

Görüşler / *Opinion Papers*

Ahlak ve Meslek Ahlakına Eleştirel Bir Bakış

A Critical View on Morality and Professional Ethics

Murat Yılmaz *

Öz

Ahlak, neyin iyi ve doğru neyin ise kötü ve yanlış olduğuna karar vermeye yardımcı olan bir araçtır. Meslek ahlakı ise kütüphanecilerin gerçekleştirecekleri uygun davranışların neler olduğuna kılavuzluk eder. Bu çalışmanın amacı ise ahlak ile meslek ahlakını eleştirel bir bakışla irdelemektir.

Anahtar Sözcükler: etik; ahlak; mesleki etik; mesleki ahlak; kütüphaneci; etik ve eleştiri; ahlak ve eleştiri

Abstract

Morality is a tool to decide to help what good and right or bad and wrong is. As for professional ethics, it guides what the appropriate behaviors performed by librarians are. The aim of this research is to explicate morality and professional ethics from a critical view.

Keywords: ethics; morality; professional ethic; librarians; ethics and critique; morals and critique

* Doç.Dr., İstanbul Üniversitesi, Edebiyat Fakültesi, Bilgi ve Belge Yönetimi Bölümü, Bilgi Yönetimi ve Teknoloji Anabilim Dalı Başkanı. E-posta: myz@istanbul.edu.tr

Giriş

Her kütüphaneciden, kabul edilmiş mesleki davranış standartlarına uygun olarak hareket etmeleri beklenir. Söz konusu bu standartlar, pratikte kendini Türk Kütüphaneciler Derneği'nin (TKD) Mesleki Etik İlkeleri olarak gösterir. Kütüphanecilerin, mesleki davranışlarında neyin iyi ve doğru neyin ise kötü ve yanlış olduğu konusunda ahlaki açıdan karar verirken söz konusu bu ilkelerin tüm kütüphanecilere rehberlik edeceği düşünülür.

Etiksel değerlerin toplumdan topluma ve hatta aynı toplumda yaşayan bireyler arasında dahi farklılık gösterebileceği dikkate alındığında; mesleki yaşamları dâhil, bireylerin günlük yaşamlarında ahlaki açıdan çeşitli kararlar verirken iyi ve doğru davranışın neler olacağı belirsiz bir hal alabilir. Bu araştırmanın amacı da tam olarak bu belirsizliği tartışmaktır.

Etik ile Ahlak İlişkisi: Eleştiri 1

Etimolojik açıdan baktığımızda *etik* terimi, *Yunanca ethos* (etik); *Latince* ise *mores* (ahlak)' tan gelir. *Ahlak*; kişi ya da toplumun tarihsel bir dönemdeki belli türden düşünce, inanç, alışkanlıklar ve bunların içerdiği değer, norm ve yasaklara göre düzenlenmiş yaşama biçimidir (Özlem, 2010, s. 230). Bu durumda kısaca ahlakı, kişinin ya da toplumun alışkanlıkları ve bu alışkanlıkların mevcut değerleri olarak tanımlamak mümkündür.

Etik ise ahlaki görüşleri irdeleyen, aralarındaki benzerlikleri ve farklılıkları ortaya koyan ve bunları karşılaştırıp *eleştiren* felsefe disiplini (Özlem, 2010, s. 28). Bu durumda her iki terime mana açısından baktığımızda etik ile ahlak arasında bir farkın olduğu görülebilir. Fakat etiğin tanımı incelendiğinde doğrudan şu soru akla gelmektedir; *Etik, ahlaksal yargılarda bulunmadan nasıl oluyor da seçim ve kararlarımıza yön verecek olan ahlaki ilkeleri eleştirebiliyor?*

Böyle bir soruyu sormamızın nedeni, etik araştırmacısının, seçim ve kararlarımıza yön verecek olan ahlaki ilkeleri rasyonel bir biçimde eleştiremeyeceğine olan inancımızdır. Çünkü etik araştırmacısının, bu eleştiriyi yaparken *ahlaksal yargılarından arınması söz konusu olamaz*. Ne de olsa doğruya ve yanlışa, neyin yapılmasına değer olduğuna veya neyin yapılmaması gerektiğine karar verebilmek, hatta eleştirebilmek için objektif olarak tanımlanmış doğru ve yanlışların olması gerekmez mi?

Etik araştırmacısının, doğrulara ve yanlışlara yönelik etiksel standartların olduğunu iddia etmesi bize göre bu kişilerin realist olmaktan çok idealist oldukları anlamına gelmektedir.

Örneğin Sokrates ve öğrencisi Platon, doğru ile iyinin örtük olarak bel-
leğimizde adeta saklı olduğunu ve rasyonel irdelemeler sonucunda söz konusu
iyilerle doğruların çıkabileceğini ifade etmişlerdir. Özellikle de Hıristiyan ve Müs-
lüman âlimleri de etkileyen Platon, her şeyin ölçüsünün Tanrı olduğunu ifade ede-
rek iyi ve doğruyu ideal bir alana (metafiziğe) taşıyarak, iyi ve doğruyu bir idea
olarak evrenselleştirmiştir (Özlem, 2010, s. 28). Bunun anlamı, ahlaksal yaşama
yön verecek iyi ve doğru gibi temel kavramlar, herkesçe kabul edilebilir *evrensel*
kavramlar olmuş olur. Herkesçe kabul edilebilir evrensel kavramların varlığı söz
konusu ise bu durumda, insanın ahlaksal yaşamı da, söz konusu evrensel değerlere
göre değişmeyen adeta evrensel ilkelere göre düzenlenebilir.

*Somuç olarak etik alanında çalışan bilim insanlarının ahlaksal yapıların-
dan arınmadan ahlaki ilkeleri eleştirmesi rasyonel değildir. Her hangi bir karar
için iyi ya da kötü diye yargıda bulunan tüm bilim insanının etiksel eleştirileri, hiç
kuşkusuz kendi dünya görüşlerini yansıtır.*

Etiksel Evrenselliğin Varlığı: Eleştiri 2

Etiksel evrenselliğin var olduğu ya da etiksel değerlerin değişmez olduğu fikri-
nin doğruluğunu Voltaire (1977a, 145; 1977b, 242), şu sözleriyle net olarak ifade
eder; “*Ahlak, birebir Tanrıdan gelir*”. “*Bir tek geometri olduğu gibi bir tek ahlak
vardır. Demek ki ahlak, ışık gibi Tanrı'dan geliyor*”.

Hatta etiksel kuralların göreceli olmayıp herkes tarafından kabul edilmesi
gereken evrensel ilkelere sahip olduğu ısrarla dile getirenler, özellikle de başkala-
rının bize nasıl davranmasını istiyorsak, bizlerin de başkalarına o şekilde davran-
mamız gerektiğini ifade eden altın kuralın varlığından bahsederler. Ayrıca bu altın
kurala eleştiri getirmenin doğru olmayacağını da savunurlar. Oysaki altın kural
olarak ifade edilen bu sözlerin birer *ayet* olduğu unutulmamalıdır.

İncil, Luka, Bab 6, 31. ayet: “*İnsanların size nasıl davranmasını istiyorsan-
ız, siz de onlara öyle davranın*” (Kutsal Kitap, 2010, s. 1090). Bu sözlerin altın
kural olduğunu, değişmez ve adeta mutlak olduğunda ısrar edenlerin farklı dinlere
inanana ya da ateist olan insanları kolaylıkla ikna edebileceklerini düşünmek, pek
de rasyonel olmasa gerek.

Etiksel değerlerin toplumdan topluma ve hatta bir toplumda yaşayan bi-
reyler arasında dahi değişebileceği düşünüldüğünde etiksel değerlerin evrensel
olduğunu söylemek bize göre doğru değildir. Bazen herhangi bir durum için bir-
den fazla tercih, etiksel olarak savunulabilir. Çünkü insanların mutlak doğruluk
konusunda hem fikir olmadığı (örneğin politika ve din alanları gibi) konular bize

mutlak doğrunun ya da iyinin, pek de herkes tarafından kolaylıkla benimsenemeyeceğini ya da kabul edilemeyeceğini kesin bir biçimde gösterir.

Kütüphaneciler gibi profesyonel bir grubun ideallerinin ve sorumluluklarının adeta simgesi durumunda olan mesleki etik kuralları baz alındığında ahlaki açıdan nasıl mükemmel bir insanın varlığı söz konusu değilse ahlaki açıdan mükemmel bir kütüphanecinin de varlığı söz konusu olamaz.

Sonuç olarak etiksel değerlerin, insanların kanaatlerinden, kültürlerinden ya da kendi geçmişlerindeki deneyimlerinden etkilenebileceği olasılığı nedeniyle etiksel evrenselliğin varlığından söz etmek ve evrensel olduğuna inanılan iyi ya da kötünün (ki bu iyi ve kötü her ne ise) herkes tarafından uyulması gerektiğini iddia etmek, bize göre doğru değildir. Çünkü etiksel değerler evrensel değil kişiden kişiye değişen göreceli değerlerdir.

Ahlaki Açıdan Mükemmel Bir Kütüphanecinin Varlığı: Eleştiri 3

Mesleki etik kuralları, kütüphanecinin gerçekleştireceği uygun davranışların ve kullanıcılarına verdikleri hizmet standartlarının ne olduğuna rehberlik eder. Örneğin, Türk Kütüphaneciler Derneği (TKD) Mesleki Etik İlkeleri'nin 2. maddesi olan, sansüre karşı çıkıp düşünce özgürlüğünü savunması ve 5. maddedeki doğru ve yeterli bilgiyi kullanıcılara zamanında sunması, ahlaki açıdan mükemmel bir kütüphanecinin sorumluluklarından bazıları olarak görülmektedir.

Sansüre karşı çıkıp düşünce özgürlüğünü savunmak hiç kuşkusuz erdemli bir davranıştır. Her türlü şiddet söylemiyle birlikte hakaret içeren ifadeler ve Türk Ceza Kanunu gibi çeşitli kanunlarda belirtilen eylemleri kışkırtan söz ve söylemler, tabii ki düşünce özgürlüğü kapsamında değerlendirilmez. Fakat devletin ya da halkın bir kesimini incitebilecek ve rahatsız edecek hatta şoka sokabilecek fikirlerin yer aldığı bazı düşüncelerin, düşünce özgürlüğü kapsamında ifade edilebileceği düşünüldüğünde (Kaboğlu, 2000, s.103);

Herkesin ifade özgürlüğünü *içtenlikle* (sözde değil özde) savunabilmesi oldukça zordur.

Çünkü bir düşünce yanlış gibi görünse de bunda bir kısım gerçeklerin bulunması da mümkün olabilir (Mill, 2009, s. 121-122).

Oysaki ahlaki açıdan mükemmel bir insanın var olabileceği fikrinin geri planında yatan neden, bize göre hiç kuşkusuz, insanın doğuştan iyi olduğu fikrine duyulan yersiz inançtır. Ne de olsa insan doğuştan iyi ise mükemmel bir insanın (ya da kütüphanecinin) var olması da mümkün görülebilir. Fakat mükemmel bir insanın var olması mümkündür demek, sadece bu konuya realist değil idealist

olarak bakmak demektir. Çünkü 1995'ten sonra yapılan insan beynine ilişkin nörolojik çalışmalar, insanda suçluluk/kötülük geni olmasa da suça eğilim geninin varlığını kanıtlamıştır. Örneğin bazı kişiler, yaratılıştan kıskanç olabilmektedir. Bu kişilere kıskançlıklarını yok etmeleri gerektiğini söylemek, psikolojik doğalarına uymayacağından dolayı bu konuda sonuç almanın pek de mümkün olmayacağı açıktır (Tarhan, 2012, s. 24). Doğasında kıskançlık ve kötülük besleme gibi olumsuz duygulara sahip birisinin düşünce özgürlüğünü savunması pek de mümkün değildir.

Mesleki etik ilkelerini titizlikle yerine getiren bir kütüphanecinin, ahlaki açıdan mükemmel ya da daha rasyonel bir ifadeyle iyi bir kütüphaneci olacağına inanılır. Çünkü bu düşüncenin arka planında bize göre iyinin her zaman kazanacağı ya da en azından iyilerin her zaman ödüllendirileceği fikri yatmaktadır. Bu iddiayı en iyi destekleyici kanıt ise dindir. Örneğin dini açıdan iyi bir insanın, cennete gideceğine inanılır. Yani iyi olmakla cennete gitmek mümkün olur. Bu durumda ahlaki açıdan iyi olmak bir tür yatırımla eşdeğerdir. Daha açık bir ifadeyle ahlaki açıdan mesleki etik kurallarına titizlikle uyan iyi bir kütüphaneci de örneğin doğru ve yeterli bilgiyi zamanında kütüphane kullanıcılarına sunarak mesleki hayatına bir tür yatırım yapmış olur. İşin aslı Mesleki Etik İlkeleri'nin 5. maddesinde belirtilen kütüphanecinin doğru ve yeterli bilgiyi kullanıcılarına sunabilmesi, açık uçlu sorularla muhatap olan kütüphaneciler için pratikte neredeyse imkansızdır. Çünkü kütüphanecinin doğru ve yeterli bilgiyi kullanıcılarına sunabilmesi için şu sorulara cevap vermek gerekir;

Soru 1: Kütüphane kullanıcılarının aradığı bilginin niteliği ve bu bilgiye yönelik amaçları, kütüphaneciyi ilgilendirir mi?

Mesleki Etik İlkeleri'nin 5. maddesine göre kütüphane kullanıcılarının aradığı bilginin niteliği ve söz konusu bilgiye yönelik amaçları, yeterli bilgi vermekle sorumlu olan kütüphaneciyi doğrudan ilgilendirmektedir. Aksi takdirde kütüphanecinin doğru ve yeterli bilgiyi kullanıcılarına sunabilmesi mümkün olmaz. Peki ya kütüphane kullanıcılarının aradığı bilginin niteliği ve bilgiye yönelik amaçları, kütüphaneciyi ilgilendirmiyorsa? Bu sorunun cevabının da irdelenmesi gerektiğine inanıyoruz.

Soru 2: Nitelik açısından açık uçlu sorulara yönelik doğru /tam bir cevabın var olması mümkün müdür? Hangi noktada bir cevap, doğru ve tamdır? Ve bu noktayı kütüphaneci nasıl bilecektir?

Tüm bu sorulara cevap vermek, kişiden kişiye değişebilir ve bu sorulara verilen cevapların yanlış ya da doğru olduğunu iddia etmek, tamamen sorulara cevap verecek kütüphanecilerin dünya görüşünü ve hayat felsefesini yansıtacaktır. Bu yüzden *ahlaki açıdan iyi ve kötü ya da doğru ve yanlış, tamamen göreceli olup kişiden kişiye değişebilir.*

Sonuç

- 1- Etik ile ahlakın ayırımının yapılabileceğini iddia eden bilim insanlarının etiksel eleştirilerinin içinde mutlaka kendi hayat felsefelerinin izleri yer alır. Bu durumda ahlaki ilkeleri eleştirdiğini iddia eden etiğin (ahlak felsefesinin), ahlaksal yargılardan arınması bize göre imkansızdır.
- 2- Kültürler ve dönemler arasında kabul edilen etiksel anlamda kesin olan doğru bir ilkenin varlığı, bize göre mümkün değildir. Hatta aynı toplumda yaşayan bireylerin dahi etiksel bir davranışın ne olduğu ya da ne olmadığı konusunda hem fikir olması bize göre mümkün değildir.
- 3- Ahlaki açıdan mükemmel bir kütüphanecinin varlığı pratikte mümkün değildir. Örneğin Mesleki Etik İlkeleri'nin 5. maddesinde belirtilen kütüphanecinin doğru ve yeterli bilgiyi kullanıcılarına sunabilmesi, açık uçlu sorular için pratikte neredeyse imkansızdır. Çünkü kullanıcı için yeterli bilginin ne olduğunun kütüphaneci tarafından bilinmesi mümkün değildir. Ancak kütüphane kullanıcısı, hizmet aldığı kütüphaneciye, *yeterli bilgiyi bana sundunuz* dedikten sonra, (ya da kullanıcı tatminine yönelik analizlerden sonra) kütüphanecinin doğru ve yeterli bilgiyi kullanıcılarına sunduğu anlaşılabilir.
- 4- *Ahlaki açıdan iyi ve kötü ya da doğru ve yanlış, olaya hangi açıdan baktığımızla ilgilidir. Profesyonellik anlamında kütüphanecilerin, Mesleki Etik İlkeleri'ne uymaları ahlaki açıdan iyi kütüphaneciler olacakları anlamına gelebilir. Fakat mesleki çıkmazların yaşanması durumunda ahlaki anlamda verilecek en iyi/doğru karar, hiç şüphesiz o sıkıntılı ortamda kütüphanecilerimizin hiç kimsenin etkisi altında kalmadan bizzat kendilerinin verecekleri kararlardır. Çünkü iyi ve doğru görecelidir.*

Kaynakça

- Kaboğlu, İ. (2000). *Anayasa ve Toplum*. İstanbul: İmge Kitabevi.
Kutsal Kitap: Eski ve yeni antlaşma: Tevrat, Zebur, İncil (2010). İstanbul: Kitabı Mukaddes Şirketi.

- Mill, John Stuart. (2009). (2.bs.). *Hürriyet üstüne*. (M. Destel, Çev.). Ankara: Liberte Yayınları.
- Özlem, D. (2010). (2.bs.). *Etik -Ahlak felsefesi*. İstanbul: Say Yayınları.
- Tarhan, N. (2012). *Mesnevi terapisi*. İstanbul: Timaş Yayınları.
- Voltaire. (1977a). (4.bs.). Doğruya eğriye dair. *Felsefe sözlüğü* içinde (ss. 144-146). (L. Ay, Çev.). İstanbul. İnkılâp ve Aka Kitabevleri.
- Voltaire. (1977b). (4.bs.). Ahlak. *Felsefe sözlüğü* içinde (ss. 241-242). (L. Ay, Çev.). İstanbul. İnkılâp ve Aka Kitabevleri.