb e s t düşünceli o lm ay a em ek v erm ek tir . Rahip>
v e askerin ise, baz ı b ak ım d an , b u n u n ta m tersi
b ir vazifesi v a rd ır . Y erin e göre, k ö rü k ö rü n e ita a t
o n la r için m ecburi o labilir. D o k to r b a z a n y a la n
söy lem ek , v e y a b ild iğ i h ak ik a ti g iz lem ek zo ru n ­
d ad ır. B aşka m eslek te b ir fe rd in b u n u n te rsi v a ­
z ife leri v a rd ır .

B u rad a , h e r cem iye tin içinde, b irb ir in e p a ­
ra le l o la ra k işliyen b irço k ah lâ k görüyoruz . B ura­
d a a h lâ k ilm inin bu b ö lü m ü ile u ğ raşm a k istiyo ­
ruz. B öy lece b u ince lem en in so n u n d a o n a v e rd i­
ğim iz yer, za ten o n d a b u ld u ğ u m u z özelliğe ta-
m âm iy le uyg u n d u r. F e r t a h lâ k ın d a sıfır o lan bu:
ah lâk özelliği, aile a h lâ k ın d a m e y d a n a çık ıyor. E n
y ü k sek n o k ta s ın a m eslek a h lâ k ın d a u laşıyor. M e­
den i a h lâ k ta alçalıyor, in san la rın m ünasebetle rin i:
o n la rın ya ln ız insan o ld u ğ u n u d ü şü n e rek düzenli-
y e n a h lâ k ile y en id en k a y b o lu y o r. Şu h a ld e b u b a ­
k ım d a n m eslek ah lâkı, d a h a ö n ce bahse ttiğ im iz aile-
ah lâk ı ile, d a h a so n ra b ah sed eceğ im iz m ed en i a h ­
lâk a ra s ın d a y e r a lm ak la , ah lâ k la r a ra s ın d a k e n ­
d ine d ü şen y e rd e b u lu n u y o r. B u rad a , on u n ü ze­
r in e b irk a ç söz söyliyeceğiz.

F a k a t an cak k ısaca b ahsedeb ileceğ iz . Ç ü n k ü 1
h e ı^m esleğ in a h lâ k ın d a n ay rıc a b ah se tm en in im ­
kânsızlığ ı ap aç ık tır . B unu a n la tm a k v e a ç ık la m a k
şüphesiz b ü y ü k b ir işe g irişm ek olur. B unun için»
b u k o n u ü ze rin e o r ta y a a tıla b ile n en önem li m eşe-

10 MESLEK AHLAKI

le ler h a k k ın d a b az ı d üşüncele r ileri sü rm ek ten
b a şk a b ir şey yapm ıyacağ ız .

B un ları iki n o k ta d a to p lıy ab iliriz : 1) A h lâ ­
k ın ö tek i a lan la rın a gö re m eslek ah lâk ın ın genel
özelliği n e d ir? 2) H e r m eslek ah lâk ın ın ku ru l­
m ası, n o rm a l o la ra k işlem esi için za ru ri o lan şa rt­
la r n e le rd ir?

Bu ah lâk ın ay ırtlay ıc ı özelliği, onu ah lâk ın
ö tek i b ö lü m le rin d en ay ıran özellik , k am u v ic d an ı­
n ın o n a karşı g ö ste rd iğ i ilgisizliktir. B ozulm ası k a ­
m u oyunca bu k a d a r ilgisizlikle k a rş ılan a n ah lâk
k a id e le ri y o k g ib id ir. Bazı m eslek vazifesin i yerine
g e tirm ed e işlenilen kusu rla r, asıl m eslek m uhitin in
d ış ın d a an cak p ek belirsiz b ir ay ıp lam a konusu
olur. Bu h a ta la r, bağ ışlan ır, hafif, u fak k a b a h a tle r
o la ra k gö rünür. M eselâ , üstleri, v e y a b ağ lı o lduğu
özel m a h k em e le r ta ra fın d a n b ir m e m u r a ley h in d e
v erilen disip lin cezası, p ek ta b iî o la rak , suç ta g e ­
nel ah lâk a b ir sa ld ırm a bu lu n m ad ığ ı m ü d d e tçe , suç­
lunun şerefin i ağ ırca lekelem ez. N ezaketsiz lik gös­
te re n b ir ta h s ild a ra , b ü tü n n ezak e ts iz le re y ap ılan
m u am ele yap ılır. F a k a t d ü rü st h esap k a id e le rin e
ria y e t e tm iyen b ir m uhasebeci, vaz ifesin i yerine
g e tirm ed e te m b ellik g ö ste ren b ir m em ur, m ensup
o ld u k la rı m e sle k te suçlu m uam elesi gö rd ü k leri
ha lde , herkesin g ö zü n d e suçlu gö rü n m ezler. T ic a ­
re t v e sanay i m u h itle r in d e im zasına şerefsizlik ge­
tirm ek ayıp, hem d e en b ü y ü k ay ıp tır. B aşka m u­
h itle rd e ise, b u fiil b ü sb ü tü n b a şk a b ir h ü k ü m g ö ­
rü r. S ad ece b ir m üflis o lan m üflisten h ü rm e t ve
itibarım ız ı es irgem eyi ak lım ıza getirm ey iz . Z a te n

BİRİNCİ BÖLÜM 11

m e sle k ah lâk ın ın bu özelliği k o lay ca an laşılıy o r:
o k am u v icd an ın ı ilg ilendirm ez, çünkü cem iyetin
b ü tü n uzuv ları a ra s ın d a o r ta k değ ild ir, çünkü,
b a şk a b ir tâb irle , k am u v icd an ın ın b iraz d ış ın d a ­
dır. H erk es in g ö rm ed iğ i g ö rev le ri düzen le r, onun
için h e rk es bu g ö rev le rin n e o lduğunu , n e o lm a ­
la r ı gerek tiğ in i, bu g ö rev le rle gö rev li fe r tle rin özel
m ü n aseb e tle ri n e o lm ak gerek tiğ in i b ilem ez. B ü­
tü n b u n la r az çok k am u oyunun g ö zü n d e n k aç ı­
y o r, hiç değilse on u n ilk faa liy e t da iresi d ış ın d a
b u lu n u y o r. B u n d a n ö türü , bu tü rlü suçlar, k am u
duygusunu p ek zay ıf b ir ta rz d a incitiyor. K am u
duygusunu inciten suçlar, ağ ırlık derece le rin e göre
g en e l te p k ile r d o ğ u rab ilece k gücde o lan suç lard ır.

B ununla, m eslek ah lâk ın ın v a r o lab ilm esi için
gerek li, tem el şa rtı göste rm iş o lduk . B ir ah lâk h er
za m a n b ir g u ru p u n eserid ir. Bu ah lâk , bu gurup
onu k o ru d u ğ u m ü d d e tç e y ü rü rlü k te o labilir. O ,
y an i ah lâk , fe r tle re em red en , on la rı şu v e y a bu
ta rz d a h a re k e t e tm ey e zo rlıyan , şahsi tem ay ü lle ­
r in e b ir sın ır çizen v e d a h a ileri g itm ele rin e engel
o lan k u ra lla rd a n k u ru lu d u r. B öy lece fe r tte n ü stün
v e fe rd e m eşru b ir şek ild e em red en , dolayı'siyle
b ü tü n fe r tle r a ra s ın d a o r ta k o lan b ir tek ah lâk
k u d re ti v a rd ır . O d a k am u k u d re tid ir . F ert, n e k a ­
d a r k e n d i k en d in e b ırak ılır, h e r tü rlü cem iy e t b a s ­
k ıs ın d an ku rtu lu rsa , o k a d a r d a h e r tü rlü ah lâk

^ » a sk ıs ın d a n k u rtu lu r. M eslek ah lâk ı da, h e r a h lâ ­
k ın u y m a k zo ru n d a o lduğu b u şa rtta n k u rtu lam az .
M a d em k i cem iyetin b ü tü n ü m eslek ah lâk ı ile il­
g ilen m iy o r, o h a ld e cem iye t iç inde, m eslek a h lâ ­

12 MESLEK AHLAKI

kim teşkil ed e ce k v e b u ah lâk ın yü rü rlü ğ ü n e ne*
z a re t ed e ce k öze l b ir ta k ım g u ru p la rın b u lu n m ası­
n a ih tiyaç v a rd ır . Bu g u ru p la r d a , a n c a k a y n ı
m eslek ten fe rtle rin v e y a m eslek gu ru p ların ın b ir ­
leşm esiy le k u ru lm uş g u ru p la r o lab ilir, v e b u n la r­
d a n b aşk ası o lam az. B öy lece k am u ah lâk ın ın b iri­
cik tem eli, b iric ik uzvu, cem iye tin k e n d i kütlesi,
o lduğu h a ld e , m eslek ah lâk ın ın o rg an la rı çeşitli­
d ir. N e k a d a r m eslek v a rsa o k a d a r d a o rg an
v ard ır . V e b u o rg a n la rd a n h e r b iri ö tek ile rin e v e
cem iy e tin b ü tü n ü n e n az a ran , n isp î b ir m u h ta riy e t
sah ib id ir. Ç ü n k ü d ü zen lem ek le g ö rev li o lduğu
m ü n a se b e tle rd e b iric ik sa lâh iy e t sah ib i odu r. B öy­
lece, b u ah lâk ın öze l k a ra k te r i y u k a r ıd a g ö rd ü ğ ü ­
m ü z d en d a h a aç ık o la ra k be liriyor. B u ah lâk , a h ­
lâk h ay a tın ın m erkezsiz leşm esin i gerek tiriy o r. K a­
m u ah lâk ın ın tem elin i teşk il ed e n k am u oyu, d a ­
ğ ın ık v e y ay g ın d ır , öy le ki, cem iye t iç inde, şu v e ­
y a bu y e rd e b u lu n d u ğ u n u kesin o la ra k söylem ek,
im kânsızd ır. H e r m esleğ in k en d i ö zü n e a it ah lâk ı
ise d a r b ir m ın ta k a d a k ap a lı k a lm ak tad ır . Böylece:
k en d i a ra la r ın d a tecanüslü o ld u k la rı h a ld e , b ir­
b ir le rin d e n fark lı ah lâ k ocak ları ku ru luyo r. M es­
lek lerin , g ö rd ü k le ri işe göre, b irb ir in d e n ay rılm a­
ları, ço k şekilli b ir ah lâk ın d o ğ m asın a se b e b o lu -
yor.

Bu h ü k ü m d en , g erek çe o la rak , d e rh a l başka,
b ir h ü küm çıkar. O d a şu d u r: h er m eslek ah lâkı,
b ir m eslek g u ru p u n u n eseri o ld u ğ u n a göre , gu rup
n e ise, ah lâk ı d a od u r. G enel o la rak , b ir gurup ne
k a d a r k u v v e tle k u ru lm uş ise, o n a m ahsus ahlâk:

BİRİNCİ BÖLÜM 13

¿kuralları d a o k a d a r çok, v ic d an la r ü zerindek i
o to rite le ri d e o k a d a r faz lad ır. Ç ünkü gu ru p ne
k a d a r m ütecan is ise, onu teşkil e d e n fe r tle r d e
o d e re ced e sıkı v e d ev am lı b ir tem as h a lin d e d ir­
ler. B öylece te m as la r ne k a d a r sık v e sam im î
o lursa, m ü b a d e le ed ilen fik ir v e d u y g u la r d a o
k a d a r çok olur. D olay ısiy le , kam u oyu d a o k a ­
d a r çok şey leri iç ine a lm ış bu lunur. Ç ü n k ü k am u ­
luk o lan şey lerin sayısı d a h a b üyük tü r. T ersin e
b ü y ü k b ir a lan üzerine serpilm iş, çeşitli bö lüm leri
a ra s ın d a k o lay ca m ü n a seb e t k u ru lam ıyan b ir n ü ­
fus kü tlesi ta sav v u r ediniz, böy le b ir cem iye tte
h e rk e s k e n d i h a lin d e yaşıyacak , kam u oyu da, a n ­
cak b u d ağ ın ık b ö lü m lerin hay li güç to p lan m asın ı
g e re k tiren n a d ir h a lle rd e teşekkü l ed ecek tir . V e
yine, gu ru p k u v v etli o ld u ğ u zam an , o toritesi, k u r­
d u ğ u ah lâk d isip lin ine geçer, b u n d a n b ö y le ayn ı
d e re c e d e saygı g ö rü r; tersine, istikrarsız, k o n tro -
lu n d a n ko lay k u rtu lu n an , k o n tro lü n ü n varlığ ı h e r
z a m a n duy u lm ıy an b ir cem iyet, k u rd u ğ u k u ra lla r
v e b u y ru k la ra p e k az b ir o to rite vereb ilir. D olay ı-
siyle, d en eb ilir ki, m eslek g u ru p la rı n e k a d a r sağ ­
la m v e teşk ilâ tlı o lursa, m eslek ah lâk ı d a o k a d a rİ
gelişir v e sayılır.

B azı m eslek le rd e bu şa rt ye te rce yerine geti­
rilm ek ted ir. F ra n sa ’da, hususiyle, az çok d ev le te
b ağ lı o lan m eslek ler b u n la r a ra s ın d a d ır : o rdu , eği­
tim , a d a le t, id a re v. s. gibi. B ü tün bu m em u r gu ­
ru p la r ın d a n h e r b iri belli b ir heyet, cem iy e t teşkil
eder. Bu heyetin k e n d in e m ahsus b ir birliği, tü ­
zü ğ ü v a rd ır . Ö zel o rg a n la r b u n la ra saygıyı sağ la ­

14 MESLEK AHLAKI

m a k la g ö rev lid ir. B u o rg an la r b azan , a ltla rın ın
(m a d u n la r ın ın) y ap tık la rın ı d en e tle m e y e izinli
m e m u rla rd ır (m ü fe ttiş , d irek tö r, m e ra tip silsile­
s in d e gelen h e r tü rlü ü s t) ; b az an seçim le v e y a
b aşk ac a tây in ed ilm iş v e m eslek görev in in ağ ır
o la ra k bozu lm asın ı c e za la n d ırm ak la gö rev li ge rçek
m a h k em e le rd ir . (Y ü k sek A d a le t D ivanı, E ğ itim
D ivanı, h e r tü rlü d isip lin d iv a n la r ı) . Bu m eslek ­
le rin d ışında, k am u işi ile o n la r k a d a r ilgili o lm a­
m a k la b e ra b e r , o n la ra b en z er b ir o rgan izasyonu
o lan b aşk a b ir m eslek v a rd ır : av u k a tlık . B aro ,
cari ifadey i k u lla n m a k gerek irse, m u n tazam to p ­
la n tıla rı o lan , teşk ilâ tlı b ir lo n cad ır. O nun , guru-
p u n u n m ü şte rek an a n ev i n izam ların a riayeti sağ ­
la m ak la g ö rev li b ir d iv an ı v a rd ır . B ü tün bu h a l­
le rd e g u ru p u n tecanüsü aş ik ârd ır . O , b u tecanüsü
k e n d i te şk ilâ tı say esin d e sağ lam ıştır. B öylece, h e r
y e rd e , y an i h e r m eslek te, vaz ife faa liyetin in b ü ­
tün te fe rrü a tın ı düzen liyen v e g e rek tird iğ i y e rd e
k en d in i say d ırm asın ı b ilen , yerleşm iş b ir disiplin
bulab iliriz .

İşte, m eslek ah lâk ın ı in ce le rk en görü lm esi
g e rek en en önem li n o k ta budu r. Bu şa rtın icap la­
rın ı y erin e g e tirm iy en b irtak ım m eslek ler vard ır.
B un lar da, ticare t, sanayi, ik tisa t m eslek lerid ir.
Şüphesiz, k en d ile rin i b ir m esleğe v e re n fertler, iş­
le rin in benzerliğ i dolayısiy le, h e r za m a n b irb irle -
riy le m ü n a se b e t h a lin d ed ir. F a k a t b u m ü n a seb e t­
ler m u n ta za m değ ild ir. T a lih in te sad ü fü n e b ağ lı
ve sad ece fe r tte n fe rd e m ü n a seb e tle rd ir . Belirli
z a m a n la rd a to p la n a n ayn ı san ay ie m e n su p b ir fa b -

BİRİNCİ BÖLÜM 15

T İkatörler cem iye ti y o k tu r. F ilân fab rik a tö r, tek
b aş ın a , filân fa b r ik a tö rle tem as h a lin d ed ir. F ak a t,
p ek tab iî o la rak , m esleğ in birliğ in i sağ lıyan m ü ş­
te re k am eliyelerin , g e lenek lerin d ep o z ite ri olan,
v e gerek tiğ i za m a n b u geleneğe riay e t ettirm esin i
b ilen , m esleğ in b ü tü n o rg an la rı ü s tü n d e m evcu t
o lan b ir te şek k ü l y o k tu r. Z ira , bu teşekkü l g u rupa
m ah su s m ü şte rek h ay a tın ifad esin d en b aşk a b ir
şe y o lam az. F la lbuk i gu rupun , d ev am lı b ir m üş­
te re k h ay a tı b ile y o k tu r. B u tü rlü iş e rb ab ın ın
u m u m i m e n fa a tle ilgili b ir m esele üzerine k o n u ş­
m ak için, k o n g re h a lin d e to p la n m a la rı n a d ir o la­
r a k görü lü r. Bu k o n g re d e an c ak b ir zam an için
d e v a m eder. T o p la n tıy ı g e rek tiren h a lle rd en so n ra
y aşam az. D o lay ısiy le d o ğ u m u n a se b eb o la n kol-
Jek tif haya t, d a h a kuvvetli b ir sebeb in tesiriyle,
o n la rla , yan i k o n g re le rle b irlik te söner.

O h a ld e ik tisad i m eslek lerin bu teşk ilâ tsız lı­
ğ ın d a n b ü y ü k ö n em d e b ir sonuç çıkıyor. Ç ünkü
iç tim ai h ay a tın bu m ın tak a s ın d a m eslek ah lâk ı
y o k tu r . B ugün m ev cu t o lan d a p ek b as it v e ip ti­
da id ir . B u n d a b e lk i gelecek için b ir to h u m g ö re ­
biliriz. G erçek ten , o lay la rın zaru re ti gereğ ince,
fe r tle r a ra s ın d a te m as la r v a rd ır . B unun neticesi
o la ra k da, bazı o r ta k fik irle r v e tav ır v e h a re k e t
k u ra lla rı m e v cu ttu r; fa k a t b u n la r pek belirsiz şey ­
le rd ir, o to rite le ri d e p ek azd ır. M üstahdem in p a t­
ro n la , am elen in m ü taah h itle , rak ip fab rik a tö rle r in
b irb iri ile ve h a lk la m ü n aseb e tle rin in n e o lm ası
g e rek tiğ in e da ir cari o lan fik irleri b iraz belli b ir
d ille te sb it e tm ek istersek , n e k a d a r kesinsiz v e

16 MESLEK AHLAKI

belirsiz fik irler e ld e ed ileceğ in i d e rh a l görürüz!"
Ç eşitli ik tisad i m eslek lerin , ah lâk a d ın a ih tiva e t - '
tik leri ka id e le r, aşağ ı yukarı, m ü s tah d e m v e a m e ­
len in işini g ö rd ü k le ri k im sele re k a rş ı b o rç lu o ld u k ­
ları sad ık lık v e bağ lılık , ça lış tıran ın ik tisad i h âk i­
m iyetin i itidal v e insafla ku llanm ası, faz la hileli
v e n am u sa ayk ırı rek a b e tin suç lanm ası gibi gü ç­
lük le k a v ra n a b ile n b ir ta k ım um um i fik irlerden :
ib a re ttir . Bu k a d a r belirsiz ve o la y la rd a n bu k a d a r
u za k h ü k ü m le r v e dü stu rla r, ta v ır v e h a re k e t ü ze­
rine p ek b ü y ü k b ir te sir icra ed em ezle r. Esasen,
h içb ir m eslek te b u n la ra saygıyı sa ğ lam ak la görevli
b ir te şek k ü l d e y o k tu r. B iricik m ü eyy ide leri yayg ın
ve dağ ın ık k am u oyudur. K am u oyu ise, devam lı
m ü n a seb e tle rle fe r tle r ta ra f ın d a n id a m e ettirilm e-
d iğ inden , v e y ine, ayn ı sebep le , fe rtle rin fiilleri
üze rine y e te r b ir k o n tro l icra e d e ce k h a ld e o lm a­
d ığ ın d an , sa la b e t v e n ü fu zd an m a h ru m d u r. B un­
d a n ç ıkan n e tice şu d u r: m eslek ah lâk ın ın v icd an
üzerine p e k h afif b ir bask ısı v a rd ır . S o n ra b u a h ­
lâk o k a d a r az şe y d en ib a re ttir ki, varlığ ı ile y o k ­
luğu b ir g ib id ir. B öylece, b ugün , ah lâk ın d ış ında
k a lan , vaz ifen in düzenley ici te s irle rin d e n tam a-
m iyle a z a d e b u lu n a n b ü tü n b ir k o le k tif faa liyet
dünyası m ev cu ttu r.

Bu hal n o rm a l m id ir? B irçok d o k tr in le r b u ­
nu m ü d a fa a etm iştir. B un ların b a ş ın d a ekonom izm .
gelir: on a göre, ik tisad i an la şm a la r işi kend iliğ in ­
d en d ü zen len ir v e m u v azen e bu lu r. O nu d ü zen ­
leyici b ir k u v v e te bağ lı k ılm ak z a ru rî o lm adığ ı
gibi, m ü m k ü n d e değ ild ir. V e y ine b ir anlamam

MESLEK AHLAKI 17

g ö re , b irçok sosyalist d o k tr in le rin tem elin d e d e
b u v ard ır . G e rçe k ten sosyalizm de, ekonom izm
gibi, k ab u l ed iy o r ki, ik tisad i h a y a t k en d iliğ in d en
o rg an ize o lm aya, h içb ir ah lâk i o to rite y e ih tiyaç
h issetm eden , m u n ta za m v e a h e n k ta r b ir şek ilde
işlem eye elverişlid ir. F a k a t şu şa rtla ki, m ü lk iye t
h u k u k u değişm eli, eşya, fe rtle rle a ile lerin âzalarm -
d a n k u rta r ıla ra k cem iyetin eline b ırak ılm alıd ır . Bu
o ld u k ta n sonra , d ev le te düşen sadece , zam an za ­
m a n istihsal o lu n an se rv e tle rin istatistiğ in i y ap m ak
-ve b u n la rı te k e rrü r etm iş fo rm ü lle re gö re o rtak la r
a ra s ın d a p ay laşm ak tır , fdalbuk i h e r iki nazariy e
de, m araz ı b ir fiil halin i huk u k haline ifrağ e tm e k ­
ten b aşk a b ir şey y ap am ıy o r. G erçe k ten bug ü n
ek o n o m ik h a y a tta bu özellik görü lüyo r. F a k a t,
-m ülkiyet te şk ilâ tın ın d e r in d e n değişm esi p ah as ın a
d a olsa, bu özelliği m u h a fa za etm esi im kânsızd ır.
İç tim ai b ir m üessese, b ir ah lâk d isip lin i o lm a d an
y aş ıy am az . Ç ünkü b ö y le olm azsa, o r ta d a an c ak
b irib iriy le ça rp ışan fe r t iş tah ları k a la c a k tır; ta b iî
o la ra k da, sonu gelm iyen , bu d o y m a k b ilm ez iş­
ta h la r ı d ü zen e so k an b ir şey b u lu n m azsa k en d ilik ­
le rin d en g irecek değ ille rd ir.

A v ru p a cem iye tle rin in bugün ıstırab ım çe k ­
tiği b u h ra n işte b u ra d a n geliyor. E k o n o m ik haya t,
ik i yüz y ıld an beri, g ö rü lm e d ik b ir gelişm eye k a ­
vuşm u ştu r. Ş im diye k a d a r h o r g ö rü le rek aşağ ı sı­
n ıf la r ın eline b ırak ılan ikinci d e reced ek i m ev k iin ­
d e n b irinci s ıra d a b ir y e re yükselm iştir. G ö rü y o ru z
k i, askerlik , id a re , d in m üesseseleri, g itg ide onun
ö n ü n d e geriliyor. Y aln ız İlm î fon k siy o n la r on u n la

18 MESLEK AHLÂKI

y e r kavgası edeb iliyo r. F a k a t ilm in de, bugünküs
cem iy e tle rin gözünde , p ra tik gayelere , yan i b ü ­
y ü k b ir bö lü m ü n d e , ek o n o m ik m eslek lerin işine
y a ra d ığ ı ö lçü d e b ir d eğ e r v e itibarı v a rd ır . B azı
k im sele r tam am iy le sınai o lacak cem iyetle rden ,
b ah se tm işle rd ir . B u n d a p ek d e haksız değ ille rd i.
C em iye t h ay a tın ın b ü tü n ü n d e böy le bir y er tu t­
m a y a çalışan b ir faa liy e t şekli, k en d in e m ahsus
b ir ah lâk d ü ze n in d e n a z a d e o lam az. A ksi halde ,
b u n d a n b ir an a rşi d o ğ ar. Bu şek ild e m e y d a n a çı­
k an k u v v e tle r in ta b iî gelişm eleri n e d ir? Bu d a b i­
linm iyor, çünkü kim se o n la ra n e re d e d u rm ak ge­
rek tiğ in i söy lem iyor. B öylece bu k u v v e tle r, b irib i-
rin in a lan ın a sa ld ırm ak , karşılık lı o la ra k b irib irin i
a tm a k v e y o k e tm ek istiyen b ir ta k ım zıt h a re k e t­
lerle b irib iriy le ç a rp ışm a k tad ır. Şüphesiz , k u v v e t­
liler zay ıfları ezm eye, y ah u t d a hiç o lm azsa, b o ­
y u n d u ru k a ltın a a lm ay a m u v a ffak o lu rlar, fak a t
b ö y le b ir b o y u n d u ru k a ltın a girm e, h içb ir ah lâk ın
tan ım ad ığ ı, b ir öç a lm a günü üm id iy le, baskı a l­
tın d a k ab u l ed ilen b ir fiil halid ir. Bu ta rz d a im za
o lu n an barış an la şm a la rı geçicidir. R u h la rı barışa,
g ö tü rm iy en m ü ta rek e le rd ir . E k o n o m ik teşk ilâ tın
çeşitli fak tö rle ri a ra s ın d a d u rm a d a n te k e rrü r ed en
ça rp ışm a la rın n e re d e n geld iğ i g ö rü lüyo r. Bu a n a r­
şik rek ab e ti, k en d is in e b ağ lan m a m ız gereken b ir
id ea l g ibi g ö ste rm ek , h a t tâ onu b u g ü n k ü ha linden
d a h a iyi b ir şek ild e gerçek leştirm ek gerek tiğ in i
söy lem ek , sa d ec e hasta lığ ı sağlık ile k a rış tırm ak ­
tan b aşk a b ir şey değ ild ir. S on ra , b u buh randan :
k u rtu lm a k için, ek o n o m ik h ay a tın tem elin i değ iş­

BİRİNCİ BÖLÜM

tirm ek d e k âfi değ ild ir. Ç ünkü o ne ta rz d a d ü ­
zen len irse düzen lensin , hang i yen i d ü zen e girerse-
girsin, y ine o ld u ğ u n d a n b aşk a türlü o lm ıyacak tır.
T a b ia t v ey a m ah iye ti değ işm iyecek tir. H alb u k i
ta b ia tı gereğ ince k en d i k en d in e yetem ez.

İn san la r a ra s ın d a barış ve düzen , tam am iyle-
m a d d î ille tle rden , h a t tâ p ek ileri b ile olsa, k ö r bir
m ih an ik iy e tten o to m a tik b ir şek ilde doğam az . Bu,
b ir ah lâk işidir.

B aşka b ir b a k ım a gö re de, ek o n o m ik h a y a ­
tın bu şek ilde ah lâk d ış ın d a kalm ası kam u h ay a tı
için b ir teh like teşk il e tm ek ted ir. E k o n o m ik fo n k ­
siy o n lar m illet k u v v e tle rin in büyük b ir b ö lü m ü n ü
em m ek ted ir . B irçok fe rtle rin h ay a tı tic a re t v e
sa n a t m u h itle rin d e geçiyor. D olay ısiy le de, b u n ­
la rın h aya tın ın b ü yük b ir b ö lü m ü her tü rlü ah lâ k
faa liy e tin in d ış ın d a geçiyor. Ç ünkü bu m u h itte a h ­
lâk ın an c ak p ek zay ıf b ir izi v a rd ır . B öyle b ir d u ­
rum un , büyük b ir ah lâk düşkün lüğü k ay n ağ ı o l­
m am ası m ü m k ü n m ü d ü r? G ö re v duygusunun v ic­
d an ım ız d a k u v v e tle y er etm esi için, iç inde y aşad ı­
ğ ım ız ha lle rin onu d ev a m lı o la rak u y an ık tutm ası:
lâz ım d ır. O n a karşı ku lağ ım ızı k ap a m a y a sık sık
m ey le tm em ize rağ m en , onu, yan i görev i, b ize h a ­
tır la ta n b ir g u ru p u n çev rem izd e bu lunm ası lâz ım ­
dır. Bu h a re k e t tarzı, n e o lu rsa olsun, an c ak te k ­
ra r la v e team ül ve ta tb ik ile sağ lam laşab ilir. E ğ e r
gün ü m ü zü n b ü y ü k b ir k ısm ın d a ah lâk la ilgisiz b ir
h a y a t sü rersek , b izdek i ah lâ k yay ları nasıl gev şe­
m ez. T a b iî o la ra k sık ılm aya, kend im ize zo r e tm e ­
y e m eyilli değ iliz ; eğ;er k en d im ize bu zoru - ki b u n ­

3 0 MESLEK AHLAKI

suz ah lâk y o k tu r - y a p m a y a d a v e t ed ilm ezsek ,
b u n a nasıl a lışırız? E ğ e r b ü tü n vak tim iz i a lan iş­
le rim izde , k en d i m en faa tim iz in k a id es in d en b aşk a
b ir k a id e tak ib e tm ezsek , fa y d a gü tm ezliğ in , k e n ­
d in i u n u tm an ın , fed ak ârlığ ın zevk im nasıl alırız?
İk tisad i m e n fa a tle r in b aşı boş, h e r tü rlü b a ğ d a n
v a re s te oluşunu, n için um um i ah lâk ın düşkün lüğü
tak ib e ttiğ i gö rü lüyo r. Ç ünkü, fa b rik a tö r, tüccar,
am ele , m ü stah d em , m esleğ in i icra e ttiğ i m ü d d e tçe ,
k en d in in ü stünde , ego izm ine d izg in v u racak , h iç­
b ir k u v v e t g ö rm ü y o r. O h içb ir ah lâk d isip lin ine
b ağ lı değ ild ir, do lay ısiy le , b u n ev id en b ir disip lin
tan ım ıyor.

Şu h a ld e ik tisad i h ay a tın düzen lenm esi, ah-
lâk laşm ası, ça rp ışm a v e k a rg a şa lık la rın sona e r­
mesi, b ö y lece fe rtle rin b ir ah lâk b oşluğu içinde
y a şa m a k ta n k u rtu lm ası - ki b u b o şlu k ta k en d i ah-
lâk iye tle ri d e za y ıf la m a k ta d ır -, so n d e re c e d e ö-
nem li b ir şeydir. Z ira , b u nev i iç tim ai fon k siy o n ­
la rd a , b u g ü n k ü n d en d a h a m üşahhas, o la y la ra d a ­
h a yak ın , d a h a şum ullü b ir ah lâk ın ku ru lm ası za ­
ru rid ir. İş o r ta k la r ın d a n h e r b irine , ço k zam an
m e y d a n a gelen tem elli h a lle rle ilgili hak larım , v a ­
zife lerin i belirsiz v e genel b ir ta rz d a değ il de, aç ık
ve özel b ir şek ild e söy liyen k u ra lla r ın varo lm ası
g erek tir. B ü tün bu m ü n a seb e tle r d ev a m lı o la rak
istik rarsız b ir d u ru m d a k a lam az. F a k a t b ir ah lâk
da, h içb ir hazırlık o lm aksız ın , k en d iliğ in d en , d e r ­
h a l k u ru lam az . A h lâ k , ah lâk ı ta tb ik ed ecek gu-
ru p u n eserid ir. Bu a h lâ k eksik o lduğu zam an , o

Vgurupta kâfi tecanüs v e te san ü t y o k tu r. G urup

BİRİNCİ BÖLÜM 21.

o la ra k m evcu t değ ild ir, ah lâk ın basitliği, ip tid a i­
liği, onun dağ ılm asın ın ifadesid ir. B öylece, h a s ta ­
lığın g e rçek ilâcı, ek o n o m ik düzende, m eslek gu ­
ru p la rın a , bugün sah ib o lm ad ık la rı b ir sağ lam lık
v e rm ek tir .

L onca , bug ü n sad ece b ir fe rtle r k üm esinden
b a şk a b ir şey değ ild ir. O n u n belli, te şk ilâ tlı bir
to p lu lu k o lm ası v e y a y en id en bu şek le girm esi
lâz ım dır, fa k a t b ö y le b ir te lâkk i, ta rih î peşin h ü ­
kü m lerle karşılaş ıyo r, halb u k i bu peşin h ü k ü m le r-
on u n şöh re tin i k ırıyor, v e te şekkü lüne engel o lu ­
yor. O h a ld e b u n la rı b ir y a n a a tm ak lâzım dır.

İK İN C İ B Ö L Ü M

H içb ir sosyal faa liy e t şek li y o k tu r ki, k e n d i­
me m ahsus b ir ah lâk d isip lin ine ih tiyaç gösterm e-
•sin. G erçek ten , geniş olsun, d a r olsun, h e r sosyal
gu ru p b ö lü m le rd en kuru lu b ir b ü tü n d ü r. Bu b ü ­
tü n ise kend isin i teşkil ed e n v e sonuncu unsur o lan
fe rtle rin b irik m esin d en kuru lur. B öyle b ir gu ru p u n
tu tu n ab ilm esi için h er bö lüm ün , san k i yaln ızm ış,
yan i k end isi b ü tü n değilm iş g ibi değil, aksine b ü ­
tünün d ev a m ın ı sağ lıyacak şek ild e d av ra n m ası
gerek ir. F a k a t b ü tü n ü n v a r o lm a k şa rtla rı b ö lü ­
m ün şa rtla rın ın ayn ı değ ild ir. Ç ünkü b u n la r b ir­
b irin d e n ay rı iki şeydir. F e rd in m e n fa a tle r i üyesi
bu lu n d u ğ u g u ru p u n m e n fa a tle r i d eğ ild ir. H a ttâ
•çok zam an b irinc ile rle İkinciler a ra s ın d a gerçek
b ir ça rp ışm a v a rd ır .

F ert, h e sa b a k a tm a k z o ru n d a o lduğu bu sos­
yal m e n fa a tle r i p e k belirsiz b ir ta rz d a fa rk eder,
h a ttâ b az an fa rk e tm ez bile, çünkü b u m e n fa a tle r
onun d ış ın d ad ır v e o n d an b a şk a b ir şeyin m e n fa ­
a tle rid ir . F e rt, b u itibarla , sosyal m en faa tle ri, k e n ­
d ine ait olan, k en d in i ilg ilend iren b ü tü n şey lerde
o lduğu gibi, h e r zam an duym az v e kav ram az . Şu
h a ld e onu, b u n la rı h a tır lam a y a ve say m ay a zorlı-
y an b ir teşk ilâ tın bu lunm ası lâz ım d ır. Bu teşk ilâ t
ise b ir ah lâk d isip lin inden b aşk a b ir şey olam az.

İK İN C İ BÖLÜM

Z ira bu g ibi b ir d isip lin fe rde , k o lek tif m e n fa a t­
le re z a ra r g e tirm em ek v e m ensup o lduğu toplum u;
b o z m a m a k için y ap m ası g erek en şey leri em re d en
b ir k u ra lla r to p lam ıd ır. F e rd in , kend isine tab ia tın
tem ay ü lü n e b ırak tığ ı za m a n , e tra f ın d a husule g e­
tireceğ i ö lçüsüz k a rg a şa lık la rd a n hiç ta sa lan m a­
dan , ö tek i fe rtle rin a ley h in e ink işaf e tm em esi veya,
ink işaf e tm eğ i is tem em esi için b ir se b ep y o k tu r.
F e rd i bu y o ld a k i h a re k e tle r in d e zap ted en , onun
ö n ü n e se tle r çeken , o r ta k la r ı ile m ünasebe tle rin in
n e olm ası gerek tiğ in i, m eşru o lm ıyan sa ld ırm a la ­
rın n e re d e başlad ığ ın ı, to p lu lu ğ u n d e v a m v e b e ­
kası için k en d isin e d ü şe n fiilî y a rd ım la rın n e ler
o ld u ğ u n u g ö ste ren h ep bu d isip lindir. D isip lin in
fo nksiyonu fe rd e k en d is in e ait olm ıyan, kendisin i
a şan v e k en d i d ış ın d a b u lu n a n gayeleri gö ste rm ek
o ld u ğ u için, fe r t b u d isip lin i k end in in d ışında, k e n ­
d ine h ü k m ed en b ir şey g ib i gö rü r, b ir b a k ım d a n
g erçek te d e b öy led ir.

A h lâk ın işte b u yücel (m ü tta a l, fe r tte n üs­
tü n) o lu şu n d an ö tü rü d ü r ki, halk te lâkk ileri onu:
tem el k u ra lla rı T a n r ıd a n gelen b ir k anun gibi ifa ­
d e eder. S osyal g u ru p la r n e k a d a r geniş o lursa,
b u k u ra l v e y a dü zen k u rm a k za ru re ti d e o d e re ­
c e d e faz la duyu lu r. Z ira gu ru p u fak o lduğu za ­
m a n fe rtle to p lu m a ra s ın d ak i fark önem sizd ir,
b ü tü n , b ö lü m d e n güçlük le ay rılab ilir v e do lay ı-
siy le b ü tü n ü n m e n fa a tle r i h erkes ta ra fın d an k o ­
lay ca k av ra n ab ile ce ğ i gibi, b u n la rı fertle rin m e n ­
faa tin e b ağ lıy an b a ğ la r d a açıkça görülebilir. F a ­
k a t to p lu m gen işled ikçe a ra d a k i fa rk k en d in i d a ­

•-24 MESLEK AHLAKI

h a z iy ad e g ö ste rir v e fe r t to p lu m u fk unun an cak
u fa k b ir p arçasın ı kav rıyab ilir. E ğ er k u ra lla r y a ­
p ılacak işlerin k o lek tif gay e le re uygun olm ası için
tu tu lacak yo lu kesin o la ra k g österem ezse , fe rd in
to p lu m d ü şm an ı o lm asının , to p lu m a karşı ge lm e­
sin in ö n ü n e geçilem ez.

Bu se b ep te n , h e r m eslek faa liyetin in b ir a h ­
lâkı o lm am ası im kânsızd ır. G e rçe k ten b irço k m es­
lek lerin b u ih tiyacı g id e rd ik le rin i gö rd ü k . B u rad a
yaln ız ik tisa t âlem in in m üesseseleri istisna teşkil
e tm ek ted ir . H a t tâ b u n la rd a b ile m eslek ah lâk ın a
a it b az ı ilkel (ip tid a i) u n su rla rın b u lu n m ad ığ ı sö y ­
lenem ezse de, b u u n su rla r o k a d a r az gelişm iş, o
k a d a r zay ıf m ü e y y id e len m işle rd ir ki v arlık la rı ile
y o k lu k la rı b ir g ib id ir. G erçek ten , b u ah lâk a n a r ­
şisinin ik tisad i h a y a tın b ir za ru re ti o lduğunu id d ia
e d e n le r d e v a rd ır . İk tisad i h ay a tın , n o rm a l o la ­
rak d ev a m edeb ilm esi için, d ü zen len m ey e m uhtaç
o lm ad ığ ın ı söy liyen le r b u lu n m a k ta d ır . F a k a t b ö y ­
le b ir im tiyaz o n a n e re d en g e lm ek ted ir?

Bu sosyal ku rum , yan i m üessese h er sosyal
te şekkü lün en esaslı ş a rtın d an k en d in i nasıl k u r­
ta ra b ilir? Şüphesiz, k lâsik ik tisa tç ıla rın b u derece
a ld an m a s ın a seb ep , ik tisad i k u ru m la n (m üessese)
k en d iliğ in d e b ir v a rlık o la ra k ele alm ış ve b u n ­
la rın sosyal d ü ze n üzerine y a p a c a k la rı tepk ile ri
düşünm em iş o lm a la rıd ır. Bu b a k ım d a n istihsal, her
sınai faa liye tin b iric ik gayesi g ibi g ö rü n m ek ted ir.
H a t tâ istihsalin , kesif (in te n s if) o lm ası için d ü ­
zen len m ey e ih tiy aç gösterm ed iğ i, aksine, y ap ıla ­
c a k en iyi işin öze l m e n fa a tle ri y u m u şa ta cak yer­

İK İN tİ BÖLÜM

de, fe rd î te şeb b ü sleri b irib irle riy le ça rp ış tırm a k ve-
k ız ıştırm ak o ld u ğ u d a ileri sü rü lm ek ted ir.

F a k a t iş ya ln ız istihsalle b itm ez . E ğ er sanayii,
m üstahsille r a rs ın d a m üzm in b ir m ü c ad e le y a ra t­
m ak , d a im î h o şnu tsuz luk d o ğ u rm ak şa rtiy le fay ­
dalı o lab iliyorsa , y ap ılan fena lık te lâ fi ed ilm ez bir
fena lık tır. H a ttâ sırf fay d acı (u tili ta ire) b ak ım d an
düşünü lse bile, eğ e r se rv e tle r ekseriye tin ihtiyacını:
k a rş ılam a ğ a m u v a ffak o lm ıyarak , aksine sab ırs ız­
lık ları tah rik ederle rse , b u n la rı y ığm ak , b irik tirm ek
n e işe y a ra r? ö t e y a n d a n ik tisad i faa liy e tle rin k e n ­
d iliğ in d en b ir d eğ e ri o lm adığ ı, s a d ec e belirli b ir
g ay ey e erişm ek için b ir v as ıta teşkil ettiği, içtim ai,
h a y a tın u zu v la rın d an b iri o lduğü u n u tu lm am alıd ır.
İç tim ai h a y a t h e r şey d en önce b irb iriy le âh e n k için­
d e b u lu n a n em ek le rin top lu luğu , f ik irlerle ira d e le ­
rin ayn ı g ay e e tra f ın d a b irleşm esid ir. İn san la ra , ru h ­
la rın d a o lduğu k a d a r, karşılık lı ticari m ü n a seb e tle ­
r in d e d e b iraz barış, hu zu r g e tirm iy en cem iye tin ’
m e v cu d iy e t sebeb i y o k tu r. Şu h a ld e , eğer sanayi"
an c ak b u barışı b o zm ak , savaşı k ışk ırtm ak p a h a ­
sına v erim li v e fay d a lı o lab iliyo rsa k a tlan ılan za h ­
m e te d eğm ez. Şunu d a söy lem ek lâzım gelir ki
ya ln ız ik tisad i m e n fa a tle r b a k ım ın d a n bile, sadece-
istihsal k esafe ti kâfi o lm ayıp , istihsalin b ir düzen
iç inde y ap ılm asın ın d a ay rıca b ir d eğ e ri v a rd ır .
B irçok şey lerin yaln ız istihsaliy le iş b itm ez . B un­
ları, ça lışan la rın eline ih tiyaç ları karşılıyab ilecek:
b ir şek ild e m u n ta za m a n eriş tirm ek d e lâzım dır.
B o l^ k v e k ıtlık dev irle rin in b irb irin i ta k ib e tm e -
sine m e y d a n v erilm em elid ir. İşlerin b ir k u ra l ve?

;26 MESLEK AHLAKI

d ü zen e b a ğ lan m a m a sı ise arzu ed ilen in tizam ı sağ ­
lam ay a engel olur.

İk tisatçı, hem en hem en h e r za m a n güm rük
ta rife le rin in ind irilm esi v e u la ş tırm a ko lay lık ları
sayesinde bug ü n b ir m e lek e tte eksik o lan y iyecek ­
lerin b a şk a m e m le k e tle rd en sa ğ lan m asın a im kân
bu lunm uş o lm asın ı v e gerçek ten a rtık eski k ıtlık ­
ların o r ta d a n ka lkm ış bu lunm asın ı b ir b aşa rı d iye
ileri sü rm ek ted ir . F a k a t eski ç a ğ la rd a k i y iyecek
k ıtlık la rı yerlerin i, d o ğ u rd u k la rı k a rg a şa lık la r b a ­
k ım ın d an d a h a az feci o lm ıyan, sınai v ey a ticari
b u h ra n la ra b ırakm ıştır. T o p lu m n e k a d a r büyür,
p a z a rla r n e k a d a r gen işlerse bu istik rarsızlığa son
verecek b ir d ü zen in k u ru lm asın d ak i m üstacellik
de o k a d a r ö n em k azan ır. Z ira , ö n ce d e söy led i­
ğ im iz gibi, b ü tü n , k e n d i bö lüm ünü , v e to p lu m d a
fe rd i n e k a d a r çok aşarsa , fe rd in göz ö n ü n d e b u ­
lu n d u rm a k z o ru n d a o lduğu sosyal m e n fa a t ve za ­
ru re tle ri k en d iliğ in d e n du y m am ası im k ân ı d a o
d e rece azalm ış olur.

M eslek ah lâk ın ın ik tisa t â lem in d e d e k u ru la ­
b ilm esi için, iç tim ai h ay a tın b u k ısm ın d a tam a-
m iyle eksik o lan m eslek g u ru p la rın ın kuru lm ası
veya b u n la rın y en id en ca n lan d ırılm ası lâzım dır.
Z ira b u n a im k ân v ere cek düzen v e k u ra lla rı a n ­
cak m eslek g u ru p la rı hazırlıyab ilir. F a k a t b u ra d a
ta rih î b ir peşin h ü k ü m le k a rşıla ş ılm ak tad ır. B u­
nun m eslek g u ru p u n u n ta rih in d e b ir ad ı vard ır,
b u d a L o n ca’dır.

L o n ca sis tem in in ise eski siyasi rejim im iz le
-sıkı b ir d ay a n m a sı o lduğu v e do lay ısiy le o n d an

İK İN Cİ BÖLÜM 27

so n ra yaşam am ası gerek tiğ ine d a ir b ir k a n a a t v a r­
d ır. S anay i ve tic a re t için lonca teşk ilâ tın ı istem ek,
g eriy e atılm ış b ir ad ım say ılab ileceğ i gibi, u m u ­
m iy e tle böy le h a re k e tle r d e m arazi h âd ise le r g ibi
te lâk k i edilebilir.

F a k a t insanı bu y o ld a b ir h ü k m e v a rm a k ta
d ü şü n d ü rec ek b ir o lay v a rd ır . Bu d a lonca siste­
m in in ta eski çağa k a d a r g iden b ir geçm işi o lm a­
sıd ır. E ğ er lo n ca la r yaln ız o rtaç ağ la baş lasayd ı,
b u teşk ilâ tın bu çağ ın siyasi sistem i ile d o ğup , za ­
ru ri o la ra k o n u n la b irlik te o r ta d a n k a lk am ası g e­
rek tiğ in e inan ılab ilird i. F a k a t h ak ik a tte loncaların
ço k d a h a eski b ir k ay n ağ ı v a rd ır . E sn af k u ru m ­
la n , küçük sa n a tla r ın belirm esi ve sanay iin sırf
z ira i o lm a k ta n çıkm ası, yan i şeh irlerin kuru lm a-
siy le b irlik te doğm uştu r.

B u k u ram la rın doğuşu R o m a ’d a m u h ak k ak
ta r ih te n öncek i çağ la ra k a d a r yükselir. P lu ta rk h o s
v e P lin io s’un n ak le ttik le ri geleneğe göre, b u n la rın
kuru luşu K ıral N u m a’y a a tfe d ilm e k te d ir. Bu k ira ­
lın en iyi ica tla rın d an b iri d e halk ı küçük sa n a t
b ö lü m lerin e göre ayırm ış o lm asıd ır. Ş ehir halk ı iki
k ısım idi, d a h a d o ğ rusu ik iye ayrılm ıştı. K ıral, bu
büyük , tem elli ayrılığı o r ta d a n k a ld ırm ak için h a l­
kı, fü lü tçü ler, kuyum cular, d ü lg e rle r vesaire gibi
çeşitli m eslek g u ru p la rın a ayırd?. Ş üphesiz b u b ir
m a sa l o lm ak la b e ra b e r, esn af te şekkü llerin in es­
kiliğini isp a ta yeter. K ırallık v e cum huriye t d ev ir­
le r in d e ise, m ev cu d iy e tle ri o d erece silikti ki te ş­
k ilâ tla rı b ile bug ü n iyice b ilin em em ek ted ir. F a k a t
<daflS C icero z a m a n ın d a say ıla rı o ld u k ça k a b a r ık ­

28 MESLEK AHLÂKI

tı. “ B ü tün işçi sın ıfları m eslek teşekkü llerin i a r tır ­
m a k arzusunu g ö ste riy o rla rd ı. İm p ara to rlu k d e v ­
rin d e lonca sa ltan a tı, ik tisad i b ü n y ed ek i fa rk la r
göz ö n ü n d e tu tu lm ak şartiy le, ta rih te m isli g ö rü l­
m ed ik b ir gelişm e k a z a n m ış tı."1 Bir zam an o ld u
ki b ü tü n am ele sınıfları, iş b ö lü m ü artınca , k a la ­
b a lık b ir züm re teşkil e tm ey e b aş lad ıla r. T ic a re tle
g eç in en ler d e b ö y le o lm uştur. Bu ta rih le rd e lo n ­
ca la r vasıfların ı d a değ iştirm işlerd ir. L o n ca la r ilk
z am an la rı d ev le tin k en d i te şk ilâ tla riy le u za k ta n
ilgili o lduğu hususi g u ru p la r iken d a h a so n ra k a ­
m u h ay a tın ın gerçek o rg an la rı o ldu la r. A n ca k h ü ­
küm etin m ü saad esiy le te şekkü l ed eb iliyo r, ve g er­
çek resm î v az ife le r g ö rü y o rla rd ı. G ıd a m a d d e le ri
lo n ca la rı (k asa p lık , ekm ekçilik , ilâ h .) k am unun
g ıd a ih tiyaç ların ı sağlıyor, v e d iğ e r esnaf cem i­
y e tle ri d e ayn ı d e re c e d e o lm asa bile , b en z e r hiz­
m e tle r g ö rü y o rla rd ı. B öylece k am u işlerinde v a ­
zife o lan lonca a z a la n g ö rd ü k le ri h izm etle re k a r­
şılık im p a ra to r la rın baz ı im tiy az la rın a m a zh a r o lu­
y o rla rd ı. B aşlan g ıç ta ehem m iyetsiz o lan bu resm î
sıfa t y av aş y av a ş ö n em kazanm ış v e lo n c a la r d e v ­
le t m ekan izm asın ın gerçek rükün leri o lm uşlard ır.
F a k a t d ev le tin bu vasiliğ i a ltın d a o k a d a r ezild i­
ler ki, b ağ ım sız lık la rın ı te k ra r ele a lm ak istediler.
F a k a t m u tlak hâk im iyeti ele alm ış b u lu n a n d e v ­
let, k am u y a a it h izm et v e vaz ife le rin irsî olm asını
m ecbu ri k ıla rak b u n a engel o ldu , k e n d i yerine-
b a şk a b irisini tek lif e tm ed ik çe k im se bu m ü k e lle -

1 W altzin g: In stitu tio n s de Rome.

İK İN Cİ BÖ1ÜM 29

d iy e tle rd en k u rtu la m az o ldu . B öylece, lo n ca la r
R o m a im p a ra to rlu ğ u n u n so n u n a k a d a r e sa re t a l­
tın d a yaşad ılar.

im p a ra to r lu k o r ta d a n kalk ınca , lo n ca la rın
belirsiz izleri, G a ly a v e G erm a n y a’d ak i R o m a
m enşeli şeh irle rd e y a şa m a k ta d ev a m ettile r. Z a ­
ten G a ly a ’yı y ak ıp y ık an iç sav aşla rla is tilâ lar ti­
ca re ti de, sanay ii d e m ahvetm iştir. L o n c a la r ta ra ­
f ın d an büy ü k y ü k le r tahm il ed ilen , b u n a m ukab il
k en d ile rin e y e te r k az an ç sağ lam ıyan esnaf v e k ü ­
ç ü k sa n a t e rb ab ı şe h irle rd en kaçıp k ır la ra d ağ ıl­
m ak için bu fırsa ttan fay d a lan d ıla r. B öylece, tıpk ı
so n ra la rı X V III. yü zy ıld a o lduğu gibi, lonca ha-

'y a tı m ilâd ın ilk d ev re s in d e h em en ta m a m e n sö ­
n ü k b ir d u ru m a düştü . E ğer ilim a d a m la rın d a n biri
b u esn ad a vaz iye tin fa rk ın a varm ış o lsaydı, ih ti­
m a l şöy le b ir n e ticey e v a r ırd ı: “ Bu teşk ilâ tın ö l­
m esi, lo n ca o la rak m e v cu d iy e t sebep le rin in a rtık
k a lm am ış o lm asın d an ileri g e lm ek ted ir. Bu se b e p ­
te n on la rı y en id en k u rm ak için y ap ılacak h er te ­
şe b b ü s geri b ir h a re k e t o lacağ ı gibi, ta rih î ink i­
şafı d a d u rd u rm a y a im k ân b u lu n m a d ığ ın d a n , b a ­
şa rıs ız lığa m a h k û m d u r” , d e rd i.

iş te b u su re tled ir ki ik tisa tç ıla r X V III. yü z­
y ılın so n u n d a lo n ca la rın a r tık h içb ir d eğ eri o lm a­
dığını, geçm iş ten k a lm a b ir h â tıra o la ra k y a şa d ı­
ğını, do lay ısiy le k e n d ile r in d e n b ek len e ce k işleri
b a şa ra m ıy a c a k o lan b u k u ru m la rın son izlerini d e
s ilm ek gerek tiğ in i sö y le m e k te k en d ile rin i hak lı
b u ld u la r . B unun la b e ra b e r o la y la r b ö y le b ir m u ­
h a k e m e n in y erin d e o lm ad ığ ın ı kesin o la rak isp a t

30 MESLEK AHLÂKI

ed ecek tir. N itekim , b ü tü n A v ru p a to p lu m la rın d a
lonca la r, b ir za m a n k a y b o ld u k ta n sonra , y en id en
ca n la n d ıla r v e X I. , X II. y ü zy ılla rd a te k ra r o rtay a
çık tılar. L ev asseu r1 X I. v e X II. yüzyılları, e sn af­
la rın b irle şm ek ih tiyacın ı d u y d u k la rı v e ilk te şek ­
kü lle rin i teşk il e ttik le ri d ev ir o la ra k v as ıflan d ır­
m ak tad ır.

L o n ca la r X III. y ü zy ıld an itib a ren y en id en
geliştiler v e b u du rum , te k ra r çö k m ey e b aş lad ık ­
ları ta rih e k a d a r d ev a m etti. Bu k a d a r eski b ir
geçm işi o lan , b ö y le b ir b e k a v e d e v a m gösteren ,
lo n ca la rın arızi v e geçici siyasi b ir re jim e m ahsus
ille tlere değil de, genel, esaslı se b e p le re tâb i ol­
du ğ u n u n delili y o k m u d u r? E ğ er lo n c a la r “ site”
n in b a ş lan g ıc ın d a n im p a ra to rlu ğ a , v e H ıris tiy an ce­
m iyetle rin in d o ğ u şu n d a n F ransız d ev rim in e k a d a r
zaru ri b ir te şk ilâ t m ah iye ti a lm ışlarsa , bu v az iy e t
h e rh a ld e k en d ile rin in d ev am lı v e d e rin b ir ih tiyacı
k a rş ılam a la rın d a n ileri gelse gerek tir. B un ların b ir
d e fa k a y b o ld u k ta n so n ra k e n d ilik le rin d en te k ra r
yen i b ir şek ilde o r ta y a çıkm aları, X V III. yüzy ıl
so n u n d a an i o la ra k çökm eleri, iç tim ai hayatın
yen i şa rtla riy le a h e n k ta r o lm a d ık la rın a d a y a n a n
görüşün b ü tü n d eğ e rin i hiçe in d irm ez m i? B ugün
b ü tü n b ü y ü k A v ru p a cem iyetle rin in , lonca la rı y e ­
n id e n ca n la n d ırm a k ih tiyacın ı d u y m aları, ak s in e
bu k ö k ü n d en ilga key fiye tin in asıl kend isin in m a-
razi b ir h âd ise o ld u ğ u n a ve T u rg o ’n u n ıslaha tın ın

1 L evasseur. L ’H isto ire des C lasses O uvrières e n
France.

İK İN C İ BÖLÜM 31

te rs is tik am etin d e v ey a o n d a n fark lı yen i b ir d ü ­
z e n e m u h taç b u lu n d u ğ u n a delil değil m id ir? ..

L o n ca re jim in d e bu y o ld a y ap ılacak b ir ıs­
lah a tın ı fay d a lı ne tice le r vereb ileceğ ine d a ir in ­
sa n ı um um iyetle te re d d ü d e d ü şü ren b ir se b ep v a r ­
d ır. Bu ıs lah a ttan b ir fa y d a gelecekse, b u tahsi-
se n d o ğ u racağ ı ah lâk i netice le ri sebeb iy led ir. Ç ü n ­
k ü h er lonca n e v ’i şahsına m ahsus b ir ah lâk h a ­
y a tın ın ocağı o lacak tır. H a lb u k i lo n c a la rd a n k a ­
la n h â tıra la rın v e b u n la rd a n bugün dah i y aşam a k ­
ta o lan unsu rla rın üzerim izde b ırak tığ ı in tiba, bizi,
o n la rın b ö y le b ir şey y a p m a y a m u k te d ir o ld u k la ­
r ın a in a n m am ay a g ö tü rm e k ted ir . S an ıld ığ ına göre,
lo n c a la r an c ak fay d acı (u tili ta ire) vaz ife le r g ö re ­
bilir, d a h a z iy ad e m esleğ in m a d d i m e n fa a tle rin e
y a ray ab ilir. B un ları y en id en k u rm ak sad ece fert
ego izm in in yerine m eslek egoizm ini g e tirm ek olur.
L o n c a la r m ev cu d iy e tle rin in son d e v rin d e o lduğu
g ib i d a im a k en d i im tiyaz v e inh isarlarım k ıskançça
m u h a fa za eden , h a t tâ b u n la rı a r tırm a y a g ay re t
e d e n b ir te şk ilâ t o la ra k düşünü lm ek ted ir- Bu iti­
b a r la b ö y le d a r görüşlü m eslek end işelerin in to p ­
lum un v e y a âza ların ın ah lâk ı üzerine p ek m üsait
b ir tesir yap ab ileceğ i san ılm am ak tad ır . F a k a t ta ­
rih le rin in belli b ir d e v r in d e b az ı lo n c a la r için d o ğ ­
ru o lan b ir hali, b ü tü n lo n ca re jim le rin e teşm il
e tm ek ten çek inm elid ir. Bir d e fa bu fena lık her
lo n c a te şk ilâ tın a teşm il ed ilem ez, so n ra R o m a
lo n ca la rı ise b u n d a n b ü sb ü tü n b a ş k a d ır : ancak
ikinci d erece fay d acı g ay e le r g ü d erle rd i. W altz ing
d iy o r k i: “ R o m alıla rd a esnaf lonca la rı O rta ç a ğ d a

33 MESLEK AHLÂKİ

o lduğu k a d a r k u v v etli b ir m eslek î v as fa s a h ib o l-
m a k ta n uzak tı. R o m a lo n c a la rın d an n e usullere-
m ü tea llik n izam n am ele r, n e m ecburi çıraklık , n e '
d e inh isar v a rd ı. G ay e le ri m u ay y en b ir sanayii iş­
le tm e k için za ru ri se rm ay e le r to p la m a k d a d eğ il­
d i” Ş üphesiz cem iye t h a lin d e k u ru lm uş o lm aları
o n la ra , icab ı ha lin d e , m ü şte rek m e n fa a tle rin i k o ­
ru m ak için d a h a faz la b ir k u v v e t v e riy o rd u . Bu.
ise lo n c a d a n b ek le n e n fay d a lı n e tice le rd e n biri
o lm ak la b e ra b e r , m ev cud iye tin in asıl sebeb in i te ş­
kil e tm e k te n uzak tı.

Şu h a ld e lo n can ın esas fo n k siy o n la rı n e le r­
d ir? ilk in lo n ca d in î b ir top lu luk , b ir ta rik a tti.
H e r b irin in hususi b ir tan rısı v e ço k d e fa m u ay ­
yen b ir ta p ın ak la rı, ây in leri v a rd ı. N asıl ki her
ailenin b ir /ar familaris’i hru c i te 'n in b ir Genius
publicus’u v a rd ıy sa , h er lo n can ın d a k o ruyucu b ir
tan rısı Genius collegii'ı v a rd ı.

M eslek î ib a d e tle r bay ram sız v e şenliksiz geç­
m ezdi. H e p b ir lik te k u tla n a n bu şe n lik le rd e k u r­
b a n la r kesilir, a d a k la r y erin e g etirilir v e ziyafetler
verilird i. M eslek taşla r (a h île r) ya ln ız lonca T a n ­
rısını k u tla m a k için değil, b a şk a vesile lerle d e to p ­
lan ırla rd ı. M eselâ, yıl b aş la r ın d a (R o m a oym acı­
la rı v e fildişi sa n a tk â rla r ı) “ S chol” la rın d a to p ­
lanır, lo n ca h esab ın a k en d ile rin e b eşe r d ina r, p a s ­
ta la r, h u rm a la r v .s. verilird i. G e n e C a ra c o g n a tio ’
v e y a C a re s ta a ile b ay ra m la rı d a k u tlan ır , b u v e ­
sile ile yıl b a ş la r ın d a o lduğu gibi a ile le r arasında?
h ed iy e le r d ağ ıtılırd ı. L o n ca la r iç inde cem iyetini
k asas ın d a n p a ra verilird i.

İK İN C İ BÖLÜM 33

L o n ca ların y a rd ım sand ığ ı b u lu n u p b u lu n m a ­
d ığ ı, m u h taç âz a la ra y a rd ım ed ilip ed ilm ed iğ i k ey ­
fiy e ti bah is konusu idi. Bu n o k ta d a k a n a a tle r m u h ­
telifti. B a y ra m la rd a d ağ ıtılan p a ra la r la y iy ecek le­
rin , z iyafe tle rin y a rd ım yerin i tu tm ası, m u h taç
o la n la ra do lay ısiy le b ir y a rd ım teşk il etm esi bu
husustak i an laşm azlığ ın önem in i k ısm en az a ltm a k ­
ta d ır . N e o lursa o lsup m u h taç b u lu n an la r, zam an
zam an- el a l tın d a n y ap ılan bu g ibi y a rd ım la rd a n
is tifad e edecek le rin i b iliyo rla rd ı. Bu d in î özelliğin
n eticesi o la rak R o m a loncasın ın cen aze v e g ö m ­
m e ile ilgili baz ı özellik leri d e v a rd ı. H a y a tta k i­
b a r as ilzad eler g ibi ayn ı d in d e b irle şen k a rd e ş le r
sor. uyku ların ı d a g en e b ir a ra d a geç irm ek iste­
d ik le rin d en , b ü tü n zeng in loncaların , h e r âzasınm
kend isin i içine göm düreceğ i, o r tak b i r . C o lo m b a-
riu m ’u vard ı. C em iyetin m ü şte rek b ir m ezarlık sa ­
tın a lab ilecek p arası o lm ad ığ ı zam an , hiç o lm az­
sa, m ü şte rek k asa d a n â z ay a şerefli b ir cenaze m e­
ras im i tem in edilird i.

O rta k din, o r ta k ziyafetler, o r ta k b ay ram lar,
o r ta k m e za r: b ü tü n b u n la r R o m a aile te şk ilâ tı­
n ın ay ırd ed ic i özellik leri değil m i? .. W a ltz in g d i­
y o r k i: “ H e r lonca büyük b ir aile yuvası idi. S an ­
a t ve m e n fa a t o rtak lığ ı k an b ağ la rın ın yerin i tu t­
m a k ta idi. A y n ı lonca fe rtle rin in , tıpk ı aile h a y a ­
tın d a k i gibi, o r ta k dini, o r ta k yem ek leri, o r tak
m e z a rla r ı v a rd ı. D in î b a y ra m la rı v e cenaze m e­
ras im le rin in a ile m eras im le rin d en say ıld ığ ın ı y u ­
k a r ıd a söylenm işti. L o n ca e frad ı b u m erasim d e
a ile le rd e o lduğu gibi m u k a d d e s ak ra b a lığ ı v e ö lü ­

3

34 MESLEK. AHLAKI

le re ih tiram ı k u tlu la rd ı.” A y n ı e se rd e y ine şöy le
d en ilm e k te d ir: “ Bu sık sık yen ilen y em ek le r lo n ­
cay ı b ü y ü k b ir aile haline çev irm ey e k u v v etle
âm il o luyo rdu . T eşk ilâ t m en su p la rın ı b irb irine
b irle ştiren b a ğ la r ın m ah iy e tin i bu a ile kelim esin­
d en b a şk a h içb ir tâ b ir d a h a iyi ifa d e edem ez. B ir­
çok a lâm e tle r lo n can ın iç inde büy ü k b ir kardeşlik
h ü küm sü rd ü ğ ü n ü isp a t e tm ek ted ir . A z a la r b irb i­
rine k a rd e ş göziy le b ak ıy o r, b az an b irb irle rine bu
ad ı v e riy o rla rd ı. E k seriy e tle b irb irle rin e S o ldales
d iy o rla rd ı. Bu k e lim e dahi, sıkı b ir k ard eşliğ e d e ­
lâ le t ed e n m ân ev i b ir ak ra b a lık ifad e e tm ek ted ir .
L o n can ın k o ru y u cu la rın a ço k d e fa b a b a v ey a a n a
d en iy o rd u . T eşk ilâ t m en su p la rın ın lo n ca la rın a k a r ­
şı g ö ste rd ik le ri sa d a k a tin b ir delili de, lo n cay a v a ­
siyetle y ap tık la rı v ak ıf v ey a h ed iy e le rd ir. G ene bu
sa d ak a tin d iğ e r b ir delili d e an ıt k a b irle rd e oku­
duğum uz P ius in C olleg io (lo n c a y a sa d a k a t gös­
te rd i) cüm lesid ir. İşçi lo n c a la rın d a h e r şeyden ö n ­
ce aile h ay a tı s ın ırla rın ı aşan fa k a t s ite’n in k in d en
d a h a sınırlı b u lu n a n b ir sam im iyet ku rm ak , b u su ­
re tle h ay a tı d a h a ko lay , d a h a zevk li geçirm eye
im k ân v erecek b ir a rk a d a ş çevresi y a ra tm a k m ak-
sad iy le b irle şiliyo rdu .

H ıris tiy an to p lu m la rı site m o d e li üzerine k u ­
ru lm a d ık la rın d a n , o r ta ç a ğ loncala rı R o m a lo n ca­
la rın a b en z em iy o rd u . F a k a t o n la r d a y ine m e n ­
sup la rı için b ire r m ân ev i çevre teşk il ed iyo rla rd ı.
Y ine L evasseu r d iy o r k i: “ L o n ca ayn ı sa n a t e rb a ­
b ın ı b irb irin e b ağ lıy o rd u . Ç ok za m a n lonca b ir
p a ro isse ’d a (p a p a s lık) (b ir p ap a z ın id a re ettiği

İK İN C İ BÖLÜM 35

yer, aşağ ı yukarı b ü y ü k çe b ir k ö y) v ey a hususi"
b ir ch a p e lle (m esc id) d e k u ru luyo rdu , b ü tü n ce ­
m a a tin p ir i o lan b ir azizin h im ayesi a ltın a g iriy o r­
du. Bu m esçitte to p lan ıy o r, m erasim le d u a la r ed i­
y o rla rd ı. B u n d an so n ra lo n ca m en su p la rı g ü n le ­
rin i eğlenceli b ir z iy afe tle b itiriyo rla rd ı. Bu y ö n ­
d e n o r taç ağ lonca la rı R o m a lo n ca la rın a p e k b e n ­
z iy o rd u ” . “ B ütün bu m a sra fla r ı karşılıyab ilm ek .
için m ü şte rek b ir b ü tç e lâzım dı. L oncan ın d a b ir
bü tçesi v a rd ı... V a r id a tın b ir kısm ı hay ır işlerine-
v ak fed ilm iş ti... P aris aşçıları p a ra ceza la rın ın üçte-
b irin i ticari se b ep le r v e y a ih tiyarlık y üzünden y o k ­
su lluğa düşen çaresiz m e sle k d aşla ra y a rd ım a ay ı­
rıy o rla rd ı. E p ey za m a n so n ra X V III. yü zy ıld a k u ­
y u m cu la rın h esap la rın ın ian e faslında, iflâs e tm iş
b ir kuyum cuya geri v e rilm em ek üzere y a p ılan iki
y ü z lira lık b ir y a rd ım g ö rü lm ü ştü r.”

B u n d a n b aşk a h e r m eslek için iş v e ren le işçh
a ra s ın d a o lduğu gibi iş v e re n le rin k en d i a ra la ­
r ın d a d a karşılık lı v az ife le ri tây in ed e n k u ra lla r -
v a rd ı, işçi b ir d e fa iş k a b u l ed in ce teah h ü d ü n ü .
k e y f î o la ra k bozm azd ı. (T ü z ü k le r istisnasız ta a h ­
h ü t m ü d d e tin i ta m a m la m a d a n işinden ay rılan b ir
ç ıra ğ a iş verilm esin i m e n e tm e k te v e b ö y le b ir
k im sey e iş tek lif e d e n u s ta ile işi k ab u l ed e n çı­
rağ ı ş id d e tle ce za la n d ırm a k ta id i) . F a k a t öte-
y a n d a n ç ıra k d a sebepsiz y e re iş inden ç ık a rıla ­
m azd ı. C ilâc ıla rd a ç ırak la rın iş inden çıkarılması«
seb eb in in on çırak v e d ö r t u sta ta ra f ın d a n o n ay ­
lan m ası lâz ım gelirdi. U sul v e k u ra lla r h e r m eslek
için gece h izm etine cev az o lup o lm ad ığ ın ı te s b it

36 MESLEK AHLÂKI

•ederdi. Y asak h a lin d e u stan ın ç ırak ların ı u y k u d a n
m a h ru m etm esi k a tiy en m em n u d u .

B irtak ım k u ra lla r da, m eslek haysiyetin i k o ­
ru m a k için konu lm u ştu . T ü cc a r v e y a esnafın m ü ş­
te ris in i a ld a tm asın ın , m a lın a hak ik i evsafın ın a n ­
la şılm asın a m â n i o lacak b ir şekil verm esin in ö n ü ­
n e geçilm esi için h e r tü rlü te d b ir le r alınm ıştı. (K a ­
sa p la rın eti şişirm esi, içyağı ile d o m u z yağın ı k a ­
rıştırm ası, k ö p e k eti sa tm ası v e ilâh).. D o k u m ac ı­
la rın m u ra b a h a c ıla rd a n sa tın a lm an y ü n le ku m aş
y ap m ala rı, b u g ibi yü n le rin b o rç karşılığ ı o la ra k
v erilm iş b ir reh in e teşk il edeb ileceğ i m üta lâasiy le
m en ed ilm işti. B ıçakçıların ipek v ey a p irinç v e y a ­
h u t k a la y te lle k ap lam a lı sa p la r yapm ası, içi ağaç
o lan b u sa p la rın d ikka ts iz b ir alıcıyı a ld a tab ileceğ i
düşüncesiy le , y a sa k tı .”

Bir za m a n geld i ki, X V III. yüzy ılda , b u k a ­
y ıtla r şüphesiz fay d a lı o lm a k ta n z iy ad e sıkıcı b ir
m a h iy e t ald ı, m esleğ in itibarın ı, m ensup la rın ın
haysiyetin i k o ru y ac ak y e rd e işveren le rin im tiyaz­
la rın ı h im aye ed e r b ir şekle g ird i. Y eni h ay a t şa r t­
la rın a ay a k u y d u rm a k için g e re k en değişik lik leri
v a k tin d e y ap m ıy an v ey a h u t tek b ir y ö n d e gelişe­
re k işleri aşırılığa g ö tü ren v e bu su re tle üzerlerine
a ld ık la rı vaz ifey i y erin e g e tirm ek te kend ilerin i b e ­
ceriksiz b ir d u ru m a d üşü ren teşk ilâ tın b ir gün soy­
suz laşacağ ına (d e je n e re o la ca ğ ın a) şü p h e yok tu r.
Bu ise ad ı geçen teşk ilâ tın b ir işe y a ram ad ığ ın ı
id d ia e d e re k lâğ v m a yü rü m ek ten se , bu n u ıslah ça ­
re le rin i a ra m a k için b ir seb ep teşkil eder.

Y u k a rd a an la tılan o lay lar, m eslek gu ru p ları­

İK İN C İ BÖLÜM 3T

n ın geçm işte o lduğu gibi b ir ah lâk m u h iti y a ra t­
m a y a hiç d e elverişsiz o lm ad ığ ım isp a t e tm e k te ­
dir. H a ttâ ta rih le rin in en uzun b ir d e v re s in d e lo n ­
ca la rın asıl vaz ife le rin in b u n d a n ib a re t o ld u ğ u g ö ­
rü lm üştü r. Z a te n lo n c a la rd a g ö rü len b u du ru m
n ih a y e t um um i v e sosyal b ir k an u n u n hususi b ir
te za h ü r şeklid ir. M a d em k i halk ın b ü y ü k b ir k ıs­
m ın ın k a tılm ad ığ ı m ü şte rek fikir, m e n fa a t, his v e
m eşgale le ri o lan b ir ta k ım fe rtle r v a rd ır ; şu h a ld e
b un la rın , b u benzey iş le rin tesiri a ltın d a , b irib irle -
r in e y ak laşm ala rı, b irib irle rin i çek m eleri v e a ra ­
m aları, b irib irle riy le m ü n a seb e t p e y d a e tm eleri v e
b ö y le ce to p lu m u n sinesinde özel b ir çeh rey e sah ip
d a r b ir g u ru p u n y av aş y a v a ş te şekkü l etm esi pek:
za ru ri v e kaç ın ılm az b ir şeyd ir. Bir d e fa b ö y le b i r
gu ru p teşekkü l edince, k e n d in e has v e bu to p lu ­
luğu m e y d a n a ge tiren şa rtla r ın dam gasîn ı taşıyan
b ir ah lâk h ay a tın ın d o ğ m am ası im kânsızd ır. Z ira ,,
in san la rın , b ir a ra y a g e lerek teşkil e ttik le ri b irliğ in ,
m â n a v e m evcud iye tin i h issetm eksiz in , b u birliğe-
b ağ lan m ak sızm , b u n u n la a lâ k a d a r o lm aksız ın , b ü ­
tü n h a re k e tle r in d e b u n u g ö z ö n ü n e alm aksızın :
b ir lik te y aşam a la rı v e sam im î m ü n a seb e tle r k u r­
m a la rı m ü m k ü n değ ild ir. F e r tte n ü stün o lan şey ­
le re yan i fe rd in a it o ld u ğ u g u ru p u n m e n fa a tle r in e
k a rşı bes len ilen b u bağ lılık b ü tü n a h lâ k faa liy e­
tin in asıl kay n ağ ıd ır. Bu d u y g u sa ra h a t peyda ,
ed ip d e m ü şte rek h ay a tın en b as it v e en eh em m i­
yetli h a lle r in d e k en d in i g ö s te re rek az ço k m u ay ­
y en fo rm ü lle r h a lin d e ifa d e o lu n d u ğ u za m a n b i r
ah lâk k u ra lla r ı to p lu luğu k u ru lm a k tad ır , dem ektir..

38 MESLEK AHLÂKI

O lay la rın ta b iî gidişini o lağ an ü stü se b ep le r
b o z m a d ık ç a b u v az iy e t za ru ri o la ra k b ö y lece h u ­
su le gelir. E sasen b u n u n b ö y le o lm ası fe r t için o l­
d u ğ u k a d a r to p lu m için d e hay ırlıd ır. T o p lu m için
fa y d a lı o lm asın ın sebebin i, bu su re tle o r ta y a çı­
k a n faa liy e tle rin sosyalleşm esi v e b ir z a p t ve ra p t
a l tın a g irm iş b u lu n m a s ın d a a ra m a lıd ır . E ğ er bu
faa liy e t b ü sb ü tü n fe rtle re b ırak ılırsa , an cak k a r ­
m ak arış ık b ir şekil alır, ça rp ışm a la r iç inde k u v v e­
tin i k a y b e d e r ve to p lu m iç sav aşın cezasın ı çek ­
m e k te n v e sa rs ın tıla r g eç irm ek ten k en d in i k u r ta ­
ra m a z . B unun la b e ra b e r top lum , g e re k k e n d i k e n ­
d ine, g erek se k am u k u v v etle ri vas ıta siy le bu d ü ­
zenleyici ro lü n ü oy n ıy ab ilm ek için dü zen len m esi
ge rek en hususi m e n fa a tle r v e tesk in i lâz ım gelen
ç a rp ışm a la rd a n p e k u za k ta kalır. D o lay ısiy le bu
vazifey i b izza t ifa ed ecek bu gibi hususi g u ru p la ­
rın te şekkü lünü k o la y la ş tırm ak to p lu m u n k en d i
m e n fa a ti icab ıd ır. H a t tâ top lum , icab ın d a bu
g u ru p la rın te şek k ü lü n ü h ız la tıp k o la y laş tırm ak
z o ru n d a d ır. D iğ er ta ra fta n fe rd in d e k en d in i to p ­
lum un barış v e d ü zen ge tiren v esay e ti a ltın d a g ö r­
m e k te c id d î m e n fa a ti v a rd ır . Z ira an a rş id e n ferd in
k en d in in d e üzü leceğ i v e in san la r a ra s ın d ak i m ü ­
n aseb e tle r in h içb ir d ü zen e bağ lı o lm ad ığ ı zam an
m e y d a n a gelen d ev a m lı ça rp ışm a la r v e d u rm a k
d in len m ek b ilm iy en ta rtışm a la rd a n fe rd in d e ıstı­
ra p çekeceği şüphesizd ir. E n y ak ın a rk a d a ş la rı
iç inde savaş h a lin d e y aşam ak v e d u rm aksız ın b ir
d ü şm an çe v res in d e b u lu n m a k fe r t için hiç d e iyi
b i r şey değ ild ir. B öyle b ir um um i d ü şm an lık ha-

İK İN C İ BÖLÜM 3 9

vasi v e b u n u n d o ğ u rd u ğ u zaru ri gerg in lik v e h e r ­
k es in b irib irin e k a rş ı d ev a m lı güvensizliği, b ü tü n
b u n la r ıs tırap veric id ir. Z ira in san la r savaşı sev ­
d iğ i k a d a r barış v e neşe iç inde yaşam ay ı d a se­
v e r le r v e böy le b ir h ay a tın k ıym eti ise sosyal v a ­
sıfla rın ın a rtm ış o lm ası n ispe tinde , yan i m e d en i­
leşm eleri d e reces in d e a rta r. D o lay ısiy le m e n fa a t­
le ri m ü şte rek o lan fe rtle r b irleştik le ri zam an , y a l­
n ız k e n d i m e n fa a tle rin i k o ru m ak v e b u n la rı rakip-
te şek k ü lle re rağ m e n y ü rü teb ilm ek m ak sad ın ı g ü t­
m ezler, fa k a t ayn ı z a m a n d a sırf b irleşm ek, b ir
b irlik v ü cu d a g e tirm ek zevk i için, k en d in i ra k ip le r
a ra s ın d a ya ln ız d u y m a m a k v e m ânev i b ir to p lu ­
luğa g irm ek sa a d e tin e erişm ek v e n ih ay e t h em ­
cinsleriy le b irlik te hak ik i b ir ah lâ k h ay a tı sü rm ek
için d e b ir a ra y a gelirler.

A ile ah lâk ı d a b a şk a tü rlü ku ru lm am ıştır.
A ilen in g ö zü m ü zd ek i itibarı do lay ısiy le b ir ah lâk
ocağı, s a d a k a t, fe ra g a t v e m ân ev i b irlik okulu o l­
du ğ u v e b aşk a b ir k u ru m d a b u lu n m ıy an baz ı h u ­
susi v as ıfla rın im tiyaz ına ya ln ız k en d in in sah ip b u ­
lu n d u ğ u san ılm ak tad ır. A y n ı k a n d a n o lm an ın is­
tisnai v e kuvvetli b ir m ânev i y ak ın laşm ay a seb ep
o ld u ğ u n a in a n ılm a k ta d ır. Y aln ız k an d aşlık “ c o n ­
san g u in ité” , h er zam an k en d in e a tfe d ile n fe v k a lâ ­
d e tesire m alik değ ild ir. K an d a ş o lm ıyan la rm d a
uzun zam an aile ler iç inde ehem m iyetli b ir y ek û n
tu ttu k la rı g ö rü lm üştü r. E sk iden suni a k ra b a lık la r
p e k büy ü k b ir k o lay lık la teessüs ed iy o r v e ta b iî
ak ıa b a lığ ın b ü tü n â k ıb e t v e ne tice le rin i d o ğ u ru ­
y o rd u . Şu h a ld e aile n e yaln ız, n e d e ta m am iy le

40 MESLEK AHLÂKI

ayn ı k a n d a n o la n la rd a n m ü teşekk il b ir gurup tu r.
A ile d a h a z iy ad e siyasi to p lu m u n sinesinde sıkı
b ir düşünce, duy g u v e m e n fa a t b irliğ iy le p ek özel
b ir ta rz d a b irib irin e yak laşm ış b u lu n a n b irtak ım
fe rtle r to p lu lu ğ u d u r.

K an d aşlık aile top lu lu ğ u n u y a ra tm a y a h iz­
m e t etm iş ise de, bunu m e y d an a ge tiren b iricik
seb ep değ ild ir. B irib irine yak ın o tu rm a , ik tisad i
m e n fa a tle r b irliğ i v e d in birliği d a h a az eh em ­
m iyetli u n su rla r o lm am ıştır. B unun la b e ra b e r a h ­
lâk ta rih in d e a ilen in n e b ü y ü k ro l o y n ad ığ ı ve bu
g u ru p u n sinesinde n e k u v v etli b ir ah lâk h ay a tın ın
teessü s ettiğ i m a lû m d u r. Şu h a ld e m eslek g u ru p ­
la rın d a teessüs ed e ce k ah lâk n e için b aşk a türlü
-olsun?

Bu m eslek g u ru p la rın d a teessüs ed ecek a h ­
lâ k h ay a tın ın baz ı b ak ım la rd a n a iled e ald ığ ı g e ­
nişliği b u lm ıyacağ ı aç ıkça tahm in ed ileb ilir. Bu­
n u n d a sebeb i m eslek g u ru p la rın a g irecek k im se­
le rin evsafın ın d a h a geri o lab ileceğ in d en değil,
fa k a t bah is k onusu m ü n a seb e t v e o lay ların d a h a
m a h d u t b u lu n a ca ğ ın d ad ır. A ile, h a y a tın ta m am ı­
nı iç ine alan , e lin d en h içb ir şey k u rtu lm ıy an , h er
■şey k en d is in d e ak sed e n v e siyasi to p lu m u n k ü ­
ç ü k b ir ö rneğ i o lan b ir gurup tu r. M eslek g u ru p ­
ları ise, aksine, h ay a tın an cak m u ay y en b ir k ıs­
m ın ı d o ğ ru d a n doğ ru y a , k en d i çevresi iç ine alır,
yan i, yaln ız m esleğ i ilg ilend iren b ö lü m ü n ü ih tiva
e d e r . B unun la b e ra b e r iş b ö lü m ü n ü n g ittikçe ih ti­
saslaşm ası v e fe rd î faa liye tin za m a n la tam am iy le
m e s le k faa liyeti sah as ın a inhisar etm esi do lay ı-

İK İN Cİ BÖLÜM 41

siy le m esleğ in h a y a tta işgal ettiğ i b ü y ü k m evkii
g ö zd e n uzak tu tm am alıd ır.

A ile ile b u m eslek gu ru p ların ın a ra sın d ak i
y ak ın laşm a key fiye tin i o la y la r R o m a lo n ca la rı m i­
sa lin d e en iyi b ir şek ild e d o ğ ru lam ak ta d ır . G e r­
çek ten , loncan ın b ü y ü k b ir aile o lduğu ve b u n u n
a ile to p lu luğu m o d e li üze rine k u ru ld u ğ u v e n ite ­
k im o r ta k z iyafetleri, o r ta k b ay ram ları, o r tak ib a ­
d e tle r i v e o r ta k m eza rlık la rı o lduğu gö rü lm ü ştü r.
B u rad a k i lo n c a la r gelişm elerin in b aş lan g ıc ın d a
m ü şa h e d e e d ileb ild ik le rin d en b u n la r ü zerin d e y a ­
p ıla n ince lem eler lo n c a la rın ah lâk gayeleri ile te ­
şekkü l etm iş o ld u k la rın ı d iğe r lo n c a la ra n az aran
d a h a iyi b ir şek ild e g ö ste rm ek ted ir .

S anay i sırf z ira a te inh isar ettiğ i m ü d d e tçe ,
lo n ca la rın ta b iî k ad ro su aileyi, k ö y d e ailelerin:
b ir a ra y a g e lm esin d en teşek k ü l ed e n m a h d u t b ir
to p lu lu ğ u geçm iyordu . Ç iftçi, u m u m iy etle m al a lıp
v e rm e gelişm ed iğ i m ü d d e tçe , k ö y ü n d en d ışa rıy a
ç ık a m a m a k ta v e kend isin i zirai istihsal ile geç in ­
d irm e k te idi. Ç iftçi ailesi ay n ı z a m a n d a b ir m es­
lek g u ru p u n u teşkil ed iy o rd u . F a k a t bu v az iy e t
k a rş ıs ın d a lonca n e zam an o r ta y a ç ık tı? . — K ü­
çük sa n a tla r la b e ra b e r. Ç ünkü küçük san atla rın
z ira a tte o lduğu k a d a r m ü n h asıran ailev i b ir m a ­
hiyeti y ok tu r. S an atiy le y aşam a k için m üşterileri
o lm ak lâzım dır. Şu h a ld e ayn ı s a n a tta n o lan ların
n e işler y a p tık la rın ı göz ö n ü n d e b u lu n d u rm a k v e
o n la rla m ü c ad e le e tm ek v ey a an laşm ak icab ed er.

B öylece, k e n d in e m ahsus k a d ro su o lm aksızın,
a ile k a d ro su n u aşan yeni b ir sosya l faa liyet şeklît

4 2 MESLEK AHLAKI

k u ru lm u ş b u lu n u y o rd u . B unun teşk ilâ tsız k a lm a ­
m ası için k en d in e b ir te şk ilâ t y a ra tm as ı v e b u m a k ­
sa tla b a şk a tü rlü b ir g u ru p u n teşekkü l etm esi lâ ­
zım dı. F a k a t yen i te şekkü l e d e n sosyal k u ru m la r
d a im a eski te şekkü llerin az ço k değişm iş v e k ıs­
m en b aşk a la şm ış şek ille rid ir. Bu itib arla yen i te ­
şekkü l e d e n m eslek î g u ru p la r aile tipini k en d ile ri­
me m o d e l ed in d ile r. F ak a t, p e k ta b iî o larak , a ile ­
y i ta m am iy le k o p y e etm eksizin an cak tem el çiz­
g ilerin i ta k lit ed eb ild ile r. B öylece, yeni d o ğ an
lo n ca b ir nev i aile o ldu v e za m a n la ailenin faa li­
y e t sahası d ış ın a ç ıkan b ir ta k ım sosyal faa liy e tle r
b ak ım ın d a n onun yerine geçti. Bu d a aile im tiyaz
v e sa lâh iy e tle rin in b ir nev i p a rç a la n m as ı idi.

B u benzey iş ü ze rin d e ısra r ed e re k geleceğin
lo n c a la rın ın d a b u ailevi v as ıfta k a lacak la rın ı id ­
d ia e tm ek istem iyorum . Ş üphe y o k tu r ki lo n c a la r
geliştik leri n isp e tte b az ı yen i vas ıfla rı alm alı v e
geliştirm eli v e bak iyesi b u lu n d u k la rı teşk ilâ tın eski
şe k ille rin d en g itg ide u zak laşm alıd ırla r . Z a te n O r­
ta ç a ğ loncası a ile te şk ilâ tın ı p e k az an d ırıy o rd u .
Ş üphesiz b u g ü n ü n ih tiyaç larım karşılıyacak b ir teş­
k ilâ t ise b u n a d a h a az benz iyecek tir. Bu ta k d ird e
lo n ca la rın n e şek ild e o lm ala rı lâzım geldiğ i m ese­
lesi o r ta y a ç ık m ak tad ır. B un ların h an g i se b ep le r­
d en do lay ı za ru ri o ld u k la rın ı g ö rd ü k te n sonra ,
k o le k tif h ay a tın b u g ü n k ü şa rtla rı iç inde ro lle rin i
h ak k iy le ifa ed eb ilm ek için n e gibi şekiller a lm a ­
la r ı icab e ttiğ i h a k k ın d a d a b ir fik ir ed ineb ilm ek
lâz ım d ır. M esele ne k a d a r güç o lu rsa olsun, b u ­
nun h a k k ın d a d a b irk aç söz söy lem eyi den iye-

•ceğiz.

ÜÇÜNCÜ BÖLÜM

L o n ca sistem in in itib arın ı d ü şü rm ek te âm il
»olan y u k a r ıd a bahse ttiğ im iz ta rih î peşin h ü k ü m ­
d e n başka , d iğ e r b ir se b ep d a h a v a rd ır . Bu d a
ik tisad i faa liyeti dü zen a ltın a a lm ak fik rin in u m u ­
m iy e tle d o ğ u rd u ğ u an tip a tid ir . Bu n ev id en h e r
m ü d a h a le az çok can sıkan, k ısm en ta h am m ü l
ed ileb ilen v e fe r tle rin bazı h aric î h a re k e tle r i ü ze ­
r in d e m üessir o lup ru h la ra b ir şey söy lem ed iğ i
.gibi, v ic d a n la rd a d a k ö k ü o lm ıyan b ir za b ıta işi
o la ra k ta sav v u r ed ilm ek ted ir. F e rtle rin lü zu m u n d a
m a d d e te n tâ b i o lduk la rı, fa k a t h a k ik a tte hiç d e
a rz u e tm ed ik le ri geniş b ir a te ly e tüzüğüne b en z e ­
tilm ek ted ir. B öy lece b ir fe r t ta ra f ın d a n k u ru la rak
d iğ e rle rin e is tem ed ik le ri h a ld e zo rla k ab u l e ttir i­
len d isip lin ile b ir gu ru p âzasm ın k ab u le m e cb u r
o ld u k la rı k o llek tif d isip lin b irib in e k a rış tır ılm a k ­
ta d ır . K o lek tif b ir d isip lin a n c ak kam u o y u n a d a ­
y an ır, â d e t v e g e len e k le rd e y erle şerek tu tu n ab ilir
v e asıl önem li o lan m esele d e b u ö rf v e â d e tle rd ir .

K uru lu tüzük, b u ö rfle ri d a h a açık b ir şe ­
k ild e b e lir tm e k v e m ü e y y id e len d irm e k ten b a şk a
b ir şey y ap m az . T ü zü k ay n ı b ir gayeye o r tak ç a
bağlılığ ı, o r tak d üşünce v e duygu la rı k u ra lla r şek ­
l in d e ifad e eder. Şu h a ld e onu sadece d ışa rıd a n

44 MESLEK AHLÂKI

görm ek , m ah iye ti h a k k ın d a a ld an m a k , ruhu d e ­
ğil, ancak , lafzı g ö rm ek tir. G e rçe k ten tüzük ler
b u su re tle g ö zd e n geçirilince fertle ri, kend ilerin i'
ilg ilend irm iyen b ir m e n fa a t u ğ ru n d a , istediklerin i,
y a p m a k ta n a lık o y an sad ece sıkıcı b ir yasak g ibi
görüneb ilir. D o lay ısiy le b u y a sa k ta n k u rtu lm a k
ça re le rin i a ra m a y a v e y a b u n u n tesirlerin i asgariye;
in d irm ey e ça lışm ak p e k tab iîd ir .

F a k a t, lafzın a ltın d a , o n a can v ere n ruh
v a rd ır . F e rd i, m en su p o lduğu g u ru p a v e b u guru-
pu ilg ilend iren h er şeye b ağ lıy an b a ğ la r v a rd ır ;
ku ru lu d ü ze n le re b ir m â n a v e b ir h a y a t veren,,
fe rtle ri b u d ü zen le rin u y g u lan m as ın a teşv ik e d e n ’
v e fe rtle rin sayg ı g ö ste rd iğ i v e bağ land ığ ı, h e r
tü rlü iç tim ai duy g u la r, o r ta k g ay e le r, gelenekler-
v a rd ır . Şu ha lde , k o lek tif d isip lin i is tib d a d a d o ğ ­
ru b ir h a re k e t gibi te lâk k i ed e n k lâsik ik tisa tç ıla­
rın gö rüşleri p e k sa th id ir . H a k ik a tte disip lin , n o r­
m a l v e gerek tiğ i g ib i o lduğu za m a n , b u n d a n ta-
m am iy le b a şk a b ir şeyd ir. D isip lin , in san la rın k a l­
b in d e hiç değ ilse k e n d i nefsî h a y a tın d a n d a h a az
y e r tu tm ıy an b ü tü n b ir o r ta k h a y a tın h em h u lâ ­
sası v e h em d e şa rtıd ır . L o n ca la rın b ira z d a n tarife-
ça lışacağ ım ız m o d e l üzerine y e n id e n te şk ilâ tla n ­
dırılm ış o lm a la rın ı g ö rm ek istem em ize sebep , sa ­
d ece b ir se ri y en i m ev zu a tın m e v c u t o la n la ra ilâ­
v e edilm esi değil, f a k a t ik tisad i faa liy e tle rd e h e r
şe y d en ö n ce fe rd î dü şü n ce v e ih tiy a ç la rd a n b a şk a
m ü lâ h az a la rın d a y e r alm ası v e b u faaliyetlerini’
d a h a iç tim ai b ir m a h iy e t k azan m asıd ır.

B u ra d a ayn ı z a m a n d a g ö rm ek istediğim iz-

ÜÇÜNCÜ BÖLÜM 45

ş e y m eşlek teşekkü llerin in s a n a t v e tic a re t h a y a ­
tın ın çeşitli u nsu rla rın ı h er za m a n ih a te e d e n b ire r
a h lâ k m uh iti o lm ala rı v e bu a h lâ k v as ıfla rın ı her
za m a n m u h a fa za e tm elerid ir. K ura l v e d ü zen le r
:ne k a d a r za ru ri o lu rla rsa o lsun lar, esas halin d ış
ifad e s in d e n b a şk a b ir şey d eğ ild irle r. B ahis konu-
■su o lan şey, baz ı faa liyetleri d ış tan v e m ihan ik i
o la ra k te lif e tm ek değ il; ru h la rd a , d ü şü n ce le rd e
b ir b irlik y a ra tm ak tır .

Bu itib a rla lonca sistem inin k u ru lm ası ik tisa­
d i se b e p le rd e n değil, fa k a t ah lak i z a ru re tle rd e n
d o lay ı elzem o la ra k g ö rü n m ek ted ir . Z ira , ik tisa­
d i h a y a ta an c ak b u sistem say esin d e ah lâk i b ir
m a h iy e t v e rm e k k ab ild ir . S on z a m a n la rd a ik tisa t
■sahasında husule gelen b ü yük gelişm e g ö z ö n ü n e
a lın ın ca sosyal faa liyetin en b ü y ü k b ir k ısm ının
h em en h er tü rlü ah lâ k m ü lâh aza la rın ın tesiri d ışın ­
d a kald ığ ın ı v ey a hiç değilse k en d ile rin e m ahsus
b elli b ir ta k ım ah lâk k u ra lla r ın a bağ lı o lm ad ığ ın ı
sö y lem ek le b u g ü n k ü v az iy e t h a k k ın d a b ir fik ir
■verilebilir. Şüphesiz u m u m î o la ra k ah lâk k u ra lla ­
rı b u ra la rd a d a u y g u la n m ak tad ır , fak a t, b u k u ra l­
la r um um iyetle sosyal m ü n aseb e tle ri a lâ k a la n d ır ­
m a k ta o lu p hususi b az ı faa liy e t sah a la rı için d ü ­
şünü lm üş değ ild irler.

U m um i ah lâk k u ra lla rı tic a re t v e sa n ay i h a y a ­
t ın a m ahsus o lm ıyan m ü n a seb e tle rle ilg ilid ir, y o k ­
sa b a şk a la rı ile değil. T ic a re t v e sanay i h ay a tın ın
b ir ah lâk düzen i a l tın a g irm ek ih tiy ac ın d a b u lu n ­
m ay ışın ın sebeb i n e d ir? S osyal h ay a tın b u k a d a r
'eh em m iy e tli b ir sa h as ın d a vaz ife k av ra m ı b u d e ­

46 MESLEK AHLAKI

rece d e az m ev cu t o lunca u m u m î ah lâk n e re y e
V arır? P ap az ın , askerin , avukatın,- hâk im in v.s„
n in m eslek î a h lâk la rı o lu y o r d a tic a re t v e san ay i­
d e n için b ö y le b ir şey b u lu n m u y o r? N asıl o lu y o r
d a iş v e re n in iş a la n a v ey a iş a lan ın iş v e re n e v e ­
y a h u t m ü teşeb b isle rin b irb irle rin e karşı, çok defa,
g e rçek h a rb le rd e n d a h a m erh am ets iz b ir m ah iyet
a lan , re k a b e tle r in i az a ltac ak v e y a tam am iy le o r­
ta d a n k a ld ıra c a k b irtak ım v ec ib e leri bulunm uyor?-

B ü tün b u h a k v e v az ife le r h e r tü rlü sanayii
şu b esin d e b irib irle rin in ayn ı o la m az v e çeşitli-
özel faa liy e t sa h a la rın d a k i ay rı ay rı ş a rtla ra göre-
değ işm eleri gerek ir. M eselâ, z ira a t sa n a tla r ın d ak i
vaz ife le r in san sağ lığ ına z a ra r v e reb ilecek o la »
sa n a tla rd a k in in ayn ı değ ild ir, tic a re ttek i v az ife le r
u m u m iy etle san ay id ek ile rin e b en z em ez v.s. Bu b a ­
k ım d a n h an g i d u ru m d a b u lu n d u ğ u m u zu şu k ıyas­
la m a d a h a aç ık k ılacak tır. V ü c u tta haşev i haya-
y a tın (v ie v isc e ra le) b ü tü n fo n k siy o n la rı sinir sis­
tem in in d im a ğ d a n b a ş k a b ir b ö lü m ü n ü n , büyük:
sem p atik v e akc iğer, m id e sinirinin, id a re sin d ed ir.
T o p lu m d a d a çeşitli u zu v la r a ra s ın d a k i m ü n a se ­
b e tle r i dü zen liy en b ir d im a ğ v a rd ır . F a k a t haşev i
(v isc e ra le) fo n k siy o n la r, n e b a ti h a y a tın (V iev e -
g e ta tiv e) fo n k siy o n la rı v e y a b u n a b e n z e r b a şk a
fo n k siy o n la r h içb ir düzen ley ic i tesire b ağ lı değ ild ir.
K alb , ciğerler, m id e v .s. h a re k e tle r in d e h e r türlü-
d is ip linden a z a d e o ld u ğ u za m a n n e v az iy e t t a -
h a d d ü s ederse , ik tisad i h ay a tla rın ın n âz ım teşk i­
lâ tı b u lu n m ıy an m ille tle rin a rz e ttiğ i m a n z a ra d a
b u n a benzer. Ş üphesiz sosyal d im ağ , y an i devlet».

ÜÇÜNCÜ BÖLÜM 47

fm n u n yerin i tu tm a y a v e bu v az ife le ri ifa e tm eye
ça lışm ak ta d ır . F a k a t b u onun işi o lm ad ığ ı gibi,
dev le tin m ü d a h a le s i tesirsiz k a lm ad ığ ı h a lle rd e
b ile , b a şk a m a h iy e tte karış ık lık la ra se b eb iy e t verir.

O h a ld e b u n d a n d a h a ace le b ir ıs lah a ta lü-
:zum b u lu n d u ğ u n u sanm ıyo rum . B u ıs laha tın her
şeye kâfi geleceğ in i söy lem ek istem iyorum , fa k a t
d iğe r ıs lah a tın ta k ib ed e b ilm esi için y ap ılac ak ilk
iş b u d u r. Y arın m ü lk iy e t re jim in in m ucizev i b ir
şek ild e değiştiğ in i, istihsal v as ıta la rın ın ko llek tiv is t
fo rm ü le g ö re şah ısla rın e lin d en a lın a rak y a ln ız ce ­
m iye te verild iğ in i fa rz ed e lim ; fa k a t y ine b u g ü n
iç inde b o ca lad ığ ım ız m ese le le r h içb ir şek ilde h a l­
led ilm iş o lm ıyacak tır. D a im a b ir ik tisad i cihaz v e
b u n u n işlem esinde vaz ife a lan m uh te lif u n su rla r
b u lu n a ca k tır . Şu h a ld e b u m uh te lif u n su rla rın h ak
v e vaz ife le rin i tây in e tm ek v e b u n u h e r sanay i

■şubesi için ay rı ay rı y a p m a k lâzım ge lecek tir. Bu
ta k d ird e , iş m ik tarın ı, m u h te lif işçilerin ücre tlerin i
v e b irib irle rin e v e to p lu m a karşı v az ife le rin i v .s.
te sb it ed e n k u ra lla rın ku ru lm ası g e rek ecek v e y in e
tıpk ı b u g ü n k ü gibi işi k ö k ü n d e n ıslah e tm ek za ru ­
re ti k a rş ıs ın d a k a lın acak tır. Ç ü n k ü ü re tm e a ra ç ­
la rı b ir e ld en a lın ıp d iğ e r b ir ele verilecek , fa k a t
b u n u n n e ta rz d a işliyeceği, ek o n o m ik h ay a tın n e
o lm ası gerekeceğ i v e b u n u n şa rtla rın ı d eğ iş tirm ek
için n e y a p m a k lâz ım geleceğ i b ilinm iyecek tir. Şu
h a ld e iç inde b u lu n d u ğ u m u z karışık d u ru m g en e
k a la c a k tır . Z ira , b ir d e fa d a h a söy liyelim ki, b u
h a lin seb eb i fa lan şey lerin ş u ra d a o lm ayıp d a b u -
ıra d a o lm ası değil, fa k a t b u n la rın vesile o lduğu

48 MESLEK AHLÂKI

faa liye tin düzen lenm em iş o lm asıd ır. Bu faaliyetin*
düzen lenm esi v e d a h a ah lâk i b ir şekil a lm ası m u­
cizey le o lm ıyacak tır, Bu ıslaha t, ne o d a s ın d a ça­
lışan b ir â lim v e n e d e b ir d ev le t a d a m ı ta ra f ın ­
d a n başarılab ilir. O an c ak ilgili m eslek erbab ın ın ,
eseri o labilir. B unun iç ind ir ki h a len m e v cu t ola-
m ıyan bu m eslek g u ru p la rın ı y en id en k u rm ak tan ,
d a h a acele b ir iş y o k tu r. D iğ er m ese le le r yaln ız
b u n d a n so n ra fay d a lı b ir şek ild e te tk ik ed ileb ilir.

M esele bu şek ild e o r ta y a k o n d u k ta n sonra,
b u lo n ca la rın k o lek tif h ayatım ızın b u g ü n k ü şa rt­
la rın a uyab ilm esi için nasıl o lm ala rı lâz ım g e ld i­
ğ in i a ra ş tırm ak kalır. L o n ca la rı tıpk ı eski şek ille­
rin d e y en id en c a n la n d ırm a k bahis k onusu olam az.
Eski şek illeriy le y a şam a la rın a im k ân olmadığı*
iç ind ir ki ö lm üşlerd ir. O h a ld e hang i yen i şek li
a lm ala rı lâzım gelir? Bu halled ilm esi hiç d e k o ­
lay o lm ıyan b ir m eseled ir. Bu işi b iraz m e to d ik
v e o b je k tif b ir ta rz d a te tk ik ed eb ilm ek için lonca,
re jim in in geçm işte n e su re tle geliştiğini v e geliş­
m en in h an g i şa r tla r a l tın d a m e y d a n a ge ld iğ in i b il­
m e k gerek ir. A n c a k b u n d a n so n rad ır ki, to p lu ­
m un iç inde b u lu n d u ğ u b u g ü n k ü şa rtla r belli o l­
d u ğ u n a göre, lo n ca re jim in in n e o lm ası g e re k ti­
ğ ine d a ir o ld u k ça aç ık b ir h ü küm verileb ilir. B u­
n u n için d e hen ü z y ap m am ış o lduğum uz b irço k
te tk ik le re ih tiyaç v a rd ır . F a k a t b u n u n la b e ra b e r
b e lk i d e b u gelişm en in genel çizgilerini sezm ek ,
im kânsız değ ild ir.

G erçe k ten lo n ca re jim i gö rü ld ü ğ ü gibi. R o ­
m a sitesin in ilk d ev irle r in d en b eri m ev cu t ise de„.

ÜÇÜNCÜ BÖLÜM 49

bu re jim in R o m a d ev rin d e k i şekli d a h a so n ra o r­
ta ç a ğ d a a ld ığ ı şek lin ayn ı değ ild i. B u fa rk sa ­
d e c e R o m a esn af te şekkü llerin in o r taç ağ lo n c a la ­
r ın d a n d a h a ço k d in î v e d a h a az m eslek î b ir öze l­
liğ i b u lu n m a sın d a n ileri g e lm ek ted ir . B u iki k u ­
ru m çok d a h a ehem m iyetli b ir vas ıfla b irib irin -
d e n ayrılıyo rla rd ı.

R o m a d a lonca, hiç değilse b aş lan g ıç ta , to p ­
lu m h ay a tın ın d ış ın d a k a la n b ir ku ru m d u . R o m a ­
lıların siyasi te şk ilâ tla rın ı u n su rla rın a ay ırm ak su ­
r e t iy le te tk ik e d e n tarihçi, lo n ca la rın m e v cu d iy e­
tin i g ö ste ren h içb ir şeye raslam az.

L o n ca la r, tan ın m ış v e ta rif ed ilm iş b irlik le r
o la ra k R o m a te şk ilâ tın a g irm em işle rd ir. N e se­
ç im lerde , n e d e o rd u to p la n tıla r ın ın h içb irin d e
•esnaflar b ir te şek k ü l h a lin d e b u lu n m u y o rla rd ı.
H içb ir y e rd e , m eslek gurup ları, bu s ıfa tla n e to p ­
lu o larak , n e d e m u ay y en uzuv ları vasıta siy le k a ­
m u h a y a tın a iştirak e tm iy o rla rd ı. O lsa o lsa b e lk i
b u m esele , S erv ius T ullius ta ra fın d a n teşkil ed ilen
'“ C e n tu rie” 1er o lduğu sa n ılan üç v e y a d ö r t lo n ca
h a k k ın d a b ah is k o n u su ed ileb ilir ki, b u n la r d a
dü lgerle r, tunççu la r, tra m p e te c ile r v e b o ro zan c ı-
la rd ı. B u n u n la b e ra b e r bu o lay d a isp a t ed ilm iş
o lm a k ta n ço k uzak tır. Bu isim leri ta ş ıy an "C e n ­
tu r ie ” le rin b ü tü n dü lgerleri, b ü tü n d em ircile ri v e
sa irey i değil, yaln ız silâh v e h a rb a le tlerin i y a p a n
v e y a o n a ra n la r ı içine alm ış o lm a la rı p ek m u h te ­
m e ld ir . H a lik a rn a s ’lı D ionisios b u ta rz d a to p la ­
n a n işçilerin sırf a sk e rî b ir vaz ife g ö rd ü k le rin i ve
esasen h a rb z a m a n ın d a b a şk a h izm etle rle tavz if

4

50 MESLEK AHLAKI

ed ilen işçilerin d e b u a d a l tın d a top landık larm ış
k esin b ir d ille sö y lem ek ted ir. Şu h a ld e b u “ C e n ­
tu rie” le rin ge rçek lo n ca la rı değil, a sk e rî te şek ­
k ü lle ri tem sil e ttik le rin e inanılab ilir. B u n u n la b e ­
ra b e r b aşk a lo n ca la rın hepsi, m u h a k k ak k i R om a«
lıların resm î teşk ilâ tı d ış ın d a id iler. ı

L o n ca la r d a h a z iy ad e ih tiyari b a z ı te şek k ü l­
leri v e k ısm en g ay ri resm î o lan v e y a h u t hiç d e ­
ğilse resm î te şk ilâ tta n say ılm ıyan sosyal g u ru p la rı
teşk il ed iy o rla rd ı. B u nun sebeb in i d e an lam a k ,
k o lay d ır. L o n ca la r k ü çü k sa n a tla r ın az ço k g e­
lişm eye b aş lad ık la rı z a m a n d a teşekkü l ettile r. K ü­
çük sa n a tla r R o m a d a k i k o lek tif faa liy e tin uzun
za m a n ârızi v e tâ li b ir şekli' o la rak k a ld ıla r. R o ­
m a as lın d a z iraa tç i v e a sk er b ir to p lu m d u r. Z i-
raa tç i b ir to p lu m o la ra k “ G en tes, C u ries v e T ri­
b u s” le re b ö lü n m ü ştü . C en tu rie m eclisleri ise d a ­
h a z iy ad e ask erî m a h iy e tte te şekkü lle rd i. F a k a t
Önce b ilinm iyen v e d a h a so n ra p ek ip tid a i o lan ,
sınai k u ru lu şla rın ise siten in siyasi bün y esin e h iç­
b ir su re tle tesir e tm em esi tab iîd ir . B un lar, R o m a ­
n ın ip tid a i te şk ilâ tın d a g ö rü len b ir nev i türem eler’in
m ahsu lü o lup, n o rm a l v e resm î k a d ro la r ın y a n ın ­
d a so n ra d a n o r ta y a ç ıkan teşekkü llerd ir.

R o m a ta rih in in o ld u k ç a ilerlem iş b ir devrine-
k a d a r küçük sa n a tla r ın m ân ev i b ir itibarsız lığa
dü şm ü ş olm ası, b u n la rın d e v le t te şk ilâ tın d a b ir
y er a ld ığ ın a d a ir ileri sü rü len h e r tü rlü faraz iyey ı
d e çü rü tm ek te d ir. O la y la r z a m a n la değ işm iş ise de-
b u n la rın b aş lan g ıç ta n e o ld u k la rın ı d eğ işm e ta rz ­
la r ın d a n d a an lam a k k ab ild ir . S an a t e rb a b ı a r ta n ı

Ü ÇÜNCÜ BÖLÜM 5Î

ehem m iyetle riy le m ü te n as ip b ir m evk i e ld e e tm e k
v e m e n fa a tle r in e h ü rm e t e ttirm ek için usulsüz v a ­
s ıta la ra başv u rm ay a , lo n c a la r k en d ile rin e k arş ı
g ö ste rilen h o r gö rüşü ö n le m ek için el a l tın d a n iş
g ö rm ey e v e gizli ta h rik a t yo liy le h a re k e t etm eye-
m e cb u r o ldu la r. Bu v az iy e t R o m a to p lu m u n u n
k en d iliğ in d e n o n la ra açık o lm ad ığ ın a en iyi b ir
d elild ir. S o n ra la rı d ev le tin b ir parçası o lm aya , v e
id a re m ak in es in d e b ir y e r a lm ay a m u v a ffak o l­
d u la rsa d a bu değ işm e lo n c a la r için şan lı v e fay ­
d a lı b ir za fe rd e n z iy ad e acı b ir b o y u n d u ru k m a ­
h iye tin i ald ı. D ev le t te şk ilâ tın a soku lm uş o lm a­
ları, ifa e ttik le ri h izm etle rin k en d ile r in e v e re b ile ­
ceği m ev k i v e h a k la rd a n is tifad e ed e b ilm ele ri içini
değil, fak a t, gö rü n ü şe göre, h ü k ü m et k u v v e ti ta ­
ra f ın d a n sıkıca k o n tro l v e n e z a re t a l tın a ah n ab il-
m eleri içindi. L ev asseu r’e göre, lo n c a la r s a n a t e r­
b ab ı için b ir e sa re t zinciri o ld u la r v e d e v le t b a s ­
kısı y ap ılan işin güçlüğü v e dev le tin b u n a olan,
ih tiyacı ile o ran tılı o la ra k arttı. K ısaca, R o m a to p ­
lu m u n u n n o rm a l te şk ilâ tı d ış ın d a b ıra k ıla n lo n c a ­
la r so n u n d a b ir nev i esa re te m a h k û m ed ilm e k için
bu k a d ro la ra soku lm uşlard ır.

H a lb u k i lo n ca la rın o r ta ç a ğ d a k i durum ları!
b a m b a şk a idi. L o n ca la r te k ra r m e y d a n a ç ık tık ları
a n d a n itib a ren d e rh a l dev le tin te şk ilâ tın d a p ek
büyük b ir ro l o y n am ay a n am ze t g ö rü n en b ir sınıf
ha lk ın T ie rs E ta t v ey a bu rju v az in in n o rm a l k a d ­
ro la r ı g ib i b ir m a h iy e t a lm ışlard ır. G erçe k ten , u~
zun b ’r zam an b u rju v a ve esnaf tek b ir sınıf teş­
kil e ttile r. L ev a sse u r d iy o r k i: “ X III. yüzyılda*

52 MESLEK AHLÂKI

b u rju v az i m ü n h a sıran küçük s a n a t e rb a b ın d a n m ü ­
teşekk ild i. H â k im v e hukukçu sınıfı ise ancak y e ­
n i m e y d a n a g e lm eye başlam ıştı. İlim ad a m la rı
h â lâ rah ip le r s ın ıfına m en su p tu . A ra z i hem en k â-
m ilen as ilzad e le rin e linde b u lu n d u ğ u n d a n ira t sa ­
h ip le rin in (re n tie rs) sayısı p e k m a h d u ttu . A şağ ı
ta b a k a y a an c ak a te ly e v e y a d ü k k â n d a ça lışm ak
k a lıy o rd u . Bu zü m re n ih a y e t s a n a t v e tica re t sa ­
y e s in d e b ir m ev k i k az an a b ilm iş ti.”

A lm a n y a ’d a d a v az iy e t ay n ı o lm uştu r. B ur­
ju v a z i şeh ir h a lk ıd ır. A lm a n y a ’d a şeh irler, b ir B ey
(S e ig n eu r) ta ra fın d an , k en d i arazisin in b ir n o k ­
ta s ın d a aç ılan d a im i p az a rla rın e tra f ın d a teşekkü l
e tm iştir.

D o lay ısiy le b u p a z a r y e rle rin in çev resin d e
y erle şen v e d a h a so n ra şeh ir h a lk ın ı teşkil ed e n
h a lk tam am iy le tüccar v e e sn aftan m ü teşekk ild ir.
Ş eh irle r b aş lan g ıç ta n itib a ren ticari v e sınai faa li­
y e t m erk ez le ri o lm uşlard ır. H ıris tiy an cem iy e tle ­
rin in teşk il e ttik le ri şeh ir g u ru p ların ı d iğ e r top-
lu m ların b e n z e r g u ru p la r ın d a n a y ırd e d e n fa rk d a
b u d u r. Bu iki h a lk kü tlesi b irb irin in o k a d a r ayn ı
îd i ki M erca to res v ey a F o ren ses v e C ives tâb irle ri
tıp k ı v illâ v e fo ru m gibi m ü te ra fik idi. E sn af teş­
k ilâ tı şu h a ld e A v ru p a bu rjuvaz isin in ilk te şk ilâ tı
o lm uştu .

İlkin as ilzad e le re b ağ lı o lan şeh irle r k o m ü n ­
le rin k u ru lm asiy le b ağ lılık la r ın d an n asıl k u rtu l­
m uşlarsa , bu h a re k e tte n önce m e v cu t b u lu n a n
lo n c a la r v e m eslek g u ru p la rı d a ayn ı z a m a n d a b e ­
le d iy e bünyesin in tem elin i teşkil e tm işle rd ir. L e ‘

ÜÇÜNCÜ BÖLÜM

v asseu r’e gö re hem en b ü tü n k o m ü n le rd e siyasi-
s is tem v e hâk im lerin seçim i halk ın esnaf te şek ­
k ü lle rin e ay rılm ası esası üze rine kuru lm uştu .

Ç oğu zam an m eslek gu ru p ları itibariy le oy
v e rilm ek te v e lonca v e k o m ü n ü n şefleri ayn ı z a ­
m a n d a seçilm ek te idi. M eselâ, A m ien s’d e e sn af­
la r h e r yıl loncan ın reisini seçm ek için to p la n ır ve-
seçilen lonca reisleri d e on iki b e led iy e hâk im in i
tây in ed e rle rd i. B e led iye h âk im leri lonca reislerine-
üç n a m z e t ta k d im e d e r v e b u n la rd a n biri b e le ­
d iye reisi seçilirdi. B azı şeh irle rd e seçim tarz ı d a ­
h a d o la m b aç lı idi. F a k a t b ü tü n siyasi v ey a b e led i
te şk ilâ t, iş te şk ilâ tına sıkıca bağ lı idi. N asıl k o m ü n
b ir m eslek gu ru p ları to p lu luğu idiyse, h e r m eslek
gu ru p u d a küçük ö lçü d e b ir k o m ü n idi. M odel
lo n ca olup, k o m ü n ku ru m u onun b üyü tü lm üş ve-
ink işaf ettirilm iş b ir şekliydi.

T e k ra r ed e lim : İlkin m eçhul o lan , h o r g ö ­
rü len v e siyasi te şek k ü l d ış ın d a k a lan lonca, a rtık
k o m ü n ü n esas unsu ru o lm uştu . D iğer ta ra f ta n b ü ­
tün A v ru p a to p lu m u n u n ta rih in d e k o m ü n ü n n e
o lduğu b ilin m ek ted ir . K om ün, z a m a n la to p lum un
tem el taşı o lm uştu . D olay ısiy le , m a d em k i kom ün-
b ir lo n ca la r to p lu lu ğ u d u r v e lo n ca tip ine gö re k u ­
ru lm uştu r, şu h a ld e b e le d î h a re k e tte n ç ıkan b ü ­
tü n siyasi sistem in tem eli d e işin so n u n d a lonca-
o lm uştu r. R o m a ’d a k a d ro dışı o lan lonca, top-
lum larım ızm tem elin i teşkil e tm iştir. Z a m a n la lo n ­
can ın itib a r v e ehem m iyetin in d e b â riz b ir surette-
arttığ ı g ö rü lm e k ted ir , iş te lo n can ın m e y d a n d a n
k a lk m ay a m a h k û m o ld u ğ u n u ileri sü ren fa raz iy e -

54 MESLEK AHLÂKI

y i çü rü ten b ir delil d aha . E ğ e r lo n c a la r ta rih b o ­
y u n ca X V I. v e X V II. y ü zy ılla ra k a d a r , g itg ide,
siyasi b ü n y en in en esaslı b ir u n su ru o lm uşlarsa ,
b u n la rın m e v cu d iy e t se b ep le rin in b ird e n b ire o r ta ­
d a n k a lk m as ı p e k az m u h tem e ld ir . T ers in e b u ta ­
rih v e rile rin e d a y a n a ra k lo n c an ın ge lecek te g eç­
m iş tek in d en d a h a h ay a ti b ir ro l o y n am ay a n a m ­
z e t b u lu n d u ğ u n u ta h m in e tm ek h e rh a ld e y e r in d e
o lur.

Y u k a rd a ileri sü rü len g ö rü ş le r ayn ı z a m a n d a
lo n c a la rın n için iki yüzyıla y ak ın b ir z a m a n d a n
beri çö k ü n tü y e d o ğ ru g ittiğ in i y an i kend isiy le sa ­
v a şa n te şek k ü lle r sev iyesine yükse lm esine n ey in
en g e l o lduğunu , m u v a ffak o lab ilm ek için n e şekil
a lm ası g erek tiğ in i tah m in e im k ân v erm e k ted ir.
L o n can ın o r ta ç a ğ d a k i kuru luş şe k lin d e k o m ü n ü n
b ü tü n teşk ilâ tiy le d ay an ış h a lin d e o lduğu v e bu
iki k u ru m u n b irib irin e p e k y ak ın b u lu n d u ğ u g ö ­
rü lm ü ştü r.

B unun la b e ra b e r , m eslek b irlik le ri k o m ü n a l
b ir k a ra k te r ta ş ıd ık la rı m ü d d e tç e b u te san ü tte h iç­
b ir m ah zu r y o k tu r. H e r k üçük sa n a t e rb a b ı v e
tü cca r u m u m iy etle kend isin in b u lu n d u ğ u şeh ird e
o tu ra n la r v e p a z a r gün leri e tra f ta n g e len le rd e n
b a şk a m üşteri b u lm a d ığ ı m ü d d e tçe , esn af lo n c a ­
ları, sırf m a h a llî o lan teşk ilâ tiy le b ü tü n ih tiyaç lara
k âfi geld i.

B üyük sanay i d o ğ d u k ta n so n ra ise iş değişti,
zira, b ü y ü k san ay i m ah iye ti icab ı b e led iy e k a d ­
ro ların ı aştı. B üyük san ay id e m erk ez in şeh irle rd e
bu lu n m ası d a za ru ri değ ild ir. Ü lk en in h e rh an g i b ir

ÜÇÜNCÜ BÖLÜM 55

n o k ta s ın d a , k ırd a o ld u ğ u k a d a r şeh ird e v e n ü fu s
k a lab a lığ ın ın haric inde, h am m ad d e le rin i en ik ti­
sad i b ir şek ilde te d a r ik edeb ileceğ i v e en uzak
n o k ta la ra k a d a r k o lay lık la inkişaf edeb ileceğ i b ir
y e rd e kuru lab ilir. D iğer ta ra fta n bu sanay i her
y e rd e n m üşteri bu lab ilir , faa liyet sahası d a m a h ­
d u t b ir m m tak a y a inh isar etm ez. L o n ca la r gibi, sı­
kı sık ıya k o m ü n e b ağ lı bu lunm uş o lan b ir k u ru ­
m un, k o m ü n d e n bu k a d a r bağ ım sız o lan b ir sos­
ya l faa liy e t şek line d üzen v e k a d ro verm esi im ­
kânsızd ır.

B üyük sanay i m e y d a n a çıktığı a n d a n itib a ren
d a im a eski lo n ca re jim in in haric in d e kald ı. F a k a t
b u se b ep te n d o la y ı h e r tü rlü k o n tro l v e k ay ıtla r
d ış ın d a d a ka lm ış değ ild i. E sk id en şeh ird e küçük
sa n a t e rb a b ı için lo n can ın o y n ad ığ ı ro lü , şim di d e
b ü y ü k sa n ay id e d o ğ ru d a n d o ğ ru y a d e v le t o y n a­
m a k ta d ır. D ev le t b ü y ü k fa b r ik a v e im a lâ th a n e le re
im tiy az la r v e rirk en , o n la rı k en d i k o n tro lü a ltın a
a lıy o rd u . N itek im b u k u ru m la ra k ıra liy e t fa b r ik a ­
la rı (M an u fac tu re s R o y a le s) ad ı verilm iş o lm ası
d a b u ra d a n ileri g e lm ek tey d i.

D ev le tin b u su re tle o lan d o ğ ru d a n d o ğ ru y a
vesaye ti, şüphesiz fab rik a la rın n a d ir o ld u k la rı ve
az gelişm iş b u lu n d u k la rı m ü d d e tç e k ab ild i. F ak a t,
eski lo n can ın o zam an k i v az iy e ti ile sanay iin b u
yen i şek line in tib ak e d e m e m esin d en v e lo n ca d i­
sip lin in in y e r in e d ev le tin a n c a k b ir za m a n için tu ­
tu n ab ilm esin d en , b u n d a n so n ra h e r tü rlü d isip lin in
lüzum suz v e y ersiz o lduğu neticesi değil, b ilâkis,
sad ece eski loncan ın , ik tisad i h a y a tın b u g ü n k ü

36 MESLEK AHLÂKI

şa rtla r ı d ah ilin d e ro lü n ü ifaya d ev a m edeb ilm esi
iç in değ işm esi lâzım geld iğ i neticesi çıkabilir. M a­
dem k i v u k u a gelen değ işm e sanayii m ah a llî v e
b e le d î m a h iy e tten ç ık a ra rak ken d is in e m illî b ir
k a ra k te r verm iştir, o h a ld e ş im diye k a d a r sö y le ­
n ile n d e n , loncan ın d a ayn ı su re tle değişm esi v e
b e led î b ir k u ru m o lm a k ta n ç ık a rak m illî b ir ku ­
rum o lm ası icabe ttiğ i an laşılm alıd ır. X V II. v e
X V III. yüzy ılla rın tecrübesi, nü fus sah a la rın ın g e ­
nişliğ i do layısiy le, to p lu m u n um um i m en faa tle rin i
tem sil e d e n büy ü k sanayie , b e le d î m e n fa a tle re gö-
T e tanz im edilm iş b u lu n an b ir lonca re jim in in ta t-
b ik ın a im k ân o lm adığ ın ı gösterm iştir. F a k a t d iğe r
ta ra f ta n b u ayn ı te c rü b e le r g irift faa liy e tle rd en
te re k k ü p ed e n ik tisad i h ay a tın fay d a lı b ir şek ilde
işlem esinin d e v le t ta ra f ın d a n tek b aş ın a tanz im ve
k o n tro l ed ilem iyeceğ in i d e isp a t etm iştir.

O la y la rd a n a lınan d ers le r loncan ın b aşk a bir
m a h iy e t alm ası gerek tiğ in i, yu tu lm aksız ın d ev le te
y a k la şm a y a yan i n isp e ten d a r v e tâli b ir gu rup
-olarak k a lm a k la b e ra b e r m illîleşm eye m ecb u r o l­
d u ğunu g ö ste rm iy o r m u? L o n ca la r v a k tin d e isti­
h a le e tm esin i v e b u yen i ih tiy aç la ra in tib ak e tm e ­
sin i b ilm ed i v e b u n u n için y ık ıld ı. Y en i d o ğ m a k ta
o lan h a y a ta u y a m a d ı v e p e k ta b iî o la ra k h a y a t
o n u te rk etti. L o n ca bö y lece D ev rim d e n öncek i
ha lin i a ld ı v e sosyal b ü n y em izd e an cak a ta le t k u v ­
v e ti ile tu tu n a b ile n b ö y le ö lü b ir c e v h e r v e y a ­
b an c ı b ir cisim o ldu . B unun iç ind ir ki zam an ı g e ­
lin ce sosyal b ü n y em izd e n ş id d e tle d ışa rı atıld ı.
F a k a t loncan ın b iz za t ta tm in e d e m e d iğ i ih tiyaç lar

MESLEK AHLAKI 57

b u b ü n y ed e n atış key fiye tiy le d e karşılanm ış o l­
m ad ı. Bu se b ep te n yüz yıllık b ir denem e v e acık lı
te c rü b e le rle sad ece d a h a naz ik ve d a h i v ah im b ir
h a le gelen bu m esele ö n ü m ü zd e henüz h a lled ilm e­
m iş b ir şek ilde o lduğu gibi d u rm ak tad ır. F a k a t
b u n u n la b e ra b e r m ese len in halli im kânsız g ö rü l­
m em ek ted ir .

F ilhak ika, m em lek e tin h e r ta ra fın d ak i m u h ­
telif sanayiin , ta b iî benzey iş v e yak ın lık larına gö re
m uayyen v e sarih k a teg o rile r h a lin d e top land ığ ın ı
ta sav v u r ediniz. B öy lece teşek k ü l eden gu ru p ların
b aş ın a seçilerek getirilm iş küçük b ir p a rlâ m en to y a
b enz iyen b ir id a re m eclisi koyunuz. Bu m eclis v e ­
ya p a rlâ m en to , d ereces i te sb it edilecek o lan b ir
sa lâh iye tle , m esleği ilg ilen d iren m eseleleri v e m e ­
selâ, işve ren le r ile a la n la r a ra sm d k a i m ü n a seb e t­
leri, ça lışm a şa rtla rın ı, gündelik le ri, rak ip le r a r a ­
s ın d ak i m ü n a seb e tle r v .s. tan z im v e k o n tro l e t­
m e k ik tid a rın a m alik o lsun. İşte lonca y en id en
kuru lm uş, b ü sb ü tü n yen i b ir şek ild e tesis ed ilm iş
o lacak tır. E sasen g u ru p u n u m u m i idaresine m e­
m ur b u m e rk e z î o rg an ın ih d as iy le d iğer tâ li v e
m a h a llî o rg an la rın k en d i k o n tro l v e tab iiyeti a l­
tın d a teşekkü lü h içb ir su re tle m ened ilm iş o lm ıya-
cak tır. T esis ed ilecek um um i k a id e le r bugün p a r ­
lâ m en to y a tâ b i b u lu n a n il v e b e le d iy e m eclislerin ­
d e o lduğu gibi, d a h a m a h a llî b ir k a ra k te r a rz
ed e n sanay i o d a la r ı vas ıta siy le m em lek e tin m u h ­
te lif n o k ta la r ın d a k i çeşitli ih tiy aç la ra uydu ru lab i-
lir. B öylece ek o n o m ik h a y a t çeşitliğ inden b ir şey
k ay b e tm ek siz in u z u v la n a ra k d ü z e n e g irecek v e vu ­

MESLEK AHLÂKI

zuh k esb ed e cek tir . Bu teşk ilâ t, za te n m illî h ay a tın
d iğ e r s a h a la r ın d a ta tb ik ed ilen İslâhatı ik tisa t â le ­
m in e so k m a k ta n b a şk a b ir şey yap m ıy acak tır.

E sk id e n m a h a llî b ir k a ra k te r taşıyan v e ü l­
k en in b ir n o k ta s ın d a n d iğerine değ işen âd e tle r,
ö rfle r v e siyasi id a re g ittikçe b irleşm iş v e u m u m i­
leşm iştir. E ski bağ ım sız teşekkü lle r, m ah k em ele r,
fe o d a l v e y a b e le d î sa lâh iy e tle r z a m a n la te şekkü l
e d e n m e rk e z î id a re n in tâli v e tâ b i o rg an la rı o l­
m u şla rd ır . İk tisad i n izam ın d a ayn ı is tikam et ve
ayn : şek ild e değişm esi lâzım geld iğ i v â r it değil
m id ir? B aşlang ıç ta ıp ev cu t o lan m a h a llî v e b e led î
b ir te şk ilâ ttı; şim di ise onun yerin i a lac ak o lan
u m u m i b ir teşk ilâ tsız lık ve an a rş ik b ir v az iye t d e ­
ğil, fa k a t um um i, m illî, b irlik v e fak a t g irift bir
teşk ilâ ttır . Ş üphesiz bu te şk ilâ tta d a eski m ah a llî
g u ru p la r b as it b ir in tika l v e te n ev v ü unsu rla rı
o la ra k y aş ıy acak la rd ır.

B u su re tle lo n c a re jim i geçm işte ken d isin e
isn a t o lu n an d iğ e r b ir küsu rd an , hareketsiz lik ten ,
k u rtu lm u ş o lacak tır. L o n can ın u fku şehrin sur-
le riy le çevrili k a ld ığ ı m ü d d e tçe , onun d a tıpk ı şe­
h ir gibi, k o la y ca ge leneğ in kö lesi o lm ası za ru ri idi.
B u k a d a r d a r b ir g u ru p ta h a y a t şa rtla r ı ço k d e ­
ğ işm ez. A lışkan lık , fe rtle r üzerine frensiz b ir k u v ­
v e t g ibi tesir ed e r v e n ih ay e t y en ilik le rd en b ile
ü rk ü lü r. L o n ca la rın gelenekçiliğ i, g ö ren e k v e alış­
k an lığ a bağ lılığ ı sa d ec e m uh itin h a v a s ın d a esen
v e ayn ı se b e p le rd e n ileri g e len m u h afazak ârlığ ı
a k se ttirm ek te idi. Y aln ız bu gelenekçilik ken d in i
m e y d a n a ge tiren v e ilk d ev irle rd e hak lı g ö s te ren

MESLEK AHLAKÎ 59

se b e p le r o r ta d a n k a lk tık ta n so n ra d a yaşad ı.
M e m le k e tin b ir b irlik ha line gelm esi v e b u n u n
n e tice s i o la ra k b ü y ü k sanay iin m e y d a n a çıkm ası
u fu k la rı gen işle tti v e do lay ısiy le ruh ları y en i fi­
k ir le re o lduğu k a d a r yen i a rz u la ra d a açtı. Y aln ız
o za m a n a k a d a r m eçhu l o lan d a h a faz la kon fo r,
d a h a eğ lenceli b ir y aşam a ihtiyacı gibi yen i is tek ­
le r d o ğ m a k la k a lm ad ı, fa k a t zev k le r d e d a h a b ü ­
y ü k b ir çeşitlik v e sü ra tli değ işm eler g ö ste rm ey e
b a ş la d ı. H a lb u k i lo n c a la r za m a n a uyup d eğ işm e­
d ik le rin d e n v e eski âd e tle ri in a tla m u h a fa za e t­
tik le rin d en bu yen i ih tiy aç la ra ce v ap verem iy ecek
h a le geld iler. B u d a herkesi loncan ın a leyh ine v a ­
z iy e t a lm ay a sevk e d e n b ir sebep oldu.

M illî lo n c a la r bu teh likeye m âru z o lm ıyacak-
la rd ır. G en iş lik le ri ve g irift y ap ıla rı o n la rı h a re ­
k e ts iz liğ e k arş ı k o ru y ac ak tır . B un ların y ap ıs ın a
b irço k çeşitli u n su rla r g ireceğ inden , değ işm iyen b ir
y e k n a sa k lık endişesi b ah is k onusu değ ild ir. B öyle
b ir te şk ilâ t a n c ak resm î is tik ra r v e m u v azen e gös­
te re b ile ce k v e do lay ısiy le ayn ı k a ra k te rd e b u lu n a n
v e kesin, değ işm ez b ir m ah iyeti o lm ıyan to p lu m u n
a h lâk i m u v azen esiy le tam b ir in tib ak arz ed e b i­
lecek tir . Bu sa h a d a o k a d a r çeşitli d im ağ la r faali-

, y e tte o la c a k la rd ır ki d a im a yen i te rtip le rin düşü­
n ü lm e m e si v e o r ta y a a tılm a k ü zere h a z ır la n m a k ta
b u lu n m am ası im kânsızd ır. B üyük ve geniş g u ru p ­
la rd a d a im i v e sonsuz değ işik lik ler o lacağ ından ,
Ç in ’d e bile , b u g ibi to p lu lu k la rın âtıl v e h arek ets iz
k a lm as ı a s la v a r it değ ild ir.

iş te b ü y ü k sanay ie y eg ân e uygun geleb ilecek

60 MESLEK AHLÂKI

lonca sistem in in esas p ren sip i b ize b ö y le g ö rü n ­
m e k ted ir. U m um i h a tla rı b u su re tle g ö s te rild ik ten
sonra , b u ra d a b ah se tm em ize im k ân bu lu n m ıy an
d iğ e r b irço k tâ li m ese le le r k a lm ak tad ır . B un ların
an c ak en ö n em lile rin e dokunalım .

îlk in lo n can ın m ecbu ri o lup o lm ıyacağ ı v e
fe rtle rin on a k a tılm a k zo ru n d a b u lu n u p bu lu n m ı-
yacağ ı m eselesi m ev cu ttu r. F a k a t b u m esele b e n c e
p e k m a h d u t b ir k ıy m e t a rz eder. G erçe k ten , lonca,
re jim i k u ru lu r kuru lm az , yaln ız v e ay rı k a lm ak
fe rt için o k a d a r b ü yük b ir za ıf eseri o la ca k tır ki,
kendisi, h iç z o rla n m a d a n lo n ca te şk ilâ tın a k e n d i­
liğ inden b ağ lan a ca k tır . Bir k o lek tif k u v v e t b ir
d e fa te şek k ü l ed in ce y a ln ız k a lan la rı k e n d is in e
d o ğ ru çek er v e gu ru p d ış ın d ak ile r y aş ıy am az o lu r­
lar. D oğrusu b u ra d a b ir m ecb u riy e t k o y u m u b ah is
k o n u su o lab ilm esin d en d u y u lan en d işen in sebeb i
b ir tü rlü an la ş ılam a m a k tad ır . B ugün h e r v a ta n d a ş
m a h a llî b ir id a ri te şekkü le , b ir k o m ü n e , m e rb u t
b u lu n m a y a m ecb u r o ld u ğ u gibi, n için ay n ı p re n ­
sip “ m esleğe” ta tb ik ed ilm esin? K a ld ı ki fiiliy a tta
b ah sed ilen ıs lah a t en küçük siyasi b irlik o la rak
co ğ ra fi o lan id a ri te şk ilâ t y e rin e lo n c a v e y a m es­
lek î te şekkü lü k o y ac ak tır.

D a h a önem li b ir m esele d e iş v e re n le r ile iş
a la n la rın lo n ca te şk ilâ tın d a k i karşılık lı h a k v e v a ­
zife lerin in ta h d id id ir . H e r ikisinin d e lo n can ın
u m u m i faa liy e tin e b a k a c a k m ecliste tem sil ed il­
m eleri lâz ım geld iğ i p e k ap a ç ık g ö rü n m ek ted ir .
L o n ca vaz ifesin i a n c ak h e r iki unsu ru sinesinde-
to p la m a k su re tiy le ifa ed eb ilir. Bu iki gu ru p a r a -

MESLEK AHLAKI 61

■smdaki m e n fa a t z ıd d iy e ti hiç değilse bug ü n oldıı-
ğ u k a d a r b ariz k a ld ık ça teşk ilâ tın tem elin d e b ir
ay rılm an ın zaru ri o lup o lm adığ ı, iki sınıfın k en d i
tem silcilerin i ay rı ay rı seçip seçm iyeceği v e b ir
k e lim e ile söy lem ek lâzım gelirse, tem silciler m ec­
lislerin in bağ ım sız iki gu ru p h a lin d e teşkil ed ilip
-edilm iyeceği m eselesi b ah is k o nusu o lacak tır.

N ih ay e t b ü tü n bu teşk ilâ tın , m e rk e z î id a re ­
y e , y an i d ev le te sarih b ir şek ilde b ağ lan m a sı lâ ­
z ım geld iğ i d e b ir h ak ik a ttir . M eslek î huk u k v e
k a n u n la r an cak , m eslek ah lâk ın ın u m u m i ah lâk
k o n u su iç inde hususi b ir k ısım teşk il e tm esi gibi,
u m u m i h u kuk v e k an u n u n b ir nev i hususi ta tb ik a tı
o lab ilir, ik tisad i h ay a tın b ü tü n şek illeri a ra s ın d a ,
•daim a b ö y le b ir o r ta k n izam ı ta za m m u n e d e n o r­
ta k k u v v e tle r b u lu n acak tır . Bu ise h içb ir hususi
g u ru p u n eseri o lam az.

Y u k arıd a a n c a k lo n ca la rın şim dik i v az ife le ­
rin in n e le r o lab ileceğ in i k ısaca g ö ste rd ik . Z ira , bu
te ş k ilâ tta n g e lecek te b ek len eb ilecek h er tü rlü h iz­
m e tle ri b u g ü n d e n k es tirm ek im kân ı y o k tu r. Bu
itib a rla ah lâk ç ın ın da , m eslek î g u ru p la ra şim d id en
v erileb ilecek vaz ife le ri g ö s te rm ek le ye tinm esi lâ ­
z ım d ır. Iş m u k av ele le ri, ü cre t tevzii, iş y erle ri sağ ­
lığı, ço cu k la r v e k ad ın la r ın ça lışm asına m ü tea llik
h e r tü rlü işler v. s. g ibi m uh te lif sanayi' şube lerine
g ö re ayrı ay rı m ü ta lâ a ed ilm esi ic a b e d e n v e d e v ­
le tin d o ğ ru d a n d o ğ ru y a el a tm ıy acağ ı b ü tü n bu
•çeşitli m ev zu la rın teşriî k ısım lariy le m eşgu l o lab i­
lirle r. E m ekli san d ık la rı, y a rd ım sa n d ık la rı v. s.

.her tü rlü so syal y a rd ım san d ık la rı ş im d id en m u h ­

62 MESLEK AHLAKI

te lif vaz ife le rle h a d d in d e n faz la yük lü o lan v e
fe r tle rd e n p ek u z a k ta b u lu n an d e v le te em an e t ed i­
lem ez. N ih ay e t h içb ir su re tle m ü c e rre t kanuni
a d a m la rın a em a n e t ed ilem iyecek o lan iş ih tilâ fla ­
r ın ın halli, hususi m a h k em e le re lüzum göste rir ki
b u n la rın d a ta m am en bağ ım sız o la ra k h üküm v e ­
reb ilm ele ri için b izza t sanay i şek illeri k a d a r d e ­
ğ işen k u ra l v e n iz am la r k o y m a k h ak k ın a m a lik
b u lu n m a la rı ic ab e d er. İşte ıslah ed ilm esi v e y en i­
leştirilm esi lâz ım gelen lo n c a la ra b u g ü n d e n v e r i­
leb ilecek o lan esaslı vaz ife le r. Bu üç tü rlü vaz ife ­
n in gayesi d e bu üç te şekkü lü v ey a teşekkü l g u ru -
pu n u k en d i a ra la r ın d a b irle ştirm ek o lm alıd ır. B un­
la r p ra tik m ese le le r o lup bu hususta ya ln ız te c rü ­
b e le re d a y a n a ra k k a ra r verilm elid ir. E sas m e se le
sayısı ih tiyaca g ö re d eğ işecek çeşitli m eslek g u ru p ­
la rı k u rm ak ve b u n la rı y u k a r ıd a sayd ığ ım ız işler­
d e n b az ıla riy le v a z ife le n d ire rek k en d ile r in e b ir
m ev cu d iy e t seb eb i b ah şe tm ek tir .

Bu yen i d ü zen b ir d e fa teşekkü l e d ip d e y a ­
şa m ay a b aş lay ın ca k en d iliğ in d en gelişecek, b u ­
n u n n e re d e d u racağ ın ı k im se kestirem iyecek , d i­
ğ e r ıs lah a ta d a a n c ak b u y o la g irild ik ten so n ra
fa y d a lı b ir şek ild e b aş lan a b ile ce k tir . H u su siy le
b ir d iğ e r ıs laha tın b u n u n n e tice sin d e k en d iliğ in d e n
d o ğ m ası d a p e k m ü m k ü n d ü r. M ülk iyet re jim in d e
b a z ı y en ilik le r v e ta d ille r o lacaksa , b u n u n n e d e n
ib a re t bu lu n acağ ın ı söy liyeb ilecek k im sele r “ p ro ­
fe sö rle r” değ ild ir. S osyal h a y a tın n e k a d a r g ir if t
o ld u ğ u n u v e b u ra d a n e k a d a r b irib irin i çe len u n ­
su rla r ın y e r a ld ığ ın ı b ile n b ir k im se şüphesiz k i

MESLEK AHLAKI 63

o r ta d a d o la şan fo rm ü lle rin basitliğ in i d e p e k â lâ
ta k d ir eder. Bir gün gelip d e ü re tm e araç la rın ın
m a n tık a n istih lâk m a d d e le rin d e n ay rılacağ ı, eski
m ü lk iy e t h a k k ın d a n b ir şey kalm ıyacağı, işveren
vasfın ın tam am en kay b o lacağ ı, v era se tin lâğved i-
leceğ i g ibi v az iy e tle re v arılacağ ı az m u h tem e ld ir .
G e le ce k te şk ilâ tta b u m uh te lif u n su rla ra n e y e r
verileceğini, geçm işten d a im a yaşıyacak o lan k ıs­
m ın n e m evk i alacağ ın ı v e geleceğe n e hisse ay ­
rılacağ ın ı ş im d id en söy liyeb ilecek b ir d ü şü n ü r
m e v cu t değ ild ir. V a rıla ca k şekil, o la y la r v e te c ­
rü b en in bask ısı a l tın d a a n c ak k en d iliğ in d en h u ­
su le geleb ilecek tir. S ınai v e ticari h a y a t teşk ilâ t-
land ırıld ığ ı, yan i m u h ta ç o lduğu uzu v la r k e n d ile ­
r in e verild iğ i zam an , b u n la r d iğe r sosyal te şek ­
kü lle rle te m asa g e lerek m uhayy ilen in şim d id en
kestirem iyeceğ i büy ü k b ir değ işm e k ay n ağ ı o la ­
ca k tır .

L o n ca re jim i b ö y lece yaln ız d iğ e r ıs laha tın
ilk şa rtı o lm ak la ka lm ıy acak , fak a t ayn ı z a m a n d a
d iğer ıs lah a t d a on u n vasıtasiy le v e h a t tâ onun
iç in d en d o ğ ac ak v e kend isin i y av aş y av aş y e p ­
y en i b ir şek ilde k ab u l ettirecek tir.

SO N

