İLME DOĞRU *

Ziya GÖKALP

Çağdaş milletler sırasına geçmek için yerine getirilmesi gereken bazı şartlar vardır: Bunlardan en birincisi İlme doğru gitmektir. Kişilerin kendisine has düşünüşü, duyuşu, iradesi olduğu gibi milletlerin de bu türden ruhî yetileri vardır: Milletlerin düşünüşü ilim ile felsefe, duyuşu din ile san’at; iradesi ahlâk, siyaset ve iktisattır.

Çağdaş bir millet, müsbet ilimlerle düşünen bir varlık demektir. Felsefe, düşünüşten ziyâde bir nevi seziş niteliğindedir. Bundan başka, müsbet ilimlerle çatışmamak mecburiyetinde bulunması da onu sıkı bir şekilde ilimlere bağlar. O halde, çağdaş bir millet düşünmeye veda etmek istemiyorsa, mutlaka müsbet ilimlere doğru gitmesi lâzımdır.

İlim, her hâdisenin sebebini gösterir. Bir hâdisenin sebebini biliyorsak faydalı yahut zararlı oluşuna göre, onu var edebilir yahut yok edebiliriz. İlim, aynı zamanda her hâdisenin neticesini, yararını da gösterir. Demek ki, ilim, gayelerimize ulaşmak için vasıtaların araçların neler olduğunu gösteren pratik bir rehberdir. O halde, ilim adamı olmaktan olmaktan çok pratik adam olalım demekte mana yoktur. İşte Avrupa ve Amerika milletleri meydanda: Oralarda en pratik milletler, en ziyâde ilimle düşünen cemiyetler değil midir?

İlmin bir faydası da toplumun bütün fertlerini ortak görüşlerle birbirine bağlamasıdır. Fertlerin düşünüş tarzları ayrı olduğundan, ferdî zekâlarıyla düşünenler, yalnız kendi fikirlerinin doğru olduğunu, başkalarının yanlış düşündüğünü zannederler. Bu zanlar beraber çalışmaya, hatta görüşüp konuşmaya mâni olur. O halde, hem toplumun bütün fertlerini ortak görüşlerde birleştiren, hem de pratik neticelerindeki başarıyla işin aslına uygunluğu kanıtlanmış olan bir tarafsız düşünüşe ihtiyaç olduğu ortaya çıkar: Bu tarafsız düşünüş, âletlerle yapılan nesnel deneylere dayanan ve müsbet yöntemlere uyan çağdaş ilimlerden başka ne olabilir?

İlmin bir hizmeti de iyi ile fenayı göstermesidir. İyi ile fenayı tespitte, saptamada da toplum içinde büyük anlaşmazlıklar çıkar: Eskilik taraftarlarına göre, eski olan her şey iyidir, yeni olan her şey fenadır. Yenilik taraftarları ise tamamıyla bunun aksini düşünürler. Halbuki bu yollardan ikisi de yanlıştır. Zira bir şeyin iyi yahut fena olması, eski yahut yeni olmasına bakmaz. Bu önemli meselenin hallini de ancak ilimden bekleyebiliriz: İlim, iyi ve fena meselesini, sağlıklı ve hastalıklı meselesi şekline koyarak halleder.

Biyoloji alanında görüyoruz ki ilim, organlarla ilgili bir olayın sağlıklı yahut hastalıklı olduğunu müsbet bir şekilde ortaya koyabiliyor. Sağlık konusunda sağlamla hastalıklı olanı ayıran ilim, niçin, ruhî ve toplumsal hâdiselerde de sağlıklı olanla hastalıklı olanı ayırt edemesin? Fakat sağlık konusunda bu ayırımı yapan nasıl biyoloji ilmi ilmi ise, ruhî hâdiselerde de bu işi yapacak olan ancak psikoloji ilmi olabilir. Toplumsal hâdiselerde de bu rolü yalnız toplumbilim yapabilir. Yâni, hâdiselerin her türünde sağlamlıkla hastalığı tayin edecek olan, ancak o hâdiselerden doğan mütehassıs (uzmanlaşmış) ilimdir.

Toplumbilim son zamanlarda büyük gelişmeler gösterdi. Şimdi, bu ilmin sağlıklı olanla hastalıklı olanı ayıre etmedeki yöntemi, biyolojideki yöntemden farksızdır. Bedenle ilgili bir hâdisenin normal yahut hastalıklı olması, ait olduğu hayvan yahut bitkinin türüne göre değişir. Meselâ solungaç ile nefes almak balıklarda normaldir. Memeli hayvanlarla kuşlarda ise akciğerle nefes almak normaldir. Toplumbilimde de toplumlar birtakım cinslere, türlere ayrılmış olduğundan, bir kurumun hangi sosyal türe göre normal, hangilerine göre hastalıklı olduğunu tayin etmek kolaydır.

Bundan başka toplumsal gelişmenin yürüyüşü, çeşitli gelişme evrelerine sahip olduğu için bir toplumun yarınki kurumlarını tayin etmek de güç bir iş değildir. Bizim yarın ulaşacağımız bir aşamadan daha evvel başka milletler geçmiş olduklarından o aşamada bizim için de hangi kurumların normal, hangilerinin bozulmuş olduğunu da kolayca tayin edebiliriz.

Çağdaş devlet bir halk hükûmeti olduğu kadar, bir ilim hükûmetidir de! Çadaş millet büyük sanayisiz, genel bir sağlık-korumasız, demiryolsuz, elektriksiz, refahsız kalamaz. Çağdaş bir devlet de çağdaş hukuka dayalı teşkilât yapmaksızın, millî ekonomiyi yükseltmeksizin, halkçılıktan doğan hakikî hürriyetle hakikî eşitliği yaratmaksızın yaşayamaz. Bütün bu maddî ve manevî ihtiyaçları karşılayacak ancak müsbet ilimlerdir. O halde milletin de, fertlerin de ilk vazifesi İlme Doğru gitmek olmalıdır.

 *Sadeleştirilmiş metin, Küçük Mecmua, 12 Haziran1922.

