
Demokratik Eğitim K 

SÖMÖRGE ULKELERDE 
EGITIM 
ÜRÜN'deki «Mektup>> Uzerine 

trane Xebatl 

Eskere Boyık'ten Şiirler 

33·34 
S UBAT 
liART 


. . 


9'!g(irlük 
yolu aylıksiyasidergi 

İÇİNDEKİLER 

Türkiye Eğitim Tarihinde Bir Dönemeç 

ŞUBAT-MART 

YIL 
SAYI 

Demokratik Eğitim Kurultayı .................................... 3 

Sömürge Ülkelerde Eğitim 

Azgelişmiş Ülkelerde Ei?;itim 

Gençliğin Eğitim Sorunları 

8 

22 

39 

Kurultay Sonuc; Bildirgesi .... .... .. . .. .. .. .. .... ......... ...... . .. .. .. 50 

Ürün'deki «MEKTUP» Üzerine Ş. DİCLELİ ..................... 56 

SANAT- EDEBiYAT 
Strana Xebate- Kılınran Bedirxan 62 

Şıvane Kurd- Memet Dallıkavaklı ................................. 66 

Benim Kamutanım Vicdanımdır .. .. .... .. .. .. .. .. .. .. .... .. .... .... 69 

İN:ıi: CAN - Eskere Bo yık .. .. .. .. .. .. .. .. .. .. .. .. .. .. .. .. .. .. .. .. .... . .. . 7::! 

Sahibi: Faruk ARAS- Yazı işleri Müdürü: S. Sırrı FEROG­

LU- Yönetim ve Haberleşme Adresi: Dizdariye Medresesi 

Sok. Deniz Apt. No. 8-8, Cemberlitaş - iSTANBUL- Abo­

ne : Yıllık: 150 TL. - Altı aylık: 75 TL., Dış ülkeler iki katı­

dır . - istanbul Dağıtım: TAN-DA - Ankara Dağıtım : AN­

KARA BÜROMUZ. Sümer Sok. Beyaz Ap. 12/2 Demirtepe­

ANKARA- Baskı: ÖREN Basımevi- Dizgi: EVREN Mat­

boası - Kapak: IŞIK Matbaası. 

1978 
3 
33-34 


Türkiye Eğitim Tarihinde Bir Dönemeç 

Demokratik Eğiti .m Kurultayt 

TÖB-DER'in düzenlediği Demokratik Eğitim Kurultayı 4-11 Şubat 
tarihlerinde Ankara'da yapıldı. Kurultaya TÖB-DER merkez organla­
ırından görevl·i olanlorın yanısıra. her ilden seçilip gelen üçer TÖB -
DER temsilcisi, çeşitli demokratik örgütler temsilcileri ve kurultay 
programında (bild iri sunmoda ve panellerdel görev alan uzrnonlar ve 
aydınlar katıldılar . Ayrıca, çeşitli demokratik ·kitle örgütleri başkan 
veya yöneticileri, öğretmen örgütleri eski genel başkanları. birçok 
CHP milletvekili, Milli Eğ·itim Ba·kanlığında üst düzeyde görevli olan 
birçok kişi kurultaya •konuk olarak katıldılar. 

Kurultayın ilk günü, TÖB-DER Genel Başkanı Gültekin Gazioğ­
lu'nun açış konuşmasından sonra, 15 milyon üyeli Dünya Öğretmen 
Sendikaları Federasyonu (FISE) Genel Başkonı Daniel Retureau, Tür~ 
kiye Sosyalist işçi Partisi Genel Başkanı Ah.met Kaçmaz, Vatan Par­
tisi Genel Başkanı Mehmet Özler, Sosyalist Devrim Partisi Genel Baş­
kanı M. Ali Aybar ve DISK Merkez Yürütme Kurulu Üyesi ve Eğitim 
Dairesi Baş.konı Mustafa Aktulgalı birer konuşma yaptılar. 

Onu izleyen günlerde, kurultaya çeşitli bildirgeler sunuldu, tar­
tışıldı ve bazı konularda panel·ler düzenlendi. 

5 Şubat günü Alpaslan ışıklı tarafından «Dünya Öğretmen ör­
gütlenmesi» ve Sezai Kaynak torotından «Türkiye'de Öğretmen ör­
gütlenmesi» bildirileri sunularak tartışıldı. 

6 Şubat'ta Sendikaloşma· konusunda bir panel yapıldı, «Eğitim 
Emekçilerinin Özlük ve Mesleki sorunları»bildirisi ve diğer bazı bil­
diriler sunulara·k tartışıldı. 

7 Şubat'ta Halit Celenk ve arkadaşlarının hazırladığı «Eğitim 
Y.asalorı ve işleyişi» Faruk Pekin'in hazırladığı «Eğitim Tarihçesi», 
Yalçın Küçük'ün hazırladığı «Emperyalist-Kapitalist Ülkelerde Eğ·itim» 
ve Oya Baydar'ın ' hazırladığı «Sosyalist Ülkelerde Eğitim» konulu bil­
diriler sunuldu ve tartışıldı. «Köy Öğretmenlerinin Sorunları» konulu 
bir panel yapıldı. 

3 


8 Şubat'ta Hüseyin Beysülen tarafından <~Az Gelişmiş Ülkelerde 

Eğitim», Nazif Kaleli tarafındon «Sömürge Ülkelerde Eğitim», Hü­

seyin Solgun tarafından «Okul Öncesi Eğitim», Faıkir Baykurt tara­

fından «Cocuk Edebiyatı» konulu bildiriler sunuldu ve tartışıldı. 

«Gençliğin Eğitim Sorunları» ile «Hköğretim Sorunları ve Çözüm 

Vollorı» ·konulu paneller düzenlendi. 

9 Şubat'tıa Tektaş Ağaoğlu tarafından hazırlanan «Sanat ve «Eği­

tim» konulu bildiri sunuldu. 
Aynı gün, or~a ve yüksek öğrenim; soğ·lık, beslenme eğitim; ka­

dınların eğitimi konularını iceren çeşitli paneller _düzenlendi. 

10 Şubat'ta Halk Eğitim paneli yapıldı. Çeşitli ,komisyonların ha­

zırladıkları raporlar okundu ve kurultayın, tarihi bir önem taşıyon ka­

panış bildirisi oy birliğiyle kabul edildi. 

* 
MC iktidarının öğretmeniere ve demokratik örgütlerine karşı gö­

rülmemiş bas·kı ve saldırı şortlarında hazırlanan ve eğitim sorununun 

hemen tüm temel dall·arında, bilimsel bir düzeyde tartışma ve öneri­

ler getiren, kararlara varan bu kurultay, sağlonan düzen ve organi­

z·asyonla da son derece başarılı geçti. Anoak bundan da önemlis·i 

!kurultayın eğitim sorununa yeni, ileri bir ba-kış açısıyla eğilmesi, eği­

iim sorununu üretim sorunları ve diğer sosyal ilişkilerle diyalektik 

bağı içinde ele alması, onu emekçi sınıfların, en başta da işçi sını­

fının bakış açısıyla değerlendirmesidir. 

Temmuz 1976'da yapılan TÖB-DER kongresinde, demokratik eği­

timle ilgili önemli kararlar alınmış, demokratik eğitimin «özde emek­

çi halktan yana, biçimde ulusal» olması gerektiği vurguianmış ve bu­

nu daha da bel·ir·lemek için bir demokratik eğitim kurultayı toplanma­

sı önerilmişti. işte DEK, bu önerinin gerçekleşmesi oldu. 

Bu ,kurultayda eğitim sorununa sınıf gerçeği temelinde yaklaşıl­

dı. TÖS döneminde gerçekleştirilen Devrimci Eğitim Şürasında da eği­

tim, sınıflar açısından tartışılmış ve burjuva eğitim sistemi eleştiril­

mişti. Anca·k demokratik eğitimin ilkelerinin belirlenmesi ve burjuva­

zinin çıkarimını ·korumaya yönel·ik ırkçı-şoven, asimilasyoncu eğitim 

sisteminin k·apsamlı bir eleştirisi ve eğitim sorununun demokratik çö­

zümüne iHŞ'kin belirgin öneriler bu kuruıtoyda yapılabildi. Kurultay 

sonrası oy birliğiyle alınan karar ise Türkiye'de devrimci ve demok­

ratik güçlerin bir zaferi oldu. 
Türkiye'de eğitim sorunu uzun yıllar burjuva demokratların sınır­

iOdığı çerçevede tartışıldı. Buna verilen ad ise «Atatürkçü eğitim» idi. 

'Burjuvazinin, Kurtuluş Savaşı'nı izleyen yıllarda izlediğ·i eğitim politi­

kası, anti feodal yönüyle ilerici, «burjuva devrimci» bir nitelik taşıyor-

4 


du. BurjuV<azinin cabası 'kendi egemenliğ·ini pekiştirmek, bunun için 

<:.ulusal birliği» sağlamak, «ulusal kültürü» yayma•ktı. Elbette o, bütün 

bunlmı sınıf çıkarl-arı acısından değerlendiriyordu. Bu nedenle de o, 

işçi sınıfı üstünde kurduğu bas·kıya uygun olarak, işçi sınıfının sos­

yalist, demokr·at kültürünün gelişmesine razı olamazdı ve olmadı. iş­

çi sınıfının sosyalist ve demokrat kültürü en ağır baskılarla karşılaş­

tı . Diğer yandon burjuvazi, ulusal bir kültür yaratma çabasında, pro­

pağandaya, ajitasyona, eğitime büyük önem vermek durumundaydı. 

Ulusal kültürün maddi temelinin oluşmadığı, burjuvazinin son derece 

zayıf olduğu, burjuva kurumların henüz pekişmediği, ülkenin •kırsal ve 

feodal bir manzora gösterdiği şortlarda burjuvazi bakımından zorun­

Iuydu bu. Bu nedenle de. bir ölçüde anti-feodal olduğu başlongıc şart­

larında bile, ·ulusal ıkültür ırkcı-şoven bir niteli·kle gelişmeye başladı. 

Ulusal birl·iği sağlamak, Anadolu'daki Çerkez, Laz, Arap, Gürcü 

gibi halkl·arı ve özellikle de ülkenin üçte birinde çoğunluğu oluşturan 

Kürt halkını asimile etmeye sürüklüyordu burjuvaziyi. Bu nedenle de 

ulusal ·kültürü yaratma oabaları, ulusal bas•kı ve zulümle birlikte ge­

lişti. 

Ezilen halklma ve işçi ve köylülere ·korşı bu baskıcı, zorba tav­

rıyla burjuv-a eğitiminde gerici yan ağır bastı ve onun anti-feod-al ni­

telikte·ki ilerici yanını etkisiz kıldı. Bu nedenle de bu eğitim sistemin­

de demokratik yan kısa sürede görünmez oldu. Zaten burjuvaz'i, ege­

menliğini s·ağlaml-aştırdıktan sonra feodal ·ideolojiyle uzloştı, imam 

hatip okulları ıkurdu, kuran kurslarını · yeniden ve bol miktmda açtı, 

dini ideolojiyi ıkendi kontrolüne alarak gerici amaçları icin bol bol 

sömürdü. 
Burjuva ideologları yine de uzun yıllar bu eğitim sistemini, bu tür 

·kültürü bir ideal gibi topluma sunmaya devam ettiler. Oysa o, bir avuç 

burj uvanın ve büyük toprak sahibinin eğitim sistemi idi. Bu sistem bir 

yandan ıkitleleri eğitemiyor, eğittiklerini ise burjuvazinin çıkarına şart­

!cndırıyordu. Sınıf gerçeğini, büyük halk yığınlarını sömüren burjuva­

ların v~ büyük toprak sahiplerinin rolünü gizliyor, halk kitlelerini bu 

sömürü ve zulme baş eğmeye zorluyordu. Yine bu sistem diğer halk­

lara, en başta da Kürt ulusuna en küçük bir kültürel, demokratik hak 

tan ı mıyordu. Türkiye'de sayısı 10 milyonu aşan Kürt halkı kendi di­

Hnde eğitim yapamama·ktadır. Onun dili, kültürü ağır bir bas·kı altın­

dadır. Açıktır ıki böyle bir eğitim sistemine demokratik denemez. 

jşta son yıllarda gelişen devrimci demokratik hareket ve bu ara­

do eğitim emekçilerinin ilerici hareketi bu konudaki yalanları, dema­

gojiyi açığa crkarmış, bu eğitim sisteminin maskesini ·indi-rmiştir. De­

mokratik Eğitim Kurultayı bu eğitim sisteminin gerici yapısının teşhiri 

ve tescili oldu. 

5 


DEK'te demokrati'k bir eğitimin nasıl olması gerektiğ· i de açık bi­
çimde belirlendi. Bunun özü şudur: Eğitim özde eme·kci halktan yana 
(sosyalist), biçim de ulusal (her halkın kendi anadiliyle) olmalıdır. 

Demokratik Eğitim Kurultayında Kürdistan'dan gelen delegeler 
·ile genel olarak Türkiye'nin dört bir yanından gelen diğer delegeler, 
eğ·itim alanındaki uzman kişiler, demokratik kitle örgütleri temsilcile­
ri, ilerici ve demokratik bir platformda dayanışmanın, görüş birliğinin 
iyi örneklerini verdiler. Burjuvazinin ırkçı-şoven, gerici · eğitim siste­
mini birlikte teşhir ettiler ve çözüm yolunda birleştiler. Elbette çözüm 
bu düzen devam ettikçe olanaksızdır. Ama hedefler belirlenmiştir ve 
t-ğitim emekçileri ·gibi, tüm devrimci demokraHk gücler de bu hedef­
lere ulaşılması icin mücadele edeceklerdir. 

1 

* Kurultoy'da, Milli Eğitim Bakonlığı'nın eğitim enstitülerine ilişkin 
Danıştay kararını uygulamaması da protesto edildi ve 6 Şubat günü 
Bakanl ı k önünde binlerce •kişinin ·katıldığı bir basın toplantısı düzen­
lendi. 

Kurultqy'da öğretmenierin özlük haklarına ilişkin önemli kararlar 
alındı. 

TRT ve burjuva basını, gerek eğitim alanında, gerekse genel -ola­
rak devrimci ve demokratik hareket bakımından tarihi bir önem to­
şıyan bu kurultayla gereği gibi ilgilenmedi. Kuşkusuz, burjuvo basını 
gibi TRT de, bazı •konularda güçlü bir koku alma duygusuna sahip­
tir .. · Onlar, ·kolay kolay burjuvazinin kendilerine cizçJ.iği entellektüel 
çercevenin dışıra çıkamazlar ve zülfi yare dokunamazlar. Kurultay­
da '_TRT'nin bu tutumu da protesto edildi. 

Kurultay'ın oldığı önemli kararlardan biri, ilerici, devrimc-i basın 
ve özellikle Roja Welat gazetesi üstündeki ağır baskıları protesto 
eden kararı oldu. Oy birliğiyle alınan bu karar enternasyonal dayanış­
manın kıvanç verici bir örneği oldu. Önemi bakımından onu aynen 
okurlarımıza sunuyoruz: 

6 

«Yıllar boyu ilerici, demokrat, devrimci basın ve kül­
tür üzerinde uygulanan ve düşünce özgürlüğünü, kültür ve 
sanat alanındaki özgür gelişmeyi hiçe indiren ağır baskı­
lar günümüzde de devam etmektedir. Son yıllarda bu bas­
kıların daha da şiddetlendiği görüldü. Birçok yazar, yayın­
cı, gazete ve dergi sorumlusu, hatta bunların sahipleri, da­
ğıtıcıları, okurları baskı ve koğuşturmalara, saldırı ve iş­

kencelere uğradılar. Faşist saldırganlık sonucu hayatları­
nı yitirenler oldu. iktidar son aylarda Türkçe-Kürtçe dil-


lerinde yayın hayatına atılan Roja Welat gazetesini yayın­
dan alıkoymak için Anayasa'yı da açık biçimde çiğnedl. 

Bunu başaramayınca, gazetenin fiilen basımını, dağıtımını 
ve okunmasını engellemek için ağır polisiye tedbirlere baş­
vurdu. Bu gazeteyi dağıtan ve okuyan birçok kişi halen 
çeşitli illerde tutuklu bulunmaktadır. 

Kurultayımız, basın ve kültür · üzerinde süregelen ağır 
baskıların düşünce özgürlüğü ile bağdaşmadığını, bu uy­
gulamaların gerek 1961 Anayasasına, gerek Birleşmiş Mil­
letler insan Hakları Evrensel Bildirisi'ne ve Helsinki Kon­
feransı ilkeleri başta olmak üzere, diğer uluslararası söz­
leşmelere aykırı düştüğünü; anti-demokratik, ırkçı ve şo­
ven bir karakter taşıdığını belirtir. Kurultayımız, tüm ilerici, 
demokrat basın ve bu arada Roja Welat gazetesi üzerin­
deki ağır baskıları 'protesto eder, bu duruma bir an önce 
son verilmesini ister. 

Kurultayımız, ülkemizde düşünce özgürlüğünün tam 
anlamıyla gerçekleşmesinin gereği ve bir parçası olarak 
basın ve kültür üzerindeki her türlü engellemenin kaldırıl­
masını ve her türlü ırkçı-şoven uygulamaya son verilmesi-· 
ni ister ve bu uğurda mücadele eder. 

Kurultay'da, Filistin ve diğer ulusal kurtuluş mücadelesi veren 
halklarta dayanışmayı dile getiren bir karar da oy birliğiyle alındı: 

«Ulusal kurtuluş mücadelesi veren halkların kurtuluş 

savaşlarının emperyalizme ve sömürgeciliğe karşı zafer 
kazanaca§ma olan sarsılmaz inancımızla Filistin Halkının 
ve öğretmenlerinin, emperyalizme ve siyonizme karşı ver­
diği haklı mücadelelerini TÖB-DER'in düzenlediği Demok­
ratik Eğitim Kurultayı olarak destekleriz.» 

7 


Sömürge Ülkelerde Eğitim 

Devrimci Eğitim Kurultayma NAZiF KALELi tarafından 

sunulan bildirge: 

GİRİŞ: 

Konuya sağlıklı yaklaşımda bulunabilmek ve konuyu verim­
li bir şekilde inceleyebilmek için, önce «eğitimıo ve «Sömürge,. 
kavramları üzerinde durmakta yarar var. 

GENEL ÇERÇEVESiYLE EGİTİM NEDİR? 

Eğitim, üretim ile arasında kopmaz bağlar bulunan; iktida­
rı elinde tutanların çıkarları doğrultusunda dilenen niteliklerin, 
eğitilmesi amaçlananlara aşılanması için, onların dünya görü­
şüne, psikolojisine, tüm davranış ve eğilimlerine; bu konuda ge­
rekli etkinliği oluşturabilecek araç ve gereçler vasıtasıyla ya­
,;:nlan, amaca yönelik formüllerle sistematize edilmiş bir etki­
dir. Bu nedenle, eğitim, altyapısal özellik gösteren bir üstyapı 
kurumudur. 

Eğitim, toplumların sosyo-ekonomik ve sosyo-politik yapı­
ları ile önemli ilişkiler içinde olan bir kurumdur. Son derece 
ciddi bir işlevi olan bu kurumu, toplumların ekonomik, sosyal, 
politik yapılarından dışlayarak ya da soyutlayarak ele almak, 
bizleri, bilimsel yaklaşım ve çözümlemelerde önemli açmazıara 
götürür. Eğitim, statükonun şu ya da bu planda korunabilmesi 
veyahut altyapının değişebilmesi, amaçlanan. boyutlara ulaştı­

rılması; kitlelerin siyasal bilinçlerinin, genel kültür düzeylerinin 
gelişmesine ya da köreltilip, kitlelerin uyuşturularak pısırıklaş­
tırılması için kullanılan son derece etkin bir araçtır. 

Bir üstyapı kurumu olarak vurgulanan eğitim, aynı zaman­
da ciddi bir şekilde altyapısal özellikler göstermektedir. Çünkü; 
sınıflı toplumlarda eğitimin sınıf dışı ya da sınıf üstü bir işlev 
içinde olduğu görülmemiştir, görülmesi de mümkün değildir. 
Bu yüzdendir ki devrimciler, toplumları ırkçı-şoven, milliyetçi 

8 


potada şekillendirip, şartlandıran; bireyi kendi sınıfına yaban­
cılaştırıp sömürü düzeninin pekişınesine önemli katkısı olan eği­
-ı:imin bu biçim ve özüne karşıdırlar. Kitlelerin bilinç düzeyinin 
gelişip olgunlaşması, üretici güçlerin toplumsal planda daha ve­
rimli" bir şekilde gelişebilmesi, bireyin bilimsel davranış ve ta­
vırlar edinip, kollektif çalışmaya yatkın etkinlikler kazanabil­
mesi, her türlü ırkçı, şoven-milliyetçi şartlanmalardan kurtula­
bilmesi ve toplumların demokratikleşme sürecini hızlandırıp, bu­
nun dinamiklerini süratle harekete geçirebilmesi için; devrim­
ciler, eğitimin biçimde ulusal, özde emekçi halktan yana olma­
sını isterler ve bunu kararlılıkla savunup, bu yolda mücadele 
ederler. 

Eğitim, egemen sınıfların baskı aracı olan devletin, kendi 
işlevini yerine getirmekte zorunlu gördüğü kurumlaşmanın bir 
parçasıdır. Bu nedenle, üretim araçlarını elinde bulunduran sı­
nıfların, politik güçleri doğrultusunda formüle edilen devlet ya­
pısı içindeki eğitim, bir üstyapı kurumu olarak biçimlendirilişi 
ve kendisine kazandırılan özü itibariyle, ırkçı-şoven, milliyetçi 
ideolojinin enjekte edilmesi, diri tutulup pekleştirilmesi ve de 
mevcut üretim biçiminin, egemen sınıfların amaçladığı hedef­
lere göre geliştirilip, sürekli kılınmasını sağlamada etkin bir 
araçtır. Bu yüzdendir ki; toplumların demokratikleştirilmesi, 

daha ileri bir üretim biçimine geçişin sübjektif şartlarının ge­
liştirilip, oluşturulabilmesi için eğitim ihmal edilerek yola çıkıl­

maz. Irkçı-şoven, milliyetçi haskılara ve de zorbalıklara karşı 
«halkların kardeşliği, dillerin eşitliği,. ilkesini hayata geçirebll­
mek için ulusal baskı ve zorbalığın maddi ve ideolojik temel­
lerine karşı da etkin bir araç olarak kullanılabilen eğitimin bu 
işlevini gözardı etme yanılgısına düşmekten de şiddetle kaçın­
mak gerekir. Hep bunun yüzünden değil midir ki; egemen sınıf­
lar ve sömürgeci güçler, kurulu düzenin ekonomik ve politik iş­
lerliğini önemli ölçüde etkileyebilecek bir eğitim sistemi formü­
le eder, bu yapıda gediklerin açılmaması için her türlü yola baş­
vurur. Eğitimin demokratik, devrimci bir etkinlik gösterebile­
cek · açılımİara ulaşamaması için çeşitli yöntemlerle her türlü 
zorbalığa, baskıya, kıyıma başvururlar. 

Konumuz genel olarak eğitimin irdelenmesini amaçlamadı­
ğı için bu konuda daha fazla ayrıntılara girmeden, esas konumuz 
olan «Sömürgelerde eğitim»i irdeleyebilmek için biraz da sömür­
ge ve sömürgecilik nedir sorularını açıp, sömürge statüsünü be­
lirleyen başlıca özellikleri vurgulamamız gerekir. 

9 


SÖMÜRGECİ-SÖMÜRGE ÜLKE İLİŞKİLERİ VE 
SÖMÜRGE STATÜSÜNÜ BELiRLEYEN 

BAŞLICA ÖZELLİKLER 

Milli mesele, emperyalist bir dönemde, özellikle Büyük Ekim 
Devriminin dünya ölçüsündaki büyük öneminin özelliklerinden 
biri olarak, ulusal boyunduruğa karşı sürdürülen ve verilen bir 
savaş şeklindeki özel bir sorun olmaktan çıkarak. tüm ezilen 
halkların, sömürgelerin ve yarı-sömürgelerin «emperyalist sö­

mürüden kurtuluşun genel sorunu,. haline dönüştü. Bundan an­
ladığımız şey milli meselenin, uluslar ve sömürgeler genel so­
runu biçimine dönüşmesidir. Milli meselenin böylesine bir plat­
forma kaydırılıp dönüştürülmesi, tüm ezilen halkların, sömür­
ge ve yarı-sömürgelerin emperyalist sömürüye karşı başlattıkları 
savaşın alanını genişleterek emperyalizmin tümden kuşatılma­
sı ve ·Onun kendi mevzilerinde zorlanması, hatta bu mevziler­
den atılması mücadelesinin yolunu açmıştır. Böylesi bir safha­

nın açılması ile Doğu'nun ve Batı'nın ezilen halklarının kurtuluş 
mücadeleleri daha ileri ve sağlıklı boyutlara ulaşmış, emper­
yalizme karşı sürdürülen savaşların dost güçlerinin, kenetlene­
bilme imkanını oluşturmuş, onların ortak mücadele yolunda bu­
luşabilmesini sağlayabilecek şartları olgunlaştırmıştır. 

Emperyalist dönemde ve hele Ekim Devriminden sonra, Av­
rupa'nın çokuluslu devletlerine has bir sorun olarak nitelenen 

ulusal sorunun ağırlık noktası büyük çapta sömürgelere kaydı. 
Sorunun, uluslar ve sömürgeler genel sorunu biçimine dönüş­
tüğünü söylerken bir noktayı vurgulamayı yararlı · görmekteyiz. 

Sömürge halkları ile, ulusal baskıya uğrayan halklar ara­

sındaki farkı; kesin, bıçakla ayrılmış farklılıklar olarak göster­
mek olanaksızdir. Şunun altını net bir şekilde çizmeliyiz: Ya­
şadığımız çağda sömürünün temelini kapitalizmin bizzat ken­
disi oluşturmaktadır. Hep bu yüzdendir ki; ulusların ulusal bas­
kı ve sömürü çemberine alınarak, zor, terör, cebir, şiddet ve 
gözdağıyla iliklerine kadar soyulup . sağana çevrilmek isteğinin 
kaynağını, kapitalistlerin daha çok sömürmek, daha dehşetli bir 
şekilde kar elde etmek arzuları oluşturmaktadır. Bu nedenle, 
ulusal baskıya uğrayan bir halk, nasıl ki; egemen ulusun ege­

men sınıfları tarafından bir de ekonomik, kültürel ve sosyal ba­
kımdan sömürülüyorsa, bir sömürge de yalnız yeraltı, yerüstü 
kaynaklarının talan edilmesi, metropolde üretilen malların tü­

ketim alanı, 'onun bir pazarı, ucuza kapattığı emek deposu vs. 
olmaldığı ile o, yalnız ekonomik sömürü alanı olarak bırakılmaz, 

10 


- aynı zamanda cebre-zora dayanan şiddetli bir ulusal baskı al­
tında da tutulur. Yukarıda belirttiğimiz bu verilerden hareket 
edildiğinde, dediğimiz gibi ulusal baskı altında tutulan halk­
larla sömürge halklar arasındaki belirleyici farkın bıçak kesiği 
gibi keskin farklılıklar göstermediği anlaşılmış olur. Bununla 
beraber, sömürge statüsünü belirleyen net özellikler vardır. 

Sömürgeciliği kesin olarak belli bir dönemin olgusu olarak 
nitelemek, kanımızca ciddi bir bilimsel yanılgı olur. Böylesine 
bir yanılgı, anti-sömürgeci, doğru devrimci tavırların alınması 
ve saptanmasında yozlaşmalara yol açacağı gibi, devrimci mü­
cadele yollarını da saptırır. Örneğin, sömürgeciliği emperyalist 
döneme özgü bir olgu sananlar, tarihi, belli bir dönem­
den ibaret bir kesit olarak ele almak durumunda kalmış 
olurlar. Bu da son derece mekanik bir anlayışla sorunlara eğil­
me yönteminin ve mantığının ta kendisi olur. Sömürgeci dev­
letlerin 20. Yüzyılda emperyalist nitelikler kazanmasına baka­
rak, sömürgeciliğin emperyalist dönemle başladığına onay veren 
mantık, tarihi bir yerde durdurup beri tarafındaki diliminden 
başlatan mekanik, düz bir mantıktır. Böylesi öncüllerden hareket 
edildiğinde, her sömürgeci devletin emperyalist bir ülke olmak 
koşulu zorunlu kılınmış olur. Bu da, son derece bilim-dışı, ger­
çekle çelişen bir anlayışa bilim adına geçirilmiş bir kılıf olur. 

Örneğin, kapitalizmin şafağında oluşan İspanya ve Porte­
kiz'in, Afrika'da, Hindistan'da, Amerika kıtasında ilk sömürge­
lerini oluşturduklarını tarihi okuyan, bilen insanlar olarak kav­
rayıp öğrenmekteyiz. Bunları izleyen Rusya, Fransa, Almanya, 
vb. ülkeler ı 7. ve 18. yüzyıllarda sömürgeci imparatorluklar ola­
rak tarih sahnesine çıktılar; ve sömürgeci ülkeler olarak da ta­
rihe geçtiler. Sözkonusu tarihlerde kapitalizm henüz emperya­
lizm aşamasına ulaşamamıştı ama, sömürgecilik, vantuzlarını 
halkların boğazlarına çoktan geçirmişti bile!.. 

Emperyalist dönemde sömürgeciler, sömürge ülkeleri ham­
madde deposu olarak kullanıp, oraların yeraltı ve yerüstü kay­
naklarını talana başladılar. Aynı zamanda sömürgelere serma­
ye ihracı başladı. Çünkü, emperyalistler hammadde kaynakları­
nın bulundukları bölgelerde işletilmesinden daha büyük kar­
lar elde edebilecekleri bilincindeydiler. Kapitalistler, emperya­
list tekeller, hammadde kaynaklarının kalbine girerek ,onu da­
ha yakından sömürebilmeyi ve katmerli sömürüyü oluşturmayı 
emperyalist dönemde sermaye ihracı ile oluşturmuşlardır. Sö­
mürgelerde kurulan emperyalist işletmelerde yerli halkın erne-

11 


ğini yok pahasına kapatarak ucuz işgücü sağlayıp, sömürgeleri 

adeta bedava emek deposu olarak kullandılar. 

Emperyalist tekellerin doymak bilmeyen ve durmadan bü­

yümek isteyen sermayesi, hoyratça kanlanıp canlandığı sömür­

ge ülkeleri elbette ki, elden çıkarmak istemezdi. Bunun için, sö­

mürgeleştirdikleri ülkelerin yönetimine egemen olmaları gere­

kirdi. Bu nedenle, boyunduruğa vurdukları sömürgeleri kendi 

askeri şefleri ve Valileri aracılığı ile yönetmeye başladılar. Sö­

mürgelerdeki yerli halkın başına zaman zaman kendi güctüm­

lerindeki biçimsel, yerel yönetimleri bela ettiler. Oralarda baş­

gösteren direnişleri kanla boğdular. Oralara zorla girdiler ve 

oralarda zorla durabilmek için kendi insiyatiflerinde ordular 

bulundurup, çeşitli organize güçler oluşturdular. 

Sömürgeciler, yerli halkın başkaldırmasını, kendi onuruna 

sahip çıkmasını engellemek: onları yozlaştırıp, boyun eğdirmek 

için aralardaki halkın kültürüne, sanatına, diline ambargo koy­

dular; gelişip, serpilmesini engellemek için yeni yeni formüller 

sahneleyip, asimilasyon politikasını barbarca uyguladılar. Tüm 

bunlarla, amaçladıkları başanlara ulaşabilmek için sömürge 

toplumların çıkarcı, talancı, faydacı, sömürgen kesimleri ile uz­

laşıp, onlarla ittifak kurdular. 
Sömürgeci devletin tüm bu çabaları ekonomik sömürü ama­

cından kaynaklandığı için sömürge ülkelerin ekonomisi sömür­

geci ülke tarafından tahrip edilir, yerel iç pazarın gelişmesi en­

gellenir. Bu, sömürgeci politikanın gereğidir. Ne var ki, sömür­

geci devlet, sömürgeleştirdiği ülkeye, sömürü yapabilmesi için 

kendisiyle beraber birtakım ilişkiler de götürür. Bu, onun ka­

çınılmaz çelişkisi, açmazı, sömürme isteğinin zorunlu bir so­

nucudur. Bu ilişkilerin de eklenmesiyle, sömürge ülkelerde ikti­

sadi yaşantı birliğinin oluşması hızlandırılmış olur. Sömürgeler­

de yerel iç pazar tahrip edilir ve onun gelişmesi önemli ölçü­

de sömürgeciler tarafından engellenebilir; oysa, iktisadi yaşantı 

birliğinin oluşması frenlenemez bile .. 
Sömürgeci ilişkilerin ve yöntemlerin her, sömürge ülkede 

aynı ve benzer şekilde sürdürülüp uygulandığı iddia edilemez. 

Koşullara göre, ülkeden ülkeye değişik biçimler gösterdiği ve 

gösterebileceğini kabul etmek gerekir. Yalnız, her sömürge ül­

ke için oranın sömürge statüsünde ol~uğunu belirleyen ortak 

özelliklerin şunlar olduğunu sıralayabiliriz: 

ı - Sömürülen ülke, sömürgeci ülke tarafından zorla il­

hak edilmiştir. Bu iki ülke arasındaki ilişkiler zora-cebre ve şid­

dete dayanır. Sömürge ülke, sömürgeci ülke tarafından zorla il-

12 


hak edilmemiş olsa bile, sömürgeci devlet orada, oradaki yerli 
ha.lkın "rızası dışında, ona rağmen, zorla durur. Sömürgecilere 
karşı geliştirilebilecek her türlü direnmeyi zora başvurarak kır­
maya çalışır. Bu yüzden savaşlar bile çıkarır. 

2 - Sömürge ülke, sömürgeci ülkenin kendisine bağlı ve 
kendi insiyatifindeki valiler, askeri şefleri tarafından yönetilir; 

3 - Sömürgeci ülke, sömürge ülkenin yeraltı ve yerüstü 

kaynaklarını sömürür yerel ekonominin gelişmesini engeller, 
hatta tahrip eder; kendi ekonomisine bağımlı bir ekonomi lıa­

line getirir. Yerli halkın emeğini; :kanını emercesine, yok pa­
hasına sömürür, orada dilediği gibi kullanabileceği hazır işgü­
cü bulur. 

4 - Yerli halkın dilini, kültürünü, sanatını, baskı altında 
tutar, onun gelişip serpilmesini engeller, asimilasyon mekaniz­
masını dehşetli bir şekilde işleterek kendi halkını hor gören, 
sömürgecilere teslim olmuş yoz, sözümona okumuş, ışıyıp ay­
dınlanmış bir grup oluşturmaya çalışır ve belli ölçüde bunda 
da başarılı olur. 

5 - Sömürgeciler, sömürge ülkenin en gerici unsurlarıyla 
ı ~, __ .. liği yapar, sınıfsal niteHklt:ıu 6ereği olarak .,.jmüıenle it~i­

faka açık olanlarla uzlaşmaya girer, gerici, yoz, çağdışı kurum­
ları kullanmaya çalışır; onlarla güçbirliği ve işbirliği yapar. 

Sömürgecilerin, yerli halkın uluslaşma sürecini ellerinden 
geldiğince engellemek istediklerini de vurgulamak · gerekir. Bu­
nun içindir ki, sömürgecilerin; sömürge halklarının dilleri ve 
kültürleri üzerinde yoğun baskılar kurduklarına tanık oluyo­
ruz. Sömürgeciler; sömürge halklarının kişiliğini ezmeyi, köle­
leştirip , uydulaştırmak için sömürge ülkeler halklarının tarihi­
ni, sanatını da tahrip edip yok saymak ve de gelişip olgunlaş­
masını engellemek için her türlü zora dayanan baskıları uy­
gularlar. Tüm bu amaçlarına ulaşmak için kullandıkları etkin 

silahlardan biri de eğitimdir. 

SÖMÜRGELERDE EGİTİM 

Kapitalistlerin biricik amacı; işçileri, köylüleri, tüm emekçi 
kesimleri sömürü altında tutmak, onlara ses çıkartmadan, di­
rendirtmeden onların işgücünden oluşan artı-değeri daha da 
yükseltmek, karlarını alabildiğince çoğaltmaktır. Bunun için­
dirki, burjuvazi, emekçi halkın eğitilip aydınlanmasından yana 
asla değildir. Ona boyun eğdirip, onu köleleştirmek için ışıyıp 
aydınlanmasını engellemek gerekir. Oysa bilim ve teknolojideki 
zorunlu gelişmeler, kendi çıkarları doğrultusunda emeğin veri-

13 


mini arttırmak, artı-değeri daha çok yükseltip, kendi kasalarma 
aktarmak için emekçilerin; emeğin verimliliğinin yükseltilmesi 
doğrultusunda eğitilmesi zorunluluğu, burjuvazinin kaçınılmaz 
çelişkisini birlikte getirmektedir. Örneğin; emperyalist savaş­
larda, burjuvazinin kendi sınıf iktidarlarını korumak için baş­
vurduğu savaşlarda, gereken araç, gereç ve silahların kullanıl­
ması için belirli ölçüde eğitilmiş insan gücüne duyulan zorunlu 
ihtiyaç, emekçilerin eğitilmesini kaçınılmaz olarak burjuvazinin 
gündemine getirmektedir. Burjuvazinin hiçbir eğitim sistemi, bu 
ikilemdeıı, bu çelişkiden kurtulamaz. 

Ne var ki, burjuva toplumlardaki emekçiler, egeinen sınıf­
lar için uygun düşen, onların büyük ölçüde etkiledikleri duygu, 
düşünce ve alışkanlıkların sürekli etkisi altında bulunmaktadır. 

Bu kural, burjuvazinin sömürü alanına giren hemen her yerde 
böyle işlemektedir. Sömürgeciliğin temeli, kapitalist sömürüye 
dayanır demiştik. Sözünü ettiğimiz kural, sömürge ülkelerde 
de aynen işletilir. Ne var ki, bu kuralın sömürgelerde daha in­

safsız , daha gaddarca uygulandığını da görüp bilmekteyiz. Ka­
pitalist sömürünün geliştirHip sürekliliğini sağlamak için ege­
men sınıfların önemli araçlarından biri olan eğitimin, sömür­
gelerde uygulanış biçimi daha bir kaba, daha bir insan onuru­
nu tahrip edici, daha da insafsızcadır. Bu, değişik biçimler ala­
rak, çeşitli yollar, yöntemler aracılığı ile gerçekleştirHip uygu­
lanmaktadır. Tiyatrolar, kiliseler, sinemalar, okullar, afişler, ba­
sın, sanat, çokça yaygın ve örgün örgütler . .. Bunlar, tümüyle 
birden kitlelerin bilincine, psikolojisine, yüklenirler. Onların 

dünya görüşünü, alışkanlıklarını, ahlaklarını sömürgeci ideoloji. 
doğrultusunda şekillendirip, onlara burjuvazinin formüle etti­
ği planda alışkanlıklar, davranışlar kazandırmaya çalışırlar. 

Egemen kapitalist sınıflar ve sömürgeci güçlerce, sömürge­
lerdeki yerli halkların ezilen sınıfıarına boyun eğdirmek için 
yönlendirilmiş olan sömür.geci eğitim, . Yüzyıllardır sömürülen 
halklara vurulan ve de vurulmak istenen sömürgeci boyundu­
ruğunun önemli bir kuruı:n,u olarak etkin işlevler görmüş ve gör­
mektedir de. 

Sömürgeciler, sömürgeleri ellerinde tutmak ya da birtakım 
yerleri sömürgeleştirmek için oralara yalnız orduları, askeri şef­
leri, valileri sokmakla yetinmediler, yetinmiyorlar da. Sömür­
geciler, yerli halkı uydulaştırmak, kişiliksiz bırakmak, o halkın 
kültür ve sanatını dinamitleyip asimilasyon çarkının dilenen öl­
çüde işieyebilmesini sağlayabilmek için oralara misyonerleri, 
gerici yoz kültürleri ve kültür kurumları ile de girmektedirler . 

. 14 


Bu unsurlar aracılığı ile yerli halkı, masallar, efsaneler, üstün­
lük palavraları ile eğitip, onlara aşağılık duygusu aşılamayı 
amaçlarlar. Birtakım üstün ırk palavraları, yetenekli ulus du­
baralarının tümü, egemen sınıf iktidarları, sömürgeci impara­
torlukları ve sömürgeci devletlerin başının altında beslenip pi­
yasaya sürülen karayılanlardır. Onlar tüm bu masallarını ve de 
numaralarını eğitim araçları marifetiyle kendi emekçilerine ve 
sömürge halklarına yutturmaktadırlar. Emperyalistler, sömür­
geciler, ırkçılık yapmadıklarını, demokrat olduklarını, sömür­
geciliğe karşı olduklarını birtakım beyanlada yaymaya, çeşitli 

eğitim araçlarıyla tüm dünya halklarının gözlerinin içine baka 
baka propaganda etmeye çalışırlar. Hatta birtakım beyanname­
lere, konferans belgelerine, uluslararası örgütlerin tutanakları­
na bu yolda ibareler yerleştirmeye çalışırlar. Onların altına bi­
rer sömürgeci devlet olarak imza atarlar. Bu belgeler, beyan­
nameler; basın-yayın yoluyla tüm dünyaya duyurulur, okul ki­
taplarında da sömürge halkların çocuklarına okutularak, bu 
yolda çarşaf çarşaf söylevler verilir. Bir yandan da özenle hazır­
lanmış bu cilaların altından, sömürgecilik, en kaba bir şekilde 
sırıtarak emperyalist dünyaca barbarca sürdürülür. Helsinki 
Konferansı'nda oluşturulan belgenin altındaki imzalardan ba­
zıları canlı örneklerdirler. 

SÖMÜRGELERDEKi EGİTİM BOYUN EGMEYİ VE 
EGDİRMEYİ AMAÇLAR. 

Sömürgelerde eğitimin amacı, kalkınma, toplumu ileriye gö­
türme değil, boyun eğdirmedir. Sömürgelerdeki okullarda, sö­
mürgecilerin kahramanlıkları, tarihten gelen nicesine köklü yü­
ce bir ulus oldukları anlatı]ır. Onların yetenekleri velhasıl tüm 
iyi ve güzel şeylere sahip, erdemli' bir ulus oldukları d·öne döne 
işlenir, bunlar ısrarla öğretilir. Mozambik Ulusal Kurtuluş Mü~ 
cadelesi önderlerinden Eduarda Mondlane; sömürgeci eğitimi, 
şu son derece anlamlı ve öz ifadesiyle bir Kardinalin mektubun­
da suçüstü yakalayıp, bu konudaki yargısını kesinleştirıp.ektedir: 

«Okullar gereklidir, ama yeriilere insanlık onurunun yolu­
nu ve onları koruyan ulusun ihtişamını öğreten okullardır ge­
rekli olan». (Mozambik Kurtuluş Mücadelesi. Yöntem Yayın­
ları s.: 74). 

Sömürgeciler, sömürge haklarının geleneksel kültürünü, ge­
nel . olarak hor görür, aşağılar ve hatta sürekli olarak ona sis­
temli bir şekilde saldırırlar. Bununla amaçladıkları şey, yerli 

15 


halkı kendi tarihlerinden, geleneklerinden koparmak, kendi ta­

rihi, sosyal, kültürel değerlerine hayran kılıp onları uydulaştır­

mak; kişiliksiz, dirençsiz bırakmak, boyun eğdirmektir. Sömür­

ge halkına boyun eğdirmenin bir yöntemi de yerli halkın kendi 

geçmişinden nefret etmesini sağlamaya yönelik sistemli bir şe­

kilde propaganda yapmak, bu yolda her türlü eğitim araçları:q­

dan yararlanmaktır. Sömürge halkının direnmesini kırmak, ona 

boyun eğdirmek için sömürgeci ülke dilinin sömürgelerde yay­

gınlaşması amaçlanır; ve hatta resmi dil olarak kullanılması zo­

runlu kılınır. Sömürgeci mihraklarca programlaştırılıp, en in­

ce ayrıntılarına kadar bu hesap içinde formüle edilmiş bir eği­

tim aracılığıyla, sömürgeci ülke dilini konuşan, onun tüm değer 

yargılarına sarılan ve aynı milliyetçi duyguları paylaşan kişi­

lerden oluşmuş bir toplum oluşturmak, sömürgecilerin özen gös­

terdiği ayrı bir yöntemdir. 

Bu konuda Mozambik Kurtuluş Mücadelesi adlı kitaptaki 

birkaç cümlenin altını çizmeden geçmek olanaksızdır: 

«Afrikalılar için açılmış olan bütün okulların başlıca ama­

Cl; Portekiz dilini ve kültürünü yaymaktır. Daha geniş olarak da, 

çok dikkatle kontrol edilmiş bir eğitim sistemi sayesinde Porte­

kizce konuşan, Hristiyanlığı kabul etmiş ve metropol Portekiz' 

deki vatandaşlada aynı milliyetçi duyguları taşıyan kişilerden 

oluşmuş bir Afrikalı toplumu yaratmaktır.» (Mozambik Kurtu­

· luş Mücadelesi. Yöntem Yayınları. s.: 75). 

Portekiz sömürgelerinde, Afrika dilleri, Portekizcenin daha 

iyi öğretilmesini sağlamak için -ama sadece bu konuda- kul­

lanılmıŞtır. Ne var ki, bazı sömürgelerde buna bile imkan ve­

rilmemiştir, verilm~mektedir de. Sömürgecilerin dilini öğrenmek 

yükümlülüğü aitında tutulan «dil bilmez . .. " diye niteledikleri 

bazı sömürge ülke çocukları bu olanaktan bile ısrarla yararlan­

dırılmamaktadırlar. Sömürge okullarmda, sömürgeci ülke dili­

ni öğrenmek zorunda bırakılan nice öğretmenler bir hayli zor­

lanmaktadırlar. Hele, eğitim ve öğretimde «kolaylık olsun, so­

nuca daha erken ulaşılsın» diye hasbelkader yerli halkın dili 

ile birkaç kelimeyi tercüme etmeye kalkışıp, çocuğun ilgisini 

toplamak isterlerse ve bu da ilgili çevrelerce duyulursa, gelsin 

soruşturmalar, gitsin sürgünlere ... 

Sömürgelerde boyun eğdirme eğitimi, yerli toplumu kendi­

siyle yabancılaşmaya zorlar. Sömürgeci eğitim, yerli halkın ken­

di kendisiyle alay etmesini, tüm değerlerini yitirmesini amaçla­

yan sömürgeci ideolojinin etkin araçlarından biri olarak işletilir­

ken, o halkın tümüne birden boyun eğdirmede istenilen başanya 

16 


ulaşamasa bil~. bir grup insanı yedeğinde sürükler. Bu grup in­

sanlardan bazıları sömürgeci ülke dilini iyi konuşur, onun ge­

lenek, örf ve adetlerine bir kelebek gibi konar. Bazıları ise ken­

di dilini, tarihin,i küçük görür ve ona yukarıdan bakar, bunun 

yanısıra sömürgeci ülke dilini tarzanca misali konuşur. Demek 

oluyor ki; sömürgeci eğitim, yerli halk üzerinde öz dilini unut­

turmaya, onu hor görmeye yönelik etkinlikler oluşturmaya ça­

lışırken, öğretmeyi amaçladığı sömürgeci ülke dilinin de öğre­

tilmesini arzu edilen ölçüde sağlamada başarılı olmamaktadır. 

Bununla beraber sömürgecilerin tüm çabalarına karşın, sömür­

ge halkının bağrından ileri, demokrat, yurtsever unsurlar boy 

vermekte, anti-sömürgeci platformda büyük başarılar sağla­

maktadırlar. 

SÖMÜRGELERDE OKULLARlN DURUMU 

Okullar, örgün eğitim kurumlarıdır. Buralarda eğitim ve 

öğretim, belli bir hiyerarşi içinde saptanmış amaçlara yönelik 

olarak planlı ve programlı bir şekilde yapılır. 

Sömürge ülke okullarında uygulanılacak eğitim ve öğretim, · 

sömürgeci ülke tarafından programlanır. Okutulacak olan ders 

kitapları kendilerince hazırlanır. Uygun gördükleri konular usu­

lüne göre ayarlanarak kitaplara yerleştirilir ve bu kitaplar da 

kendi basımevlerinde basılır. Sömürge okullarında okutulan ki­

taplarda sömürge ülke ve ora halkıyla ilgili ciddi şeyler bulmak 

olanaksızdır. Bu kitaplarda sömürgeci ülkenin tarihi, coğrafyası 

öğretilir. Çeşitli kitap isimleri altında egemen ulus propaganda­

sı yapılır. Coğrafya kitaplarında sömürge ülkenin zenginlik kay­

naklarını tanıtan kısırnlara rastlanır. Oysa bu kaynakların ki­

min tarafından talan edildiği konusu ise özenle ört-bas edilir. 

Hatta bu kaynakların işletilebilmesi için gerekli olan önemli 

alt-yapı yatırımlarının o bölgede neden yapılmadığı sorusuna 

cevap verecek tek bir satır yazıya bile rastlanmaz. Hele hele 

coğrafya ders kitaplarında yapay sınırlar, uyduruk haritalar 

boy boy sergilenir. Bu uyduruk harita ve · yapay sınırlar içinde 

kalan toprakların sömürgecilerin atalarından miras kalan ve 

nice nice kahramanlıklar göstererek kanlarıyla suladıkları ana­

vatan toprakları olduğunu da tarih kitapları aracılığıyla ezber­

letip belietmeye çalışırlar. Edebiyat kitaplarında ise şiirler, ka­

sideler, nutuklarla da bunun edebiyatı yapılır. 

Bu konuda Portekiz sömürgeciliğinin sömürge Mozambik 

okullarındaki eğitim uygulaması, Mozambik Kurtuluş Hareketi 

kitabında şu şekilde vurgulanmaktadır: 

17 


«Kilise tarafından gerçekleştirilen ilköğretimda derslerin ço­
ğu dini konulara ayrılmıştır. Bunun yanısıra, Portekizce okuma­
yazma ve aritmetik öğretilmekte ise de, bu derslerin düzeyi çok 
düşüktür. Tarih ve Coğrafya derslerinde de, Portekiz'e ait bil­
giler verilir.• <a.g.e. s.: 90}. 

Yine aynı kitapta Gabriel Mauricio'nun ağzından şu ilginç 
ifadeyi okuyoruz. 

« ••• Misyon okulunda eğitildim. Fakat eğitim yeterli değildi. 
Her şeyden bize sadece öğretmek istediklerini öğrettiler.» Evet, 
son derece önemli bir vurgulama gerçekten, sömürgeci eğitimin 
temelini «Sömürgecilerin öğretmek istediklerini öğretmek» ilke­
si oluşturur. Onlar, öğretmek istediklerinin dışında birşeylerin 
öğrenilmesi ve öğretilmesine asla göz yummazlar; bunun için­
dir ki, sömürgelerdeki eğitim kurumları ve de eğitim emekçi­
leri üzerinde son derece ağır anti-demokratik baskı ve uygula­
malar vardır. 

Sömürge ülkelerdeki okullar, sömürgecilerin amaçladıklan 
eğitimi oluşturabilmeleri için yine onlar tarafından programlara 
göre derecelendirilir. İlköğretim, ortaöğretim ve yükseköğretim, 
aşamalı olarak sömürgeciliğin ideolojik, politik, ekonomik ve 
kültürel yapısını sağlamlaştırmak için sistemleştirilmiş meka­
nizmalardır. Sözkonusu programların kapsamına giren okullar­
da, üretim-eğitim ilişkilerinin amaca uygun düşen etkinlikleri; 
asimilasyonla sağlanacak sonuçlar, ulusal onurun tahribi · ile 
elde edilebilecek kazanımları oluşturabilecek müfredatlar uygu­
lanır. Sınav, disiplin, teftiş-terfi yönetmelikleri de tüm bunların 
organizesini ollfşturabilecek ve bu mekanizmaların istenilen bi­
çimde işieyebilmesini sağlayabilecek şekilde hazırlanır ve uy­
gulanır. 

Afrika'daki Portekiz sömürgelerinde uygulanan okul sis­
temlerine örnek olarak bakalım. 

«Portekiz bölgelerindeki okullar iki kategoriye ayrılır. ı -
Amaçları Afrikalllara ilk eğitimi, sağlamak olan, Roma Katolik 
Misyonu okulları, 2 - Beyazlara, Asyalılara ve Asimilcido'lara 
(asimile edilmiş Mrikalı} ait olan Hükümet Okulları." <a.g.e. 
S.: 76}. 

Afrikalılar için okullar şöyle ayrılırlar (1}. Kendisi bir te­
mel eğitim olup, sözümona amacı uygarlığa geçişin koşullarını 
hazırlamak olan ana ve hazırlık okulları. Bu okullar, protestan 
misyanlarına çok az sayıda okul açma izni verilmesine rağmen, 
bu okul programı resmen Roma Katolik Misyonunun sorumlu-

18 


luğu altında yürütülmüştür. Bu program; ana okulu, birinci sı­
nıf ve ikinci sınıf olmak üzere üç yılı kapsayan bir programdır. 

Üçünc"(i sınıf, dördüncü ve liseye hazırlık sınıflarını kapsa­
yan bir program da ayrıca uygulanır. Bu programla, aynı se­
viyedeki Portekizli çocuklara u ygulanan program aynıdır. Bu 
programda Afrika tarihi ve coğrafyasından fazla bahsedilmez. 
Program, Portekiz Kültürünü özüroletmek amaqna yönelik o­
larak hazırlanmış ve konular bu doğrultuda yağunlaştırılmıştır. 
Portekiz'in coğrafyası, keşifleri, fetihleri, Hristiyanlık ahlak öl­
çüleri, el sanatları ve tarım bu programda öğretimi amaçla­
nan konulardandır. Dört yılın sonunda öğrenciler, bir yıl yüksek 
okullar, endüstri okulları ve telmik okullar için hazırlanırlar. 
Misyon okullarının pek azı bu programı uygulamadığından bir­
çok Afrikalı çocuk, yüksek okulla r için gerekli olan eğitimi ger­
çekleştiremezler. Ancak olanakları olup da şehirlere gidenler, 
buralardaki özel okullarda yüksek okul sınavları için kendile­
rini hazırlayabilirler. Ama, bu konudaki en önemli engel orta­
okula girebilmek için koyulan yaş sınırlandırmasıdır. Azami yaş 
ondört olmalıdır. Ne var ki; çocuklardan pek azı üç senelik ha­
zırlık okulunu ve beş senelik ilkokulu bu süre içinde bitirebil­
mektedir. Çoğu sözkonusu programları başarıp bitirinceye ka­
dar bu ya.ş sınırını aşmakta ve böylece otomatikman elenmekte­
dirler. 

Afrika bölgelerinde yaşayan Asyalı'ların, Assimilado'ların 
've beyazların eğitim ihtiyaçları, okulların denetimi hükümet ta­
rafı:p.dan gerçekleştirilir. Bu gruplardan gelen çocuklar devlet 
okuHanna veya özel okullara giderler; her iki durumda da ders 
programları ve sınavların gözetimi devlet tarafından yapılır. 
Avrupa'lıların devam ettiği Devlet okulları, idari olarak Lizbon' 
daki Milli Eğitim Bakanlığına bağlı olarak çalışmıştır. Bakan­
lık da Portekiz Afrikası ve Asya'sındaki eğitimin gözetimi için 
ise, deniz aşırı sömürgelere eğitim bölümü kurmuştur. Gine-Bis­
seau, Adalar, Mozambik için ayrı ayrı kurumlar kurmuştur. 

Sömürgeci eğitimin önemli araçlarından biri de yatılı bölge 
okulları~ır. Bu okullarda, köylerinden koparılıp getirilen körpe 
beyinler, sömürgeci anlayışla eğitilir, bu körpe beyiniere amaç­
lanan programlar işlenir. Bu okullarda körpecik çocukların ken­
di toplumuna yabancılaşmasını sağlayan gerekli her şey yapılır. 
Bu okulların amacı; yoksul köylü çocuklarının kendi kültürle­
rinden, kendi dillerinden koparılması ve kendi tarihini öğren­
meden, kendi tarihine karşı çıkmasını sağlamak. onlara ege­
men ulus ideolojisini enjekte etmektir. 

19 


Aynca sömürgeciler, birtakım biçimsel sınavlar açarak ilk­
öğretimini henüz tamamlama durumunda olan yoksul yerli halk 
çocuklarını metropol yatılı okullarında istihdam etmekte, kendi 
bölgelerinden kopararak henüz çocuk yaşta iken onları diledik­
leri gibi yönlendirmeyi ve kendi toplurolarına daha çabuk bir 
şekilde yabancılaşmalarını sağlamak isterler ve böylece sömür­
ge halkın çocuklarını asimilasyon çarkını işleterek çekirdekten 
şekillendirmeyi, müstakbel asimiladoların yetiştirilmesini amaç­

larlar. Bu asimiladolar <asimile edilmiş yerli halka mensup bi­

reyler>, ilerde sömürgeci boyunduruğu altında tutulan kendi 
halklan içinde sömürgeci ideolojinin sadık izleyicileri, savunu­

cuları olurlar. 

SÖMÜRGECİ EGİTİM SİSTEMİ HER ZAMAN 
AMAÇLADIGI HEDEFLERE ULAŞAMAZ. 

Yaygın ve örgün eğitim kurumları ve araçları ile sömürge­
lerde uygulanan sömürgeci eğitimden, sömürgeciler arzu ettik­

leri sonuçları alamamaktadırlar. Çoğu zaman bu sistem içinde 

geri tepmeler olmaktadır. Okumayı-yazmayı öğrenen yerli halk 

çocuklarının ufukları genişlemekte, kitaplardan, basımdan etki­

lenmekte ilerici, yurtsever, demokrat öz kazanmaktadırlar. Sos­

yalist sistemin, kapitalist ülkeler işçi sınıfının ve ulusal kurtu­

luş savaşlarının dünya ölçüsündaki zaferlerinden etkilenmeye 

açık duruma gelmekte ve bu ~tkilenmelerini çevrelerine taşıya­

rak toplumun demokratikleşme sürecine, halklarının bilinçlen­

mesine önemli katkılarda bulunmaktadırlar. 

Ayrıca, yerli halkın okuma yazma oranının düşük olması, 
sömürgeci eğitimin kendisinden bekleneni sağlamasını güçleş­
tirmektedir. Genel nüfusa oranla yerli halkın çok büyük bir kıs­
mı örgün eğitimden geçirilememektedir; ve böylece planlı, prog­
ramlı bir yöntemle oluşturulması gereken sömürgeci eğitim tüm 
halkı kucaklayamamakta, yerli halkın büyük bir bölümü bu ala­
nın dışında kalmaktadır. Yaygın öğretim araçları aracılığı ile 

tüm toplumu birden kucaklamak olanağını bulabilmek, pek de 

kolay olamamaktadır. Sömürgeci boyunduruğa vurulan bölge­
lerdeki ulaşım güçlükleri her köşeye sokulması gereken yaygın 
eğitim araçlarının işlevlerini ister istemez kısıtlamaktadır. Yol 

sorunu önemli bir açmazdır. Burjuvazi ve sömürgen sınırlar, sö­

mürdükleri ülkelerde yol yapmak isterler; ancak, sömürüsü için 

gerekli olan kesimlere yol yapmak isterler. Örneğin kendi sömü­

rüsü için tali derecede ekonomik özellikler gösteren köy ve kasa--

20 


balara yol götürmek onlar için zorunlu bir olay değildir. Sömür­

mek için gitmesi gereken yerlere öncelikle köprüler yaparlar. 

Oralardakl enerji kaynaklanndan kendi fabrikaları, tezgahları 

için yararlanmak, başta gelen tutkularıdır onların. Onlar, sö­

mürge ülkelerdeki enerjiyi metropele taşımayı öncelikle amaç­

larlar ve böyle isterler. Yerli halkın kendi topraklarındaki ener­

jiden hiç olmazsa elektrik üreterek aydınlanma sorununu hatır­

lamak bile istemezler. Yerli halkın ekonomik gücü zayıf ve cılız­

dır. Toplumun büyük kesimi yoksuldur, sefildir. Ölmeden yaşa­

yabilecek; efendilerinin gereksinim duydukları kadar işgücü ar­

zını gağlayabilecek bir yaşam düzeyi içindedirler. 

Tüm bunlar, sömürgeciliğin kendi içinde taşıdığı ondan kur­

tulamadığı çelişkiler olarak eğitim planında sömürgenlerin gün­

demine gelir. Elektriğin . gitmediği kesimlerde elektrik! e çalışan 

yaygın eğitim araçları ile oluşturulması gereken sömürgeci eği­

tim bu bölgelere etkin bir şekilde yansıyamamaktadır. Örneğin, 

elektriğin bulunmadığı bölgelerde TV ve sinema kanalları ile is­

tenen eğitimsel etkinlikler, amacın bir bölümünün tekerine ço­

mak sokmaktadır. Kısmen bu ve benzeri olanakların ulaştığı yer­

Ierde ise büyük çoğunluğu yoksul olan halkın ekonomik gücü bu 

araçları alıp kullanmaya fırsat vermemektedir. 

(lJ : Bu kısım Mozambik Kurtuluş Mücadelesi adlı kitabın eği­

tim bölmünden yararlanarak örneklendirilmiştir. 

21 


Azgelişmiş Ülkelerde Eğitim 

Devrimci Eğitim Kurultayına HÜSEYiN BEYSÜLEN tara­

fından sunulan bildirge: 

Azgelişmişlik, bir toplumun toplumsal gelişme için bilimsel 
olarak saptanmış ölçülere erişamemiş olması halidir diye tarif 
edilebilir. Bu kategoriye giren ülkelerin hepsinde gelişme düzeyi 
aynı değildir kuşkusuz. Aralarında gelişmişlik farkları bulunsa 
dahi, birçok yönden benzerlik arzederler. 

Bugün azgelişmiş ülkelerin hepsi aynı ekonomik sisteme 
sahip değiller. Bazıları kapitalist bir yola girmiş ve emperyaliz­
min sömürü alanına dahil olmuş, bazıları ise kapitalist aşamayı 
atlayarak dünya sosyalist sisteminin desteğini kazanmış ve sos­
yalist kuruluş yoluna girmişlerdir. Büyük bir bölümünde feodal 
gericilik tasfiye edilamemiş ve emperyalizme bağımlı kapitaılst­
Ierle ortaklaşa iktidarda bulunmaktadırlar. Bazılarında kısıtlı bir 
burjuva demokrasisi hakim olmakla birlikte, bazılarında ise ge­
rici güçlerin çeşitli şekillerde belirlenen faşist ve Irkçı baskı 
yöntemleri yürürlüktedir. Bunlar açık bir kanlı diktatörlüğü sür­
dürmekte ve ülkelerini çok daha ileri boyutlarda emperyaliz­
min tahakkümü altına sokmaktadırlar. Buna karşı sosyalist ku-

. ruluş yolunda olanlarda ise emekçi kitlelerin iktidarı pekiştiril­
maya çalışılmaktadır. Bir kısmı kurtuluş savaşını başanya ulaş­
tırmış ve sömürüsüz bir düzen kurmak için ülkelerinde bulunan 
sömürücü güçlerle mücadelede de başanya ulaşmış, bir kısmın­
da ise klasik sömürgecilik tasfiye edilmekle beraber üretim araç­
larının özel mülkiyetine dayalı · bir sömürü düzeni devam et­
mekte ve emperyalizmin koliarına itilmektedirler. Hala sömür­
geciliğe emperyalizme, ırkçılığa karşı sıcak savaşın içerisinde 
olanlar da mevcuttur. Ama hepsinde ileri-geri, devrim karşı- . 

devrim yani sosyalizm-kapitalizm mücadelesi aralıksız olarak 
sürüp gitmektedir. 

22 


Azgelişmiş ülkelerle ilgili olarak yaptığımız bu kısa açıkla­

madan sonra eğitim sorununu incelemeye geçebiliriz. 

Azgelişmiş ülkelerde eğitimin durumu: 

Azgelişmişlik toplumsal hayatın bütün ~lanlannda kendi­

sini gösterir. Eğitimdeki geri kalmışlık ise bu bütünün bir par-
ı 

çasını oluşturur. Bu ülkelerde eğitimdeki geriliğin maddi koşul-

lan vardır. Bu yüzden azgelişmiş ülkelerdeki eğitim konusunu 

incelerken bunların sosyo-ekonomik yapılarına bakmak gerekir. 

Daha doğrusu bu ülkelerde nasıl bir ekonomik sistem yürür­

lüktedir? İktidardaki güçler kimlerdir ve hangi sınıfların çıkar­

larına hizmet ediyorlar? O ülkede sınıfların mevzilenmesinin 

aldığı biçim nasıldır? sorularına karşılık aramak gerekir her 

şeyden önce. Toplumdaki sınıfsal dengeyi gözardı etmek, ikti­

darın sınıfsal yapısını kenara itmek bizi gerçeklerden kesinlikle 

uzaklaştırır ve yanlış sonuçlara götürür. Burada karşımıza he­

men iki durum çıkıyor. Yani eğitim konusunu azgelişmişlik sınıf­

lamasına giren kapitalist ve sosyalist yoldaki ülkelere göre ayrı 
ayrı ele almamız gerekiyor. 

Üretim araçlar! üzerinde özel mülkiyetin varolduğu kapi­

talist veya kapitalist üretim biçiminin yanısıra feodal üretimin 

de bulunduğu ülkelerde eğitim sömürüye hizmet eden bir araç 

durumundadır. Çünkü eğemen güçler bütün olanakları kendi 

sınıfsal çıkarları doğrultusunda kullanmaktan vazgeçmezler 

hiç bir zaman. Bunun yanısıra gerici boyunduruğu kırmış ve 

sosyalizm yoluna girmiş ülkelerde ise eğitim emekçi sınıfların 

yani tüm toplumun çıkarlarına hizmet eder. Gene sömürgeciliği 

tasfiye etmiş bir ü lke ile henüz bunu başaramamış ülkelerde 

eğitimin işlevi değişiktir. 

Azgelişmiş ülkelerdeki geri kalmışlığın temel nedeni ekono­

mik geriliktir. Hiç şüphesiz eğitimdeki geriliğin temelini eko­
nomik olarak var olan geri kalmışlık oluşturduğu gibi eğitim 

geriliği de ekonomik açıdan geri kalmaya neden olur. Araların­

da diyalektik bir bağ mevcuttur. 

Azgelişmiş ülkelerde okuma-yazma ve okul durumu : 

Bu ülkelerde geri olan eğitim düzeyinin en belirgin ölçütü 

okuma-yazma oranında görülen düşüklüktür. Kitlelerin büyük 

bir bölümü basit bir kitabı veya günlük gazeteyi dahi okuma 

olanağına sahip değiller. Bu olanaksızlık hem okuma-yazma bil­

memeleri, hem de maddi koşulların elverişsiz olmasındandır. 

Ancak şunu da belirtelim ki azgelişmiş ülkelerde okuma-yaz-
i 

23 


ma bilmeyenıerin durumu ülkeden ülkeye değişiklikler arzet­
mektedir. 

Eğitim kurumlarının sayısı azdır. Bu yetersizliğe bir de var 
olan kurumların kapasite yönünden mevcut olan eksikliklerini 
eklememiz gerekir. Yani hem sayıları az, hem kapasiteleri ye­
tersiz ve hem de araç-gereçleri noksandır. Ayrıca eğitim kurum­
larının ülke yüzeyine dağılışiarı dengesizdir. Ancak bu yetersiz­
lik ve dengesizlik durum:unu açıklarken o ülkede varolan eko­
nomik yapıya bakmamız ve çeşitli sınıflara göre durumu ayrı 
ayrı tahlil etmemiz gerekir. 

Elbette sömürücü sınıfların iktidarı ellerinde tuttukları ül­
kelerde bunlara sunulan eğitim hizmetleriyle sömürülen kesim­
lere sunulan hizmetler arasında büyük bir farklılık vardır. Bu 
farklılık hem şehirlerde ve hem de kırsal kesimlerde görülür. 
Sanayicilere, spekülatörlere, tüccarlara ve yüksek bürokratla­
ra sunulan eğitim hizmetleri, emekçilere sunulandan çok daha 
niteliklidir. Bir kere egemen sınıflara mensup kişilerin çocukları 
çeşitli lüks okullarda eğitim görmektedirler. Buralarda müfre­
da.t programı daha zengindir. Tabi bu kesimin maddi koşulları 
çok daha iyi olduğundan çocuğun okul içinde ve okul dışındaki 
bütün gereksinmelerini rahatlıkla karşılama imkanı vardır. Bu 
ayrıcalıklı durumu görmek için bazı incelemeler yapmaya ge­
rek yoktur. Çevramize baktığımızda özel eğitim kurumlarıyla, 
paralı lüks okullarda yapılan eğitimle, emekçi çocuklarının git­
tiği okullar arasındaki farkları görmemiz zor değildir. Bunun 
ötesinde bahsettiğimiz lüks okullarda eğitici kadrolar tamdır. 
Yani bu okullarda çocuğun dersinin aksaması söz konusu ola­
maz. Ders araçları son derece boldur. Çocuk her türlü labora­
tuvar ve diğer araçlardan yeterince yararlanabilir. 

Çocuğun okuması kırsal alanlarda daha da güçleşir. Şurası­
nı belirtmek gerekir ki azgelişmiş ülkelerde nüfusun büyü,k ço-

. ğunluğu kentlerde oturmamaktadır. Köy ve köy-altı yerleşme 
birimleri sayısal bakımdan çoktur. Yerleşme birimlerinin hep­
sine okul yapılamamaktadır. Bu durum okulsuz yerleşme yer­
lerindeki çocukların okula gitmeJerine engel teşkil etmektedir. 
Gidenler ise büyük zorluklarla karşılaşırlar. Elbette bu olumsuz­
luklar maddi açıdan güçsüz olan küçük mülk sahibi veya mülk­
süz köylüler için söz konusudur. Yoksa büyük toprak sahibi için 
değil. Ağanın çocuğu her zaman okula gitme imkanlarına sa­
hiptir. 

Köylerin büyük bir çoğunluğunda derslik ve eğitici sayısı-

24 


mn yetersiz olduğunu belirttik. Böyle olunca birkaç sınıfın bir 
tek dershanade ders yapması bir zorunluluk halini alıyor. El­
bette bu tür uygulama ciddi eğitim olmak özelliğine sahip de­
ğildir. Sonuçta çocuk, günde olması programlanandan çok da­
da az saatte ders yapabilmektedir. Bundan öğretmen de olum­
suz yönde etkilenmektedir. Çünkü o bütün enerjisini birtek sı­
nıfı iyi bir şekilde eğitmek için harcıyamaz. Birkaç sınıfla 

aynı anda ilgilenmesi dağınık çalışmaya, programsız ol­
maya ve ders konularını hazırlamamaya götürür eğiticiyi. So­
nuçta zararını gene eğitilen çocuk çeker. Bunun dışında özellik­
le şehir ve kasabalarda görülen bir diğer uygulama da eği­
tim hizmetlerinin sağlıksızlaşmasına neden olmaktadır. Bu uy­
gulama ikili ve üçlü tedrisat şeklinde görülür. Çoğu zaman ço­
cuk günde ancak birkaç saatlik yani programlanandan daha 
az zaman ders görebilme olanağına sahiptir. 

Çocuğun içerisinde bulunduğu maddi koşulların etkisi: 

Çocuğun eğitimini ele alırken onu bir de aile çevresi içe­
risinde düşünmemiz gerekir. Azgelişmiş ülkelerde geniş emek­
çi yığınlarının geçim sıkıntısı içerisinde oldukları bilinmekte­
dir. Bunun sonucu olarak bu aileler sağlık koşullarına sahip 
bir ~vde oturmamaktadırlar. Aydınlatılması, ısıtilması yeterli 
olmayan, dar ve kalabalık evlerde oturan bu ailelerin çocukları 
kötü koşullarda çalışmak zorunda kalmakta ve verimli bir sonuç 
elde edememektedirler. Emekçi aileler kültürel bakımdan ye­
tersizdirler. Anne ve babanın çocuğuyla ilgilenmesi ona eğiti­
minde yar:iırnıcı olması mümkün değildir. Kaldı ki ailenin ge-;im 
sıkıntısı çocuğa da bazı yükümlülükler getirir. Kırsal kesimde 
yani tarım ve hayvancılıkla uğraşan kesimlerdeki aileler her 
zaman insan gücüne ihtiyaç gösterirler. Çocuklar ailelerine yar­
dım etmek ve fiilen çalışmak zorundadırlar. Elbette küçük yaş­
ta ailenin geçiminde sorumluluk yüklenen çocuğun iyi eğitil­
mesi düşünülemez. Aynı durum şehirlerde yaşayan emekçi ço­
cuklarında da görülür. Geçim sıkıntısı çeken ailenin çocuğu 
bu sıkıntıyı maddi açıdan çektiği gibi psikolojik olarakta etki­
lenir. Moral bozukluğu ve üzüntü içerisinde hergün çektiği sı­
kıntıdan şikayetçi olan anne ve babanın bu üzüntüsünün ço­
cukları etkilernemesi mümkün değil. İçlerinden bazıları okul 
çağını çalışınakla geçirmekte, bazıları ise okul saatleri dışın­
daki zamanlarını çalışmak suretiyle değerlendirmek zorunda 

25 


kalmaktadırlar. Çok ağır koşullar altında çalışan ve okula gi­

demey~n çıraklar bunun en iyi örneğini teşkil etmektedirler. 

Burada üzerinde durulması gereken diğer bir önemli ko­

nu da beslenme sorunudur. Bilindiği gibi bugün ülkelerin geliş­

mişlik düzeyleri saptanırken beslenme ile ilgili istatistikler 

önemli görtergeler olarak kabu1 edilir. Gene bilim şunu gös­

termiştir ki iyi bir beslenme ancak tahılın yerine proteinlerin 

konulmasıyla mümkün olur. Az gelişmiş ülkelerin en önemli ve 

belirleyici özelliklerinden biri bu ülkelerde tahıl tüketiminin ol­

ması gerekenden fazla, protein tüketiminin ise az olduğudur. 

Kötü bir beslenme insanın fizik ve zeka açısından iyi gelişme­

sini engeller. İşte bu bakımdan az gelişmiş ülkelerde mevcut 

bulunan tahılla beslenme yani kötü beslenme insanın gelişme­

sini ve dolayısıyla eğitimini olumsuz olarak etkilemektedir. İyi 

beslenmeyen çocuğun, iyi eğitilmesi de mümkün değildir. 

Eğiticileri etkileyen faktörlerin etkisi: 

Azgelişmiş ülkelerde eğiticilerin kendileri de yetersiz eğiti­

min etkisindedirler. Yani en başta bu ülkelerin eğiticileri iyi 

eğitilememiş, sağlıklı bilgilerle donanamamışlardır. Bu kişiler 

büyük maddi güçlüklerle karşı karşıyadırlar. Ülkemizde öğret­

menierin birçok sosyal ve ekonomik sorunlarının çözümlenıne­

miş olması ve daima geçim sıkıntısı içerisinde olmaları bilin­

mektedir. Bu durum bütün kapitalist yolu seçmiş iktidarların yö­

netimindeki ülkelerde vardır. Eğiticinin elinde yeteri kadar ders 

aracı, kitap gazete ve broşür yoktur. Onun sürekli olarak ken­

disini yenilernesi uygar dünyadan haberdar olması, yurdunu 

ve dünyayı tanıyıp, tanıtabilmesi olanakları kısıtlıdır. Ancak 

onun karşılaştığı en önemli güçlük düzenle olan çelişkisi sonucu 

doğan güçlüktür. Gerek gördüğü belli düzeydeki eğitim ve ge­

rekse var olan koşullar çoğ11 zaman az gelişmiş ülke eğiticisi­

nin hızla bilinçlenmesi sonucunu doğurmaktadır. Eğitici sö­

mürü düzeninin içyüzünü öğrendikçe, sosyal ve ekonomik ko­

nularla ilgili bilgiler edindikçe bunları öğrencilerine ve çevresi­

ne aktarmaya çalışacaktır. Bu ise iktidardaki güçlerin hoşuna 

gitmez. Daha önce de belirttiğimiz gibi onların istediği eğitim 

sınıfsal çıkarlarının korunmasına hizmet eden bir eğitimdir. Öğ­

retmen onların bu istekleri doğrultusunda davranİnayıp ger­

çekleri açıkladıkça büyük baskılarla karşılaşır. Bu baskı çe­

şitli şekillerde görülür ve eğitimde verim düşüklüğüne neden 

olur. 

26 


Eğitim içeriğt bakımından iktidarı ellerinde bulunduran 
siyasal güçlere hizemet edecek şekilde düzenlenir. 

iktidan ellerinde bulunduran güçler bütün olanaklan kendi 
düzenlerinin devamı ve güçlenmesi için kullanırlar. Bu sınıfsal 
mücadelenin doğal ve mantıki bir sonucudur. Sistemin, onu sür­
dürmek isteyenlerin arzu1adıklan biçimde sağlıklı olması için 
kullanılan araçlar çok çeşitlidir. Eğitim bu araçlardan biridir. 
Hatta iktidar güçleri için diğer birçok araç içerisinde en önem­
lisidir. 

Gerici güçlerin iktidarlan döneminde eğitim gerici bir öze 
sahiptir. Gerçekleri kitlelerden gizlemenin en önemli araçların­
dan biridir. Çünkü bu güçler gerçeklerin bilinmesinden fazla ­
sıyla ürkerler. Bu bakımdan bütün eğitim kurumlannın gerici­
leştirilmesi onlar için önemlidir. Bütün istedikleri o kurumlar- · 
da beyni yıkanmış, çevresiyle ilişkisi kesilmiş, yanlış bilgilerle 
şartlanmış bir insan tipi yaratmaktır. Yani önemli olan sö­
mürüyü göremeyen, ona kulluk eden, egoist, çıkarcı insaniann 
çoğunlukta ve etkinlikte oldukl!'tn bir toplumsal yapıyı yarat­
mak ve ayakta tutmaktır. Bunu başarmak için onların eğiti­
me verdikleri biçimi, azgelişmiş ülkelerdeki uygulamayı biraz 
daha derinden incelemek gerekir. 

Sömürücü çevrelerin iktidarda olduklan azgelişmiş ülke­
lerde çeşitli toplumsal olaylar açıklanırken, daima maddi temel­
lerinden soyutlanarak verilirler. Bir olayın gerçek nedenlerinin 
açıklanması engellenir veya buna çalışılır. Onun doğumuna ne­
den olan sosyo-ekonomik yapıya ilişkin sorunların tartışılma­
sının önüne geçilmeye çalışılır. Eğitim kurumlan ve diğer eği­
tim araçları bu propaganda için geniş ölçüde kullanılırlar. Ör­
neğin bir grev, bir köylü hareketi anlatılırken greve giden işçi­
lerin, eyleme geçen köylülerin içerisinde bulunduklan koşullar, 
yaşam tarzları bir kenara bırakılır ve bunlar birtakım kişilerin 
iyi veya kötü niyetlerine bağlanır. Böylece asıl neden gözardı 
edilmek suretiyle, subjektif nedenlere bağlı izah tarzı ön plana 
çıkanlır. Bu metafizik açıklama yöntemi sonuna kadar kulla­
nılır. Soyut kavramlarla kitleleri kandırmak eğitimin önemli 
amaçlarından bir haline gelir. Özünde sömürü çarkının dönme­
sine hizmet eden ve yığınların çıkarianna ters düşen bir propa­
ganda yürütülür. Gerçekler yüzde yüz ters çevrilir. 

Mevcut ekonomik sistem kitlelere en iyi sistem olarak sunu­
lur. Ekonomik kurallan insan tabiatma en uygun ve tabii ni-

27 


zamın gereği olduğu propaganda edilir. Bu propaganda o kadar 

ileriye götürülür ki kitleler mevcut düzenin bir tanrı ver.e:isi 

olduğu yolunda şartlandınlabilirler. Sistem kutsallık derecesi­

ne çıkarılır. Bunun ardından mevcut sisteme karşı meydana ge­

lebilecek herhangi bir toplumsal muhalefet felaket olarak gös­

terilir. Düzen kutsallaşmıştır. Onun kötülüğünü ileri sürmek, 

onun çirkinliklerini ortaya koymak tanrının yarattığı şeyleri 

yıkmaktır. İnsanları kötülüklere, felaketiere sürüklemektir. Üre­

tim araçlarının tekellerine almış sömürü çevreleri çalışarak ka­

zanan, bileğinin hakkıyla geçinen kişiler olarak sunulur top 

luma. Servet bir tanrı vergisidir. Tanrı çalışan, hakeden kulla­

rının hepsine büyük servetleri kısmet eder. Beş parmağın beşi 

nasıl bir değilse, insanları da eşit yaratmamıştır tanrı. Bazı­

larına çok mal mülk kısmet eder, bazılarına tanrı. Bazılarına 

hipleri tutumlu, akıllı ve becerikli kişilerdir. Fabrikatörler, top­

rak ağaları tüccarlar topluma hizmet eden, fedakar insanlardır 

aynı zamanda. Onlar olmasa açlık baş gösterir. Onlar açtıkları iş­

yerlerinde binlerce işçiye işveren, topraklarında köylüleri ça­

lıştıran iyi yürekli insanlardır. Onların bu yaptıklan olmasa 

insanlar işsiz kalırlar. Böylece üretim araçları üzerindeki özel 

mülkiyetin nereden geldiği kitlelerin gözlerinden kaçınlmaya 

çalışılır. Kapitalizmin özünün sömürü olduğu gizlenir. O siste­

min çirkinliklerinin bilinmesinin önüne geçilme uğraşısı veri­

lir. Öyle ki kitleler belli kişilerin ellerinde biriken o muazzam 

servetierin nasıl elde edildiğini öğrenemez olsunlar, patronların 

işçileri, toprak ağalarının çalışan köylüleri değil, tam tersine 

işçilerle köylülerin onları besledikleri, karlarını arttırdıkları 

ortaya çıkmasın. Servetin çalışarak değil, sistemdeki pozukluk­

lardan, sömürüden ötürü meydana geldiği anlaşılmış olmasın. 

Gerici eğitimin kitlelere öğrettikleri bu kadarla kalmaz. Top­

lumda sınıfların varlığını inkar eden bir politika izlenir. Bü­

tün eğitim proğramları buna göre düzenlenmiştir bu ülkelerde. 

Çeşitli iş kollarında çalışan işçiler, memur.lar, köylüler ve iş­

verenler vardır. Bütün bunlar kardeşçe ilişkiler içerisindedir­

ler. Herkes çalıştığının karşılığını alır. Bazı aksilikler çıksa bile 

herşey milli birlik ruhu, vatanseverlik duygulan içerisinde çö­

zümlenebilir. Çok iyi olan düzen içerisinde her derde mutlaka 

çare bulunur. Bu sistemde herkes emeğinin karşılığını alır mut­

laka. İşçi çalışarak üretim yapıyor, hem kendisine hem mem­

lekete hizmet ediyor, patron ise işçisinin hakkını verdikten son-

28 


ra hak ettiği kArını elde ediyor. Sömürü diye bir şey mevcut 
değildir. Böylelikle binlerce işçiye ödediği ücret kadar kar eden 
bir patronun kazancı alınının teri, emeğinin karşılığı şeklinde 
sunulur topluma. Her şey güllük gülistanlık bir halde gösterilir. 

Bu şekilde yürütülen muazzam gerid eğitim hizmetlerine 
ve propagandaya rağmen hayatın kendisi gerici güçlerin yalan­
larını ortaya çıkarır zamanla. Özünde sömürüye dayanan eko­
nomik sistem ve onun üstyapı kurumlarından biri olan gerici 
eğitimin karşıtı da doğar. Toplumsal muhalefeti oluşturan güç­
ler tarafından gerçekleri göstermeye yönelik çalışmalar yapı­
lır. Sistemin çirkin ama gerçek yüzü kitleler:e gösterilir. Sınıf 
çatışmaları bütün uğraşılara rağmen ileri boyutlara ulaşır . Sis­
temin temellerinde çatırdama sesleri duyulur. Hiç şüphesiz sis­
temin savunucuları eğitim faaliyetlerini yeni duruma göre ayar­
lamaya, ona uydurmaya çalışırlar. Bu sefer. Varolan toplumsal 
muhalefetin ekonomik temelle ilişkisi gizlenir kitlelerden. Onun 
birkaç tane kötü niyetli, vatanın bütünlüğüne kastetmek iste­
yen kişi tarafından yaratıldığı söylenir. Bütün suç bir avuç hain, 
bozguncunun marifetidir. Bunu yapan kişi ve kurumların milli 
bütünlüğe kastetmek isteyen ve yabancılardan destek alanlar 
oldukları yolunda yoğun bir propaganda yapılır. Gerici güç­
ler eğitime bu nitelikleri kazandırıp, gerçekleri çarpıtarak top­
luma sunarlarkan birkaç başlık altında toplanabilecek olan şu 
amaçları güderler. 

ı - Sisteme karşı, o sistemin yapısal bozukluklarından do­
ğan muhalefeti vatanın, milletin bütünlüğüne karşı yapılmış, hu­
zur bozucu ha.reketler şeklinde göstermek suretiyle mevcut sis­
temi vatan ve millet kavramlarıyla bir bütünlük içerisinde gös­
termek ve böylece sonuçta egemen güçlerin sınıfsal çıkarlarını 
bütün toplumun çıkarları şeklinde sunmayı başarabilmek 

2 - Bütün emekçi sınıf ve tabakaların çıkarlarına uygun 
eylemleriri arkasında yabancı parmağı gösterilmek suretiyle, bi­
linçsiz kitleleri onlardan uzaklaştırmak, düşmanlaştırmak ve 
sonunda yanlarına çekebilmek. 

3 - Böylece yığınları yanlış bilgilerle donattıktan sonra sı­
nıf düşmanıarına karşı uygulayacakları baskılar için daha bü­
yük bir muhalefetle karşılaşmamak, işlerini kolaylaştırmak. 

Gerçekten de az gelişmiş ülkeler içerisinde sömürü çevrele­
rinin iktidarda bulunduklarında eğitim korkunç bir gerici ni­
teliğe bürünür ve emekçi sınıf ve tabakaların acımasız düşma­
nı haİine dönüşür. Emperyalizm ve yerli ortakları kitlelerin yal-

29 


nız kol güçlerini değil', beyinlerini de sömürürler. Halk kitlele­
rinin geri bir eğitim düzeyinde bulunmaları gerici eğitim ve 
propaganda için bulunmaz bir ortam yaratır. Sömürüye karşı 
olan her hareket çarpıtılır. Bir avuç zorbanın çıkarı, bütün ulu­
sun çıkarı şeklinde sunulur. Kapalı kapılar ardında ülkelerini 
yabancılara peşkeş çeken ve milliliklerini yitirmiş bir avuç 
zorba; vatan, millet nutuklarını atar, yurtsever pozlarına bürü­
nür, gerçekten ülkelerini seven insanları ise hain, bölücü, yıkı­
cı diye sunar. Kavram kargaşası yaratma çabalarını en üst dü­
zeyde sürdürürler bu çevreler. Soyut kavramlar ~ğitimin başın­
dan, hayatın sonuna kadar bireylere e:ı:berletilir. Bu kavram­
lar tabutlaştırılır. Bunların tartışılmasına dahi izin verilmez. 
Sınıfların soyutlaşmış, maddi temelleri gizlenmiş bir vatan, mil­
let edebiyatı yapılır. Eğemen çevreler diledikleri zaman anaya-­
saları değiştirirler amma emekçi yığınları bu yönde bir talep­
leri geldi mi onu vatanın ve milletin çıkarlarına aykırı bir dav-
ranış biçiminde propaganda ederler. . 

Yeri gelmişken kavram kargaşası yaratma çabasından bi­
raz daha bahsetmek yerinde olur sanirız. Gerçekten yukarıda 
bahsettiğimiz azgelişmiş ülkelerin eğitim faaliyetleri bu kar­
gaşayı ileri derecede yürütürler. Çoğu zaman bu ülkelerin in­
sanlarının eğitim kurumlarında öğrendikleri şeyler gerçeklerle­
bağdaşmayan anlamsız şeylerdir. Sömürü düzenine çok sayıda 
kılıflar uydurulur. Kulağa hoş gelecek tabirlerle süslenir sis­
tem. Genellikle sistem gerçek ismini vermekten dahi çekinir ve 
ona daha değişik isimler uydurulur. Örneğin Türkiye'de öte­
den beri varolan ekonomik sistemin adını söylemezler eğemen 
çevreler. Devlet okullarında, radyo ve televizyonlarında sistemin 
ismi söylenmez. Hele sermaye basını hiç mi, hiç yanaşmaz bu­
na. Hergün hür ve dem?kratik rejim, eşitlik, hürriyet gibi kav­
ramları duymamız bundandır. Bir bakıyorsunuz ki devletin eği­
tim ve yayın kurumları ile sermaye sınıfının sözcüleri ağız 

birliği etmişler cHür ve demokratik rejim• diye bağırıyorlar. 
Nedir bu hür ve demokratik rejim denen şey, Bu sistemin bi­
limdeki adı nedir? Feodalite midir? Kapitalizm midir? Yoksa 
emperyalizme bağımlı çarpık ve feodaliteyi tamamen tasfiye 
edememiş bir .kapitalizm midir?. İşte bu soruların cevaplarım 
onlardan alamazsınız. Çünkü kitleler artık kapitalizmin kirli 
yüzünü· öğrenmişlerdir. Sermaye sınıfı bundan ötürü sistemin 
adını söylemekten çekiniyor. Kapitalizm, emperyalizm terimle­
rini bu yüzden kullanamıyorlar. Kitlelere onun daha değişik bir-

30 


şey olduğunu gösterebilmek için süslü cümleler kullanıyorlar. 
Ama elbette emekçilerin çıkarlarını savunanların da buna kar­
şı sordukları bir soru oluyor ve olacak. ·Hür ve demokratik re­
jim» fakat kimin için? Sermaye için mi?. Yoksa emek için mi? 

Kapitalist yola girmiş, feodal güçlerin de şu veya bu ülke­
lerde iktidarda bulundukları azgelişmiş ülkelerde eğitim, sal­
dırganlığı yaymaya yarar. Bu saldırganlık üretim biçiminin ka­
çınılmaz bir sonucudur. Çünkü sömürünün varolduğu her yer­
de sömürücü sınıflar kendi sistemlerini sürdürebilmek için sal­
dırganlığa başvurmak zarundadırlar. Sömürünün ~endisi zor­
balıktır, onu sürdürebilmek te zorbalığı gerektirir. Bunu başa­

rabilmek için eğitim başından itibaren kişileri yanlış bilgilerle 
donatmak yolunda kullanır. Herşeyden önce insanlara tarih yan­
lış öğretilir. Tarihi olaylar çarpıtılır. Onları doğuran sosyo-eko­
nomik ortam gözardı edilir. Savaşların fetihlerin gerçek neden­
leri neydi? Niçin insanlar başka ülkeleri işgal etmeye gidiyor, 
orada yüzbinlerce insanın ölümüne, mahvına sebep oluyor? He­
le yirminci yüzyılda artık milyonlarca insanı yokeden bu gad­
darlıklar neden yapılıyor? insanlığı bunlara kimler sürüklüyor? 
Niçin sürüklüyor? Bir ülkenin işçisinin , köylüsünün başka bir 
ülkedeki işçi ve köylüyle olan anlaşmazlığ1 nedir? Aralarında 
ne gibi bir düşmanlık vardır ki, bu değişik halkların, emekçi 
sınıfları birbirlerini boğazlıyorlar? Bütün bu cinayetlerin, bağ­

nazlıkların sorumluları kimlerdir? İşte bütün bu soruların ce­
vaplarını bu ülkelerin eğitim kurumlarından öğrenmek müm­
kün değildir. Ya gerçek nedenler gizlenir, ya da tamamen ter­
si bir neden ortaya atılır. Savaşlarm nedenleri kralların, prens­
Ierin ve hükümetlerin iyi veya kötü niyetlerine bağlanır. Ya­
hut meydana gelen aksi bir tesadüfün savaşı doğurdugu söy­
lenir. Böylece okula giden bir çocuk herşeyden önce kendi hal­
kının, ulusunun tarihini yanJış öğrenmiş olur. Radyo ve televiz­
yon gibi okul dışı eğitim araçlarının da devreye girdiği günü­
müzde çocuk okul öncesinden itibaren şövenist, ırkçı saldırgan 
eğitimin etkisinde kalır. Çocuklara üstün bir ırkın evlatları ol­
dukları empoze edilir. Üstün ırk olmalarının nedeni damar­
larında dolaşan asil ve üstün kana bağlanır. Böylece halklar üs­
tün ırklar ve üstün olmayan ırklar bölünmesine tabi tutu lur. 
Eğer tarihte kazandıkları bazı savaşlar varsa bunların ekono­
mik temelleri bir kenara bırakılır ve üstün ırk oldukları için 
o savaşları kazandıkları anlatılır. Gene sağlanan ekonomik ba­
şarılar aynı nedene bağlanır. Bazı halklar tarihi düşman olarak 

31 


olarak sunulur. Böylelikle ülkenin insanlan daha çocukluk gün­
lerinden itibaren toplumun sınıfsal durumu yerine, dost veya 
düşman olan haiklar ayırımı ile karşı karşıya gelir. Fetihler 
ve yağma hareketleri büyük kahramanlıklar, o yağmacılığa 

karşı doğan haklı direnmeler ise ihanet olarak vasıflandırılır. 
Bu eğitim politikasının en iyi örneğini Türkiye'de görebili­

riz. Bugün Türkiye'de televizyonun karşısına geçen, radyo din­
leyen ve okula giden bir insan yukarıda anlattıklarımızla kar­
şılaşır. Okula ayağını atan çocuk «Ne Mutlu Türküm Diyene• 
veya «Bir Türk Dünyaya Bedeldir• şeklindeki sözlerle karşıla­
şır. Veyahut asker biçimi esas duruşa geçerek cTürküm, Doğ­
ruyum, çalışkanım ... • andı içer. Bu sözleri elbetteki sıradap . 
sözler sayamayız. Bunlar belli bir dünya görüşünü, ırkçı, sal­
dırgan olaiı bir görüşü kişilerin beynine yerleştirmeye yarayan 
sözlerdir. Ve· bunlar belli bir politik durumu ifade eder. Bu du­
rum ırkçı şoven dünya görüşünün bazı cümlelerindeki yansı­
masıdır. Elbette bizim amacımız burada Türk halkını kötülemek 
değildir. Amacımız insanların aralarında bulunan eşitsizlikle­

rine neden olarak üstün ırk veya asil kan gibi nedenlerin gös­
terilmeyeceğini belirtmektir. Türk halkı dünyada bulunan hiç 
bir halktan ne üstündür, ne de daha kötüdür. Bir halkın iyi . 
veya kötü oluşu böyle soyut nedenlerle değil" içerisinde yaşa­
dığı sosyo-ekonomik koşullarla belirlenir. Bir halk sömürüyü 
defettiği, maddi ve manevi gelişmesini geliştirdiği, insanlığa hiz­
met ettiği ölçüde övünmeye hak kazanır. Elbette yukarıdaki 

görüşler Türk halkının gerçek görüşleri değildir. Türk işçileri 

ve diğer emekçi kesimleri kendilerinin başka halklardan daha 
üstün kana sahip olduklarını ileri süremezler. Onlar dünyanın 
bütün emekçilerinin kardeş olduklarının .bilincine varmışlar ve 
varacaklar. Bu ırkçı görüşler bütün ülkelerde sömürücü güç­
lerin görüşleridir ve sömürüyü sürdürmeye, başka halkları bo­
yunduruk altında tutmaya, emekçilerin iktidarlarının kurulma- · 
sını engellemeye yarar. Bu politika militarizmi geliştirme ama­
cını taşır ve egemen sınıflar militarizmi hayatın her alanında 
özellikle de eğitim kurumlarında yaymaya çaba sarfederler. 

Gene Türkiye'deki eğitim kurumlarında okutulan tarih ders­
lerine bakalım. Üç kıtaya yayılan Osmanlı İmparatorluğu gök­
lere çıkarılır. Savaşların nedenleri anlatılırken türklerin kah­
ramanlıklarından bahsedilir. Yani neden olarak üstün ırk gös­
terilir. Oysa biliyoruz ki Osmanlı İmparatorluğu saldırgan bir 
imparatorluktur. Yönetimi içerde ve dışarda despotluğu zirve-

.32 


ye çıkarmıştır. Fetih hareketleri sadece padişahlann kasaları­
nı doldurmaya yaramıştır. Bu saldırgan politika ne Türk halkı· 
na, ne de ülkeleri işgal edilen diğer halkiara yıkımdan başka 
birşey getirmemiştir. Gittikleri yerlerde insanları öldürmüşler. 
köylerini, şehirlerini yakmışlar, ekonomilerini altüst ederek ken. 
dilerine bağlı hale getirmişler. Osmanlılar hiç bir yerde kölelik 
ve zulüm dışında birşey yapmamışlardır. Devletin sınırları içe­
risindeki halklar için de zulüm olmuştur bu savaşlar. Ama ta­
rih kitaplarına bakıyorsunuz bütün bu zulümler, kahramanlık 
şeklinde gösteriliyor. Acaba Osmanlı ordularının başka bir ül­
keyi fethaderken yaptıklarıyla kahramanlığın bir ilgisi var mı­
dır? Kuşkusuz hayır. Gene bu İmparatorluğun yaptığı bazı köp­
rüler, yollar ve kervansaraylar uygarlık eserleri olarak sunulu­
yor. Elbette yapılmış eserlerdir bunlar, ama Osmanlı yağmacı­
lığının sürmesine hizmet etmişlerdir ve o amaçla yapılmışlar­
dır bütün bunlar. Kaldı ki Osmanlı ordularının yapısı Irkçı gö­
rüşün çürüklüğünü bizzat ortaya koymaya yetiyor. Osmanlı or­
duları yalnız Türklerden değil, birçok halklardan oluşuyordu. 
Özellikle Kürdistan, Balkan ve Arap ülkeleri birer asker depo­
suydular. Ayrıca devşinnelerden oluşuyordu ordunun büyük bir 
bölümü. O halde çeşitli halkların oluşturduğu bu orduların ba­
şarılarını üstün ırka veya asil kana bağlamaya imkan var mı­
dır? Aynı şekilde tarihi düşman olarak bazı ülke halklannın 
ilan edilmesi büyük bir safsatadan, demagojiden ibaret kalmıyor 
mu? Elbette hiçbir halk, diğerinin tarihi düşmanı olamaz. Düş­
man olan emekçi yığınlar değil, egemen çevrelerdir, sömürücü­
lerdir. 

Bu şekilde ırkçı, gerici eğitimin başlıca iki nedeni vardır. 
Bu amaçlar sömürünün varolduğu bütün toplumlarda, ister em­
peryalist olsun isterse azgelişmiş olsun aynıdır. 

Birincisi içeride sömürüyü yoğunlaştırıp, sürdürmek ve ge­
rektiğinde emekçileri en ağır baskılar altında tutabilmek, ikin­
cisi ise koşullar elverdiğinde başka halklara saldırmak, oradaki 
zenginlik kaynaklarına el koyarak sömürmek. Kuşkusuz bu­
nu yapabilmek için de ırkçı, gericiliğe hizmet eden saldırgan bir 
toplum yapısı oluşturmak gerekir. İşte eğitime kazandırılan bu 
niteliğin amacı budur. 

Azgelişmiş ülkelerin içerisinde bulundukları sosyal ve eko­
nomik koşulların aynı olmadıklarını, bununsa eğitim politika­
sının belirlenmesinde değişik durumlar ortaya çıkardığını daha 

33 


önce belirtmiştik. Şimdi kısaca bu ülkeleri sosyo-ekonomik ya­
pılan itibariyle ayırarak eğitim politikalanna değinelim. 

Kapitalist yola yeni gin;niş veya kapitalizmi bir hayli ge­
liştirmek suretiyle onu hakim üretim biçimine dönüştürmüş, 

feodal güçlerin iktidara ortak olduklan ve emperyalizmin gü­
dümüne de girmiş bazı ülkeler vardır ki bunların eğitim politi­
kalan yukanda geniş bir biçimde incelenmiştir. 

Bunların içerisinde kendileri emperyalizm. tarafından sö­
mürüldükleri halde başka ülkeleri işgal eden, oralan sömürge­
leştiren azgeliŞmiş ülkeler de vardırla·r. Bunlarda eğitim genel 
olarak yukarıda anlattığımız biçimlerdedir. Ancak bu ülkeler­
de eğitim sömurge haline getirilen ülke halkına karşı özel bir 
biçim alır. Sömürgeci ülke; ya o halkın varlığını tamamen in­
kar eder, ya da kendi soyuna bağlı sayar ama bazı ayn yön­
lerini de kabul eder. Hatt~ bazan ayn bir halk olduğunu inkar 
etmez, fakat onun geri olduğunu, gelişmesi için kendisinin sun­
duğu medeniyete ihtiyacı olduğunu ileri sürer. Şayet sömürge 
ülke halkının varlığı inkar edilirse eğitim, bu halkın tarihini, 
edebiyatını, dil ve kültür değerlerini inkara yöneliktir. Bunlar­
dan hiç bir surette bahsedilmez. Sömürgeci ülke o halkın tarihi 
ve kültürel değerlerini, sanat eserlerini, falklorünü kendisine 
mal ederek kitleleri aldatmaya çalışır. Bu ülkelerde eğitim ileri 
derecede ırkçı militarisı karakterde ve asimilasyoncudur. 

Diğer bir grup azgelişmiş ülkelerde ise bir yandan sömür­
geci ülkenin uyguladığı, ırkçı asimilasyoncu, gerici eğitim, bir 
yandan da kurtuluşçu güçlerin kitlelere sunduğu karşıt öze sa­
hip eğitim. Kurtuluşçu güçlerin sunduğu bu eğitim de değişik 
nitelikler gösterir. Eğer kurtuluş mücadelesi veren bu güçler, 
yabancı boyunduruğunun kırılmasından sonra sosyalist bir yola 
girmeyi, yani toplumdaki sömürüyü yoketmeyi amaçlıyorsa kit­
lelere götürdükleri eğitim, anti-emperyalist, anti-feodal anti-sö­
mürgeci ve antikapitalist özellikler gösterir. Şayet kurtuluşçu 
güçler yabancıların kovulmasından sonra sömürüye dayanan 
üretim biçimini tasfiye etmemeyi amaçlayan bir yolda iseler 
elbette eğitim yukanda sayılan özelliklerin tümüne sahip ola­
maz. 

Bazı azgelişmiş ülkelerde kültür emperyalizme bağımlıdır. 

Emperyalizme bağımlı olan eğitim, emperyalist sömürü me­
kanizmasının bir parçasını oluşturur. Emperyalizm ve onun yer_ı 
li ortaklan bu sistemin . propagandasını yapan bir eğitim siste-

34 


mi kurarlar. Emperyalist ülkelerin kof sömürünün devamına 
hizmet eden, emek düşmanı kültürü kitleleri afyonlamakta bol­
ca kullanılır, çoğu zaman bıısın yayın organlarında ve eğitim 
kurumlarında ustalıkla yürütülen emperyalist propagandanın 
farkına bile varmazlar kitleler. Sinemalar tiyatrolar ve televiz­
yon ekranları uyutucu filmlerle doludur. Bu filmler gerçekleri 
çarpıtan emperyalist-kapitalist sistemin reklamlarıdır. Başlıca 
amaç bu ülkelerdeki hayatı olduğundan değişik göstermek, iz­
leyicileri kandırmak ve sistemin üstünlüğüne onları inandır­
maktır. Azgelişmiş ülkenin insanları o ülkedeki işçi mahallele­
ri, eğitim, sağlık hizmetleri, çalışma koşulları · ile değil, mutlu 
azınlığın emrindeki villaları lüks otelleri, son model arabalarıyla 
tanır. Kitap ve yayın hayatının diğer alanları da aynı yalan­
larla doludur. Burjuva propçı,gandası yapan kitaplar lüks ka­
paklar içerisinde vitrinieri süsler. Teksas, tommiks türünden af­
yonlayıcı uydurma masallar çocukların ellerinden düşmez. Bur­
juva basını elindeki geniş olanaklarla kitlelerin bilinçlenmele­
rinin önüne geçmeye, onları emperyalist ülkelere hayran bırak­
maya yönelik çalışmalarına hiç ara vermez. Emperyalizmin 
dünya üzerinde oynadığı çirkin oyunlar gerçek nedenlerinden 
soyutlanarak, yanlış bir biçimde sunulur. Örneğin Afrika or­
manlannda sömürgeciliğin, emperyalizmin varlığına kanıt t~ş­
kil eden tarzantipi beyaz insan, kötü siyahlarla mücadele eden, 
fakirierin yardımına koşan iyi bir kişi olarak tanıtılır. Ame­
rika kızılderililerinin bütün medeniyetlerini yerle bir eden sü­
mürgeci beyazlar yenilik ve medeniyet taşıyıcıları olarak gös­
terilmeye çalışılır. Ve emperyalizmin açtığı Vietnam'daki gibi 
savaşlar hürriyet uğruna yapılan savaşlar şeklinde açıklanır. 

Dünyanın sömürülen, ezilen halklarını geri kafalı yetenek­
siz ve medeniyete ihtiyacı olan insanlar şeklinde gösteren em­
peryalist propaganda bu tür azgelişmiş ülkelerde de yaygın bir 
biçimde yürütülür. İnsanları kendi sorunlarından uzaklaştır­
mak, düşünmelerini, doğruyu bulmalarını engellemek için seks 
ve cinayet filmleri piyasayı kaplar. Azgelişmiş ülkenin çocuğu­

nun elinde teksas-tommiks, gözlerinin önünde ise seks manyak­
lıklarını anlatan iğrenç filmler. Böylece emperyalizm bunalıma 
sürüklediği ve üzerine büyük karlar inşa etmek suretiyle geliş­
tirdiği kirli işleriyle azgelişmiş ülkelerin insanının beynini yı­
kamaya çalışıyor. Bunun yanında emperyalist ülkeler, hukukun 
üstün olduğu, herkesin eşit bulunduğu, yasaların bütün sınıf 
ve tabakalara aynı ölçüde uygulandığı ülkeler şeklinde anlatı­
lırlar bütün bu araçlarla. 

35 


Bu ülkelerde din istisman her zaman yapılmaktadır. 

Kabul etmek gerekir ki azgelişmiş ülkelerin sömürücü güç­

leri tarafından en büyi,ik ustalık bu alancıa gösterilmektedir. Eği­

tim kurumları çocuklara yanlış dini bilgiler verirler. Ancak bu 

alandaki istismar bu kadarla kalmaz. Burjuva basını, radyo ve 

televizyon gibi yayın organları bu amaca hizmette etkin bir rol 

oynarlar. Sermaye sınıfının aslında dini yoktur. Bu sınıf, dini, 

karını arttırmaya hizmet ettiği ölçüde kullanır. Sömürü düze­

ninde meydana gelen doğal ve haklı tepkileri mutlaka dinsiz­

lik şeklinde göstermeye çalışır. ilerici güçlerin dini kaldıracak­

larını, halkı inançlarından zorla ayıracaklarını söylemek sure­

tiyle halk tabakalarıyla aralarını açmaya çalışır. Bunun ıçın 

dini eğitimin yaygınlaştırılmasını, dini kurumların çoğaltılması­

nı savunur. Sermaye halk çocuklarının dini eğitim, görmeleri­

ni teşvik etmek suretiyle, onlara gerici, sömürüye hizmet eden 

ve çoğu zaman dinle ilgisi dahi bulunmayan bilgiler sunar. Oy­

sa ne çocuğuna-dini eğitim gördürür, ne de kendi yaşantısı, di­

ni kurallara uyar. Reklam amacı dışmda ibadet etmek akılla· 

rına bile gelmez. Kumarhanelerde, içki sofralarında, büyük otel­

Ierin kuytu köşelerinde ve batakhanelerde her türlü rezaleti çı­

karırken, kitlelerin karşısına dini savunuyor pazlarında çıkma­

larının nedeni sadece ve sadece sömürüyü sürdürmektir. 

Anti-emperyalist bir politika izleyen, sosyalist ekonominin 

inşası için çalışan ülkelerde eğitim. 

Yukarıda sömürücü güçlerin iktidarda bulunduklan ülke­

lerde eğitimin durumunu genişçe ineeledik Bu ülkelerde iktidar­

da olan güçlerle, sosyalist kuruluşa geçmeye çalışan ülkelerdeki 

iktidar güçlerinin çıkarları birbirlerine tamamen terstir. Çıkar­

ları, toplumsal yerleri ve dünya görüşleri birbirlerine zıt olan 

bu sınıf ve tabakaların eğitime verdikleri biçim, kazandırdıkları 

öz tamamen ayrıdır. 
Kuşkusuz emekçi kitlelerin çıkarlarını gözeten iktidarların 

varolduğu azgelişmiş ülkelerde de eğitim kurumları sayısal ola­

rak henüz yetersizdir. Nitelik bakımından eğitim istenilen düze­

ye ulaşamamıştır. Köy-kent arasında farklar mev~uttur. Çünkü 

sosyalist ekonominin inşası ileri düzeye ulaştırılamadıkça eği­

timdeki geriliğin dengesizliğin tamamen ortadan kaldırılması 

mümkün değildir. Çünkü bu iktidarlar kısa bir süre önce sö­

mürü sisteminin yarattığı bir sürü olumsuzlukları devralmış­

lardır. Bunların hemen ortadan kalkacağını, maddi temellerini 

36 


yaratmadan düzeleceğini söylemek hayaleilik olur ve bilime ters 

düşer. Ancak sosyalist ekonominin· güçlendirilmesi, yeni dünya 

görüşünün topluma hakim kılınması, gerici kültürün yerine ye­

ni ve ilerici kültürün konmasıyladır ki eğitim istenilen düzeye 

erişebilir. 

Bu böyle olmakla beraber, eğitimin hizmet ettiği sınıflar, 

eğitimin özü, eğitimin planlanmasından uygulanan amaçlar her 

iki tür azgelişmiş ülkelerde tamamen zıttır. 
Sosyalizm yoluna girmiş az gelişmiş ülkelerde eğitim meta­

fizik değildir. Olayları maddi temellerinden ayırmaz. Her ol~yın 

altında yatan gerçek nedenlerin bilimsel tahlillerinin yapılma­

sı bir yöntem ve dünya görüşü olarak anlatılır kitlelere. Soyut 

kavramlar yerini hayatın gerçeklerine bırakır. Toplumda 

üretim biçimi, sınıfların varlığı, iktidar mücadelesinin ne­

denleri, amaçları, sınıflararası uzlaşmaz çelişkiler, kısa­

ca sosyalist dünya görüşü öğretilir. Eğitim, olayların mad­

di temellerinin anlaşılınasını sağlayacak biçimde düzenle­

nir. Sınıflar ortadan kaldırıldıkça -ki ilk andan itibaren te­

kelci yerli, yabancı sermaye ile, feodal mülkiyet biçimi tasfiye 

edilir- eğitimde daha önceden var olan dengesizlikler ortadan 

kalkar. Eski düzenin egemen çevralere sunduğu bütün eğitim im­

tiyazları, maddi temelleri yok edildiğinden ortadan kalkarlar. 

Eğitim seferberliği bu ülkelerde büyük bir uğraşı halini alır. 

Sadece okul çağındaki çocukların değil, bütün halk kitlelerin 

eğitimden geçmesi sağlanır. Eğitimdeki anarşik yapı yerini plan­

lı bir uygulamaya terk eder. 
Eğitim bir bütün olarak sömürüye değil, sömürüsüz bir dün­

yanın yaratılmasına hizmet eder. Emperyalizm kovulduğundan 

onun propagadasını yayan bütün mekanizmalar parçalanır ve 

ortadan kalkar. Okul çağında bulunan her yaştaki insana, tar­

ladaki köylüye, fabrikalardaki işçiye emperyalizmin içyüzünü 

açıklayan bir eğitim hizmeti sunulur. Yerli ve yabancı sömürü 

çevrelerinin bütün kitlelere sunduğu gerici, insanlık düşmanı, 

uvutucu kültüre karşı savaş açılır. O beyin yıkama araçlarının 

hepsi ortadan kaldırılır. 
\ 

Teorik eğitimin yanında, pratik eğitim önemli bir yer tu-

tar. Emekçi kitlelerin çalışarak eğitilmeleri, daha öncekiyle kı­

yaslanamayacak bir biçimde sağlanır. Her türlü ırkçı, asimilas­

yoncu, emperyalizme hizmet eden ve kitleleri afyonlamaya ya­

rayan eğitim ve propaganda ortadan kaldırılır. Doğru bir tarih 

bilgisi verilir. 

37 


. 
Daha önce yaratılan gerici nitelikteki bütün kültür değer-

leriyle mücadele bütün sosyalist güçlerin başlıca amaçlarından 
biridir. Çünkü Sömürü düzeni varlığını sürdürmek için kendi­
ne göre bir insan tipi yaratmış, kendisine hizmet edecek bir kül­
tür ortamı oluşturmuştur. Sosyalist güçler is~ sömürü yerine 
emeğin üstünlüğünü öngören yeni bir insan ve toplum tipi ya­
ratma uğraşısını verirler. 

Örneğin ABD'nin Vietnam'da bulunduğu yıllarda yarattığı 
sefalet ve çirkinlikler bilinmektedir. Onlar Vietnam'dan çekil­
dikten sonra arkalannda batakhane haline gelmiş, ahlaksızlığın 
en üst düzeye çıktığı Vietnam şehirlerini bıraktılar. Oysa on­
ları kovan sosy;alist ve demokratik güçler bu çirkinliklerle mü­
cadeleyi ön plana aldılar. Emperyalizmin hayattan uzaklaştır­
dığı, insanları topluma yeniden kazandırabilmak için büyük bir 
çabaya giriştiler. 

Sonuç: 

Buraya kadar azgelişmiş ülkelerin eğitim sorunlarına kısa­
ca değindik. Kuşkusuz bu kadar kısa bir çalışma ile eğitim so­
rununu yeterince dile getirmek olanaksızdır. Ama gene de ba­
zı eğitim sorunlarına ve uygulama biçimlerine değinip, bazı 
gerçekleri gözler önüne serıneye çalıştık. Bugün dünya üze­
rinde mücadele devam ediyor. Bu mücadele nerede ve nasıl olur­
sa olsun güçlerden birinin üstünlüğüyle sona eriyor. Günümüzde 
sosyalizm-kapitalizm mücadelesi devam ediyor. Bu mücadele fab­
rikalarda, okullarda, kırsal alanlarda, kısaca toplumsal hayatın 

' her yerinde sürüyor. · Eğitim bu evrensel mücadelenin bir par­
çasıdır. Üstelik eğitim hizmetleri insanların beyinlerine hitap 
ettiğinden önemini yitirmek şöyle dursun giderek arttırıyor. 

İlerici, insanlıktan yana, sömürüsüz, halkların kardeşliği üze­
rine kurulu, yani sosyalist bir dünyanın yaratılmasına hizmet 
eden eğitim ile gerici, insanlık düşmanı ve sömürüye hizmet 
eden eğitim arasındaki mücadele aralıksız olarak sürüyor her­
gün. 

38 


Gençliğin Eğitim Sorunları(*) 

Gençliğin eğitim sorunları, genel toplumsal eğitimin ağır 
basan bir yanıdır. Çünkü toplumsal eğitim, büyük ölçüde genç­
liğin eğitimini kapsar. Daha ilkokul döneminden başlayarak üni­
versiteyi bitirinceye kadar, gençler yoğun bir eğitim sürecinden 
geçerler. Gençliğin eğitimi elbette yalnızca okulda verilen eği­
timle sınırlanamaz. Kaldı ki, örneğin Türkiye'de olduğu gibi, 
birçok geri kalmış ülkede, gençlerin büyük bir bölümü okuma 
olanaklarından yoksundurlar. 

Diğer yandan gençliğin eğitim sorunları, genel toplumsal 
eğitim sorunlarından, eğitim sisteminden kopuk olarak ele alı­
namazlar. Çünkü gençliğin eğitim sorunları genel sistemin bir 
parçasıdır. Genel olarak eğitim sisteminin sağlamlığı veya çü­
rüklüğü, ileri veya geri düzeyde olması gençliğin eğitimine yan-

' sır. Örneğin bir ülkede yüzbinlerce, milyonlarca çocuk ilkoku­
la bile gitme olanağından yoksunsa, orada milyonlarca genç 
daha baştan eğitim olanaklarından yoksun ve orada, milyonlar­
ca kişi cahilliğin kucağına itilmiş demektir. Eğitim sistemi ise 
temelde ekonomik ilişkiler tarafından belirlenir. Ekonomik 
alanda sömürünün, eşitsizliğin var olduğu bir toplumda eğitim 
sorunlarının sağlıklı bir çözümü beklenemez. Açlığın, işsizliğin 
kol gezdiği toplumlarda insanların eşit eğitim olanaklarına sa­
hip olmaları mümkün değildir. Eğitim sorunlarının temel çö­
zümü, ancak ekonomik sorunların temel çözümüyle mümkün­
dür. 

Gençliğin eğitim sorunlarından söz edildiği zaman, akla ge­
nellikle okuyan, ya da okuma fırsatı bulmuş gençliğin sorunla­
rı gelmektedir. Oysa az önce de belirttiğimiz gibi, Türkiye'de 
gençliğin büyük bir bölümü daha baştan okuma imkanlarından 
yoksundur. Bunlar genellikle işçi, emekçi çocuklarıdır. Türki­
ye'nin birçok köyünde hala ilkokul .bulunmamaktadır. Anayasa 
ilköğrenimi zorunlu sayarken, pratikte, çağdaş insan için en do­
ğal bir hak olan ilköğrenim görme hakkı, milyonlarca çocuk 

39 


için olanaksızdır. Böylece geniş toplumsal bir kesim, için daha 
baştan asgari bilgi edinme, yeteneklerini geliştirme kapısı kapa­
lıdır. İlkokulu bitirdikten sonra orta öğrenim yapabilenlerin, 
hele yüksek öğrenim görebilenlerin oranı ise çok daha düşük­
tür. 

Böylece, yasalarda yazılı eğitim «eşitliği,. de diğer hak ve 
özgürlüklerin çoğu gibi, emekçi sınıflar açısından kağıt üstün­
de kalmıştır. 

Orta ve yüksek öğrenim kurumlarında okuyabilen gençler 
için de bir eşitlikten söz edilemez. Burada da kent ve köy ara­
sındaki eşitsizlikler, bölgeler ve sınıflar arası eşitsizlikler son 
derece açık ve belirgindir. 

Orta ve yüksek öğrenim kurumlarının kentlerde toplanmış 
olması, ilkokulu bitirabilen köy .gençlerinin büyük bir bölümü­
nü bunlara devamdan alıkoymaktadır. Büyük kentlerin dışın­
daki orta ve yüksek öğrenim kurumları öğretmen, derslik ve 
araç-gereç bakımından genellikle çok kötü durumdadırlar. Bu 
durum, öğrencilerin başarı oranını büyük ölçüde etkilemekte ve 
örneğin üniversite sınavlarındaki başarı düzeyinde bu durum 
açık biçimde görülmektedir. Herşeye rağmen bu kurumlara de­
vam edebilen emekçi çocukları için ise, öğrenim şartları son de­
rece güçtür. 

Konut ve beslenme sorunları bu güçlüklerin başında geli­
yor. Özellikle yüksek öğrenim kurumlarında okumak için taş­
radan gelen gençlerin, rahat oturup çalışabilecekleri bir yurt 
veya ev bulmaları büyük bir sorundur. Yurtların alabildikleri 
öğrenci sayısı sınırlıdır ve zaten birkaç yıldır ki, bilinen baskı­
lar ve kanlı terör yüzünden buralarda barınmak, faşist milis­
Ierin dışında, güçleşmiştir. Ev kiraları ise son derece yüksek­
tir ve sahipleri, ekonomik, politik ve geleneksel nedenlerıe genç­
lere evlerini kiraya vermeye yanaşmamaktadırlar. Bu nedenle 
pek çok genç, büyük kentlerin içinde, başını sokacak bir yer 
bulabilmek için, oradan oraya dolaşıp durmakta, gruplar ha­
linde. bakımsız, sağlığa elverişsiz yerlerde oturmaktadır. 

Gençliğin büyük kesimi için yeterli beslenme olanağı yok­
tur. Yoksul ailelerden gelen çoğu genç ya tümüyle parasızdır, 
ya da ailesi ona ancak çok az bir para yardımı yapmaktadır. 
Krediler hem düşüktür hem de bundan yararlanabilen öğrenci 
sayısı sınırlıdır. Okuyan gençlerin birçoğu ayrıca bir iş edin­
mek zorundadırlar. Bu da, bilindiği gibi hem kolay değildir 

hem de öğrenimi aksatmakta, verimi düşürmektedir. Gençlerin 

40 


büyük bir bölümünün, en iyi beslenmeleri gereken bir çağda ye­

ter gıda alamadıkları gizli ve açık açlık çektikleri bilinen bir 

şeydir. Bu şartlarda okuyan gençliğin sağlıklı olması beklene­

mez. Bu nedenlerle emekçi ailelerden gelen gençlerin birçoğu, 

orta ve yüksek öğrenim kurumlarına girmeyi başarsalar bile, 

öğrenimlerini sürdürememekte, ya başarısız olmakta ya da öğ­

renimi bırakıp gitmektedirler. 
Diğer yandan ders araç ve gereçleri de az pahalı değildir. 

Kimi zaman ders kitaplarına, özellikle üniversitelerde okutulan 

ders kitaplarına konan astronomik rakamlar yüzünden öğren­

ciler bu kitapları alma gücüne sahip değildirler. 

Çağımızda gençliğin eğitimi, elbette, bir öğrenim kurumun­

da okuyup diplama alabilmenin ötesinde kapsamlı bir anlam 

taşır. Gençliğin eğitimi, onun ruhsal ve bedensel olarak geliş­

mesini, iyi bir kültür edinmesini, yeteneklerini geliŞtirmesini 

sağlamalıdır. Oysa bugün Türkiye'de sözkonusu güç şartlar için­

de okuyan gençlerin iyi bir kültür edinmeleri olanaksızdır. Barı­

nacak yer bulmak, karınlarını doyurmak ve canlarını korumak 

telaşına düşen gençlerin sanat ve kültür açlışmalarına ne ayı­

rabilecekleri zamanları, ne de hevesleri kalmaktadır. Zaten çev­

releri onlara sanat ve kültür olaylarından çok, çetin bir yaşam 

mücadelesi, kıyasıya bir toplumsal kavga sunmaktadır. Bu şart­

larda spor da gençler için bir lüks durmundadır. İçinde bulun­

dukları koşullar spor yapmaya elverişli değildir. Zaten Türki­

ye 'de spor yapabilme de, belli sanat ve kültür çalışmalarıyla il­

gilenmek de ancak bir mutlu azınlık ya da dar amatör grupla­

rın yapabildiği bir şeydir. ilerici ve demokratik güçlerin, ör­

gütlerin, kendi olanaklarıyla yaptıkları ise sınırlıdır ve bugün­

~ü şartlarda bunların kitlesel bir nitelik kazanmaları güçtür. 

Bugünkü Eğitim Sistemi Halkın ve Gençliğin Çıkarlarına 

Aykırı Düşüyor 

Yüzlercesi, binlereesi aynı dersliklerde, yurtlarda ve okul­

larda biraraya gelen gençler arasında düşüncelerin hızla yayıi­

ması doğaldır. Bu toplu ilişkiler içinde öğrencilerin kendi so­

runları gibi, genel olarak yurt ve dünya sorunları da büyük 

ölçüde tartışılır. Emekçi gençler, içinde bulundukları güylük­

lerin, çetin yaşam şartlarının diğer ekonomik ve toplumsal so­

runlardan kaynaklandığını, bozuk düzenin ürünü olduğunu 

kavrıyorlar. Öğrenci gençliğin sorunlarının çözümünün, düzen 

41 


emekçi halktan yana değişmedikçe mümkün olamayacağını bi­
liyorlar. 

Bugün Türkiye'de ve benzer kapitalist ülkelerde geçerli 
olan eğitim sistemi, kaçınılmaz olarak düzenin karakterini ta­
şımaktadır. Iktidarı elde tutan egemen sınıfların amacı, asla 
geniş kitleleri eğitmek, halk yığınlarının bedensel ve ruhsal ge­
lişimini sağlamak değildir. Diğer bir deyişle eğitim sisteminin 
amacı insana hizmet değildir. O, üst sınıfların çıkarlarını gözet­
mektedir, bu sınıfiara hizmet etmektedir. Bu sınıfların çıkan 
ile emekçi halk yığınlarının çıkarları ise kaçınılmaz olarak ça­
tışır. 

Egemen sınıflar, biçimlendirdikleri eğitim sistemiyle başlı­
ca iki amaç güdüyorlar: Birincisi, üretim ve yönetim için gerek­
li nitelikli elemanları yetiştirmek. Bu düzende üretim onların 
kontrolündedir, onların çıkarlarına hizmet etmektedir. Yöne­
tim de öyle. Böylece eğitim, en başta bu sınıfıara gerekli ele­
manlan yetiştirmektedir. İkincisi, egemen sınıflar, uyguladık­
ları eğitim sistemiyle kitleleri düzenden yana şartlandırmaya 
çalışıyorlar. Daha ilkokuldan başlayarak kurulu düzenin en iyi 
düzen olduğu, iyi bir yurttaşın bu düzeni savunması gerektiği 
savunulur ve tüm olaylar egemen sınıfların dünya görüşüne 
uygun biçimde yorumlanır. 

Bilgi egemen sınıfların çıkarlarına göre hazırlanıp sunuldu­
ğu için, çoğu zaman öğretilenler gerçeğin kendisi değil, tah­
rif edilmiş biçimidir. Eğitim doğrularla çelişir. Egemen sınıf­
lar haktan, özgürlükten sözederler, ama bunları sürekli olarak 
çiğnerler. Onlar doğruluktan, iyilikten sözederler, ama yaptık­
larının ve insanlar arası ilişkilerde uyguladıklarının doğruluk 
ve iyilikle bir ilişkisi yoktur. Kapitalist toplumda insanlar ara­
sında kıran kırana bir mücadele vardır. İnsanlar kendi çıkar­
larını önde tutarlar ve birbirleriyle boğazlaşırlar. Egemen sınıf­
lar bu kavgayı, anarşiyi, bencil~iği savunurlar. Egemen sınıflar 
tarihi, felsefeyi, toplum bilimi ve tüm bilgileri çıkarlarına uy­
gun biçimde değiştirir, öyle sunarlar. Bu nedenle de kapitalist 
toplum kişiyi ruhsal ve bedensel bakımdan iyi biçimde eğite­
mez, onu doğru ve güzel olan değerlerle donatamaz. 

. Eğitim sisteminin ve genel olarak düzenin niteliği hakkın­
da bilinçlerren gençlik kesimi, kaçınılmaz olarak ona tepki gös­
terir. Bu tepkide, emekçi sınıflardan gelme gençliğin payı bü­
yüktür. Bu gençlik kesimi, bir kez kendisi güç koşullar altında 
öğrenim görmekte, düzenin kötülüklerini bizzat, ailece ve sı-

42 


nıfsal düzeyde yaşamaktadır. Onlar gençlik sorunlannın çö­
zümünün diğer toplumsal sorunlann çözümüne bağlı olduğunu 
biliyorlar. ilerici, demokratik ve devrimci saflarda yer alırken, 
yalnız kendi sorunlannın çözümü için değil, genel olarak top­
lumda sömürü ve zulmün son bulması, emekçi sınıfların kur­
tuluşu ve herkes için insanca bir yaşam uğrunda mücadele edi­
yorlar. · Diğer yandan köken olarak em~kçi sınıflardan gelme­
dikleri, konut, beslenme ve diğer gençlik sorunlannın sıkıntısı­
nı pek duymadıklan halde, diğer sınıflardan gelme gençlerin 
içinde de çok kişi ilerici, devrimci gençlik hareketlerine katıl­
maktadır. Bu gençler de, emekçi kökenli gençler gibi, düzenin 
kötülüklerine tepki duyuyor, devrimci, ilerici hareketlerden et­
kileniyor, insanca bir düzen. istiyorlar. Çağımızda Önemli bir 
kitle oluşturan ve yaşının veı,-diği enerjiyle yüklü bulunan genç­
lik kesiminin düzene gösterdiği tepki, devrimci ve demokratik 
harekete kattığı güç büyük bir önem taşıyor. Aynı durum, ge­
rici sınıflann, gençlik hareketini bozmak, saptırmak, kehdi 
kontrollerine almak için bir dizi tedbirler almasına da yol açı­
yor. 

Bu alanda, egemen sınıfıann yaptıklanndan biri gençleri 
toplumsal sorunlardan uzaklaştırmak, başka şeylerle oyalamak­
tır. Onlar, gençleri futbolla, yoz eğlence türleriyle, seksin ve 
şiddetin egemen olduğu sinema, kitap ve benzeri şeylerle oya­
lamağa çalışıyorlar. Bu yönde harcanan sistemli çabalar bir 
yandan daha çok yaşani düzeyleri yüksek olan gençleri top­
lumsal sorunlara karşı ilgisiz, bencil, kendi rahatını düşünen 
insanlar haline getirirken, emekçi sınıflardan gelme öğrenci 

gençliğin bir kısmını ve bizzat yaşamlannı emekleriyle kaza­
nan pek çok genci de aynı biçimde toplum sorunlarından uzak­
laştınr, onlan yozlaştınr. 

Tüm bu siste111li çabalara rağmen, gençliğin büyük bir bö­
lümünü toplumsal sorunlarla ilgilenmekten alıkayamayan ge­
rici egemen sınıflar, gençliğin ideoldjik ve politik mücadelesi­
ni yanlış yollara kanalize etmek için de elden geleni yapıyor-

. lar. örneğin Türkiye'de uzun yıllardır pompalanan ırkçı-şoven 
ideoloji bu amaçlara hizmet ediyor. Bunun için en başta eği­
tim sisteminden yararlanılıyor. Daha aileden başlayarak, okul­
larda, sistemli bir biçimde gençler ırkçı duygularla, şoven bir 
millet anlayışıyla, başka halklara karşı düşmanlıkla eğitiliyor­
lar. Böylece sınıf mücadelesi perdeleniyor, egemen sınıflann 

43 


sömürü ve zulmü gizleniyor ve insanlar başka ülkelerin emekçi­

lerine karşı düşmanca duygulada şartlandırılıyorlar. 

Türkiye'de 1960'lardan itibaren gençlik kesiminde devrimci 

ve demokratik görüşlerin gelişmesi üzerine, gerici sınıflar 

gençliği ırkçı örgütler içinde toplamak, yönlendirmek için yo­

ğun çabalar harcadılar. ilerici, devrimci gençlik örgütlerini~ 
karşısına gerici, ırkçı örgütler çıkardılar. Ülkü Ocakları bunun 

en açık örneğidir. Bu örgütlerdeki gençler türlü yollarla der­

lenmişlerdir. Birçokları, kötü yaşama ve eğitim şartlarının so­
nucu amaçsız bir şiddetten hoşlanmaktadırlar. Çoğu yoksul 

ailelerden gelmektedir ve kendilerine türlü çıkarlar sağlanmış­

tır. Bir kısmı burjuvazinin ırkçı, şoven milliyetçi duygularına 

şartlandırılmışlardır ve toplumun kurtuluşunun bu yoldan ola­
cağını sanmaktadırlar. Buljjuvazinin gizli ve açık örgütleri bun­

ların beynini yıkamakta ve onları emekçi halkın kurtuluş mü­
cadelesine karşı saldırgan amaçlarla kullanmaktadı,rlar. 

Gerici sınıflar, gençlik hareketine karşı daha usta ve giz­
lenmiş yöntemleri de kullanıyorlar. ilerici, devrimci gençlik ha­

reketini bölmek, onlar arasındaki bazı görüş ve yöntem ayrı­
lıklarını düşmanca ilişkilere çevirmek için dE;) elden geleni ya­
pıyorlar. Emperyalizm ve onun yerli işbirlikçileri bu yöntem­

leri genel olarak tüm devrimci ve demokratik harekete karşı 
uyguluyorlar. Böylece dünya ölçüsünde ve ülke çapında dost 
güçler düşman gibi gösteriliyor, hedef şaşırtılarak asıl düşman, 

emperyalizm ve işbirlikçileri gözden saklanıyor. Maoculuk bu­

nun en tipik örneğidir. Maocular, genel olarak tüm devrimci 
ve demokratik hareket gibi gençlik hareketine de düşmanca 

yöntemler sokmuşlardır. Onların tüm propagandası ilerici güç­
leri karalamaya yönelmiştir. Onlar, sivri devrimcilik maskesi 
altında genç beyinleri yalanlarla şartlandırıyor, enternasyonal 
dayanışmayı ve ilerici güçlerin birliğini baltalıyor, böylece em­
peryalizme ve iç gericiliğe en büyük hizmeti yapıyorlar. 

Egemen sınıflar, bu yöntemlerin yanısıra. ilerici gençlik 
hareketini engellemek için çok daha açık zorbalık yöntemleri­
ne başvuruyorlar. ilerici, devrimci gençlerin okullardan, yurt­

lardan atılması, onlara işkence edilmesi ve onların öldürülme­

si günden güne artarak devam etmektedir. Bu açık zorbalık 
ve cinayetler gençleri de hem can güvenliklerini korumak, hem 

de yurtları, okulları faşist milisiere terketmemek için tedbirler 
almaya· itiyor. Bu arada devrimci gençlik kesiminde de birey­

sel terörizm eğilimleri doğuyor. 

44 


Bireysel terörizmi yaratan, hiç kuşkusuz gerici sınıfların 

zorbalığı, ağır baskısıdır. Ancak bu yöntemlerle sonuç alına­

mayacağı da bir başka gerçektir. Burjuvazi, bundan yararla­

narak gençlik eylemlerini kitlelerden koparmaya, okul duvar­

ları arasına hapsetmeye çalışır. Demokrasi ve sosyalizm için 

mücadele geniş kitleleri kapsaroadıkça bu tür . bireysel terör 

yöntemleri burjuvazinin saldırılarına, gençlik hareketini ve ge­

nel olarak devrimci ve demokratik hareketi ezmesine, gerilet­

mesine olanak sağlar. 12 Mart öncesinde, bu tür küçük burju­

va devrimciliğinin, bireysel terörizmin açık örnekleri gençlik 

hareketinde görülmüştü. Günümüzde de benzer eğilimler gö­

rülmektedir. 
Gerek gençliğin eğitim sorunlarının çözümü, gerekse ge­

nel olarak diğer tüm önemli toplumsal sorunların çözümü, bu 

bozuk düzenin değişmesine, emekçi halktan yana insanca bir 

düzenin kurulmasına, sömürü ilişkilerinin son bulmasına bağ­

lıdır. Bu ise, başta işçi sınıfı olmak üzere, yoksul köylülerin ve 

diğer emekçi ilerici insanların mücadelesine bağlıdır. ilerici, 

devrimci gençlik bilgisini ve enerjisini işçi sınıfınmki ile birleş­

tirdiği, emekçi halk yığınlarıyla dirsek temasını koruduğu , ace­

leci ve yanlış yöntemlere kendisini kaptırmadığı zaman toplu­

mun kurtuluşuna gerçekten büyük hizmetler yapacaktır. İşçi 

sınıfının devrimci politik mücadele hattı gençliğinde kılavuzu 

olmalı, gençlik kendisini bu en devrimci sınıfın mücadelesiyle 

uyumlu kılmalıdır. 

'Kürt Halkı ve Gençliği Açısından Eğitim Sorunu 

Türkiye'de genel olarak gençliğin karşı karşıya bulunduğu 

sorunlar Kürt gençleri için de elbette sözkonusudur. Üstelik 

Kürt halkının yaşadığı bölgeler eğitim bakımından çok daha 

kötü durumdadır. Burada okuma-yazma oranı çok daha düşük­

tür. İlkokul çağındaki çocuklarm yarıdan fazlası okula gideme­

mektedir. Mevcut ilk, orta ve yüksek dereceli okullar ise bina, 

araç-gereç ve öğretmen bakımından son derece yetersizdir. 

Kaldı ki Kürt halkı açısından eğitimde asıl büyük sorun 

Kürt halkının kendi anadilinde eğitim yapama:riıasıdır. Bu en 

doğal ve sözde Birleşmiş Milletler yasası ve diğer uluslararası 

sözleşmelerle tüm halklar için güvence altına alınmış olan hak, 

Kürt halkına tanınmamaktadır. Türk çocuklarına göre hazır­

lanmış eğitim sistemi Kürt halkı için de aynen uygulanmakta­

dır. İnsanın temel hak ve özgürlüklerine aykırı düşen bu uy-

45 


gulama, Kürt halkı için eğitimi daha da olanaksız ve çarpık 
kılmaktadır. 

Yedi yaşında ilkokula başladıklannda Türkçe bilmeyen 
Kürt çocukları, aynı yaştaki Türk çocuklarının gördüğü öğre-· 
nime tabi tutulmaktadırlar. Bu daha baştan büyük bir eşitsiz­
lik yaratıyor. Çünkü çocukların Türkçeyi öğrenmeleri için yıl­
ların geçmesi gerekmektedir. Ve zaten anadili Kürtçe olan bir 
ortamda çocuğun Türkçeyi iyi biçimde öğrenmesi de mümkün 
değildir. Çocuğun bilmediği ya da çok az bildiği bir dilde bil­
gileri ya tamamen algılamayacağı, ya da sınırlı olarak algıla­
yacağı açıktır. Bu durum çocuğun ilk öğrenimini başarısız kıla­
cağı gibi tüm öğrenim yaşamına da yansır. Orta ve yüksek öğ­
renim sırasında da Kürt çocuklarının genellikle büyük anlatım 
zorlukları çektikleri ve bunun başarı düzeylerine yansıdığı pra-' tikten de iyi bilinir. Bu durum aynı zamanda çocuklarda çe-
şitli kompleksierin gelişmesine yol açmaktadır. 

Dil, düşünmede, bilgilerin aktarılmasında ve insan ilişki­
lerinde büyük bir araçtır. Bütün bu nitelikleriyle dil insanın 
üretimde bulunmasında büyük bir paya sahiptir. Kişinin en iyi 
biçimde kendi anadiliyle bu görevleri başaracağına ise kuşku 
yoktur. Anadilde eğitimin engellenmesi, öğrenmeyi ve bilgilerin 
kişiden kişiye, kuşaktan kuşağa ulaşımını engeller ve toplumun 
gelişmesi üzerinde açık olumsuz bir etki yapar. Bu baskılar 
üretim güçlerinin gelişmesini engeller. Kaldı ki yalnız Kürtçe 
eğitim engellenmekle kalınmamış, Kürt halkının kültürü, dili 
üstünde genel olarak ağır baskılar konmuş, bu kültürün kit­
leler tarafından öğrenilmesi ve geliştirilmesi de engellenmiştir 
ve bu durum sürdürülmektedir. 

Egemen sınıfların çıkarlarına göre biçimlendirilen eğitim 
sistemi, aynı zamanda Kürt halkının ve diğer sayıca küçük 
halkların zorla asimilasyonunu da amaçlamıştır. Bu nedenle 
de bu halklar açısından eğitim daha da anti-demokratiktir. Bu 
durum Türkiye'de eğitim sisteminin ırkçı-şoven karakterinin 
daha da belirgin olmasına yol açmıştır. Diğer halkları, özellikle 
de Kürt halkını zorla Türkleştirme çabası Türkiye'de ırkçılığı, 
şovenizmi büyük ölçüde körüklemektedir. Kürt halkını yok say­
ma, kürt dilini, kültürünü yok sayma çabaları, bilim dışı gerici 
görüşlerin bilim adına ileri sürülmesine, tarihin ve diğer sosyal 
bilimlerin tahrifine, komikleştirilmesine yol açan başlıca neden­
lerden biridir. 

46 


Kürt gençleri işte böylesine bir ortamda sözde «eğitim» gör­

mektedirler. Ana dilin kullanılmasını bile engelleyen bu ırkçı, 

asimilasyoncu eğitimin anti-demokratikliği çok daha somuttur. 

Halkın çıkarlanyla yürürlükteki bu sistem arasındaki çelişki­

ler eğitim alanında çok daha belirgindir. Bu nedenle de Kürt 

gençliği bu eğitim sistemine büyük tepki gösteriyor. Günden 

güne kitle olarak büyüyen ve politize olan Kürt gençleri, Kürt 

halkının dili ve kültürü üstündeki baskıların kalkmasını isti­

yorlar. Bunun yanısıra onlar, genel olarak Türkiye'deki tüm 

ilerici, devrimci gençlik hareketi gibi, sömürü ve baskı düze­

~ne tepki gösteriyorlar. Kendi sorunlannın çözümünün diğer 

temel toplumsal sorunlann çözümüne bağlı olduğunu biliyor­

lar. Kürt gençlik hareketi, halkımızın ulusal baskı al­

tında olması ve devam edegelen geri feodal ilişkiler nedeniyle 

ulusal-demokratik bir nitelik taşıyor. Gençliğin eğitim sorun­

lannın temel çözümü; ancak her türlü ulusal baskı ve sömürü 

ilişkilerinin son bulmasına, ulusal sorunun eşitlik ilkelerine uy­

gun demokratik bir çözümüne, dilin ve halkın ilerici kültürü­

nün gelişmesi için yeter olanaklar sağlanmasına bağlıdır. 

Günümüzde Gençliğin Eğitim Sorunları İçin Neler Yapıla­

bilir 

Eğitimin demokratikleşmesi, onun biçimde ulusal (her hal­

kın · kendi anadiliyle), özde sosyalist (bilimsel', emekçi kitleler-

- den yana) olmasını gerektirir. Bu anlamda bir demokratikleş­

menin gerçekleştirilmesi, ilerici güçlerin uzun vadeli, sabırlı, 

çetin mücadelelerine, bu mücadelenin başarısına bağlıdır. Bu­

gün, varolan düzen temelden değiştirilmeden yürütülen müca­

dele ile demokratik sınırlar genişletilebilir; ama temel çözüm, 

devrimci güçlerin nihayi zaferine bağlıdır. 

Gençliğin eğitim sorunlarının temel çözümünün bir toplum­

sal devrime bağlı oluşu, günümüzde bu alanda yapılacak bir 

şey olmadığını göstermez. Tersine, gençlik kesimi, temel çözü­

mün nasıl mümkün olacağını unutmadan ve bu amaçla güçle­

rini diğer devrimci ve demokratik güçlerle uzun vadeli bir mü­

cadele için birleştirmeyi ihmal etmeden, bugünkü koşullarda 

da eğitim aTanında daha iyi olanaklara kavuşmak ve demok­

ratik alanda yeni mevzilerin kazanılmasını sağlamak için mü­

cadele etmek zorundadır. 

Bir kez, gençlik hareketi faşist baskı ve terörün yıkıcı etki-

47 


lerinden kurtanlmalıdır. Yurt, okullar faşist saldırganlardan 
korunmalı, onlardan arındınlmalıdır. Faşist yuvalar kurutulma­
lı, onları besleyen yönlendiren kanallar tıkanmalıdır. Elbette bu 
genel olarak Türkiye'de faşizme karşı verilen mücadelenin başa­
nsına bağlıdır. ilerici, devrimci gençlik bunun için elinden ge­
leni yapmaktadır. 

ilerici, devrimci gençlik üzerinde öteden beri, egemen sınıf­
larca sürdürülen baskı, yıldırma eylemlerine son verilmeli, genç­
liğin devrimci ve demokratik hareketinin gelişmesine, güçlen­
mesine uygun koşullar sağlanmalıdır. Elbette bunun sağlanması 
da ilerici gençlik kesimiyle birlikte toplumdaki ~üm demokratik 
güçlerin çabasına, etkinliğine bağlıdır. 

Gençliğin konut ve beslenme sorunlarının çözümü için cid­
di tedbirler alınmalıdır. Okuyan gençlik için yeter sayıda yurt 
yapılmalı ve krediler gençlerin doğal beslenme, giyim ve kültür 
ve diğer zorunlu ihtiyaçlarını gidermelerine yeter bir düzeye u­
laştırılmalıdır. Ders kitaplan ve diğer kültür araçları ucuzla­
tınlmalıdır. 

Gençliğe, yoz olmayan nitelikte kültür ve spor çalışmaları 
için olanaklar sağlanmalıdır. 

Ders programları, okul kitapları ve diğer kültür araçları bi­
lim dışı, ırkçı, şoven, gerici konulardan ve bu tür sözde «bilgi­
ler,den arındırılmalıdır. Bilim ve kültür üstündeki her türlü 
sansür kaldırılmalıdır. 

Gençliğin okullarda yönetime katılması, sorunlarının çözü­
münde söz sahibi olması için demokratik olanaklar yaratılmalı 
ve genişletilmelidir. 

Köylü gençlerin, emekçi sınıflardan gençlerin eşitsiz eğitim 
koşullarından kurtarılması için tedbirler alınmalıdır. 

Diğer yandan Kürt halkının ve dolaysıiyle Kürt gençlerinin 
ve yine sayıca daha az olsalar bile ana dilleri farklı olan diğer 
halklardan gençlerin ana dillerinde eğitim görmelerine, kendi 
dil ve kültürlerini öğrenip geliştirmelerine olanak verilmelidir. 

• Bu blldirge 4- ll Şubat tarihlerinde Ankara'da yapılan Demoraktık 
Eğitim Kurultayına, Hazım Kılıç tarafından sunulmuştur. 

48 


1· 

Kurultay Sonuç Bildirgesi 

TÖB-DER'in düzenlediği, 4-11 Şubat 1978 tarihleri arasında An­
kara'da toplanan, başta DİSK olmak üzere çok sayıda demokra­
tik kuruluşun katıldığı DEMOKRATiK EGİTİM KURULTAYI'mız; 
devrimci, demokratik öğretmen hareketinin hayati sorunlarını 
tartışmış, eğitimin çok yönlü bir değerlendirmesini yapmış, ve eği­
timin demokratikleştirilmesi için verilmekte olan mücadelenin 
anahatlarını inceleyip belirleyen gündemindeki tüm konuları çe­
şitli boyutlarıyla irdeleyerek aşağıdaki konulan saptayıp duyur­
mayı kararlaştırmıştır: 

ı - Eğitim emekçilerinin biricik mesleki, yığınsal örgütü o­
lan TÖB-DER; toplumun demokratikleşmesi, faşizmin_ geriletilmesi, 
sömürüsüz bir toplumun yaratılması; bağımsızlık, demokrasi, ba­
rış ve özgürlük mücadelelerinin, nihai zafere doğru geliştirilmesi 
uğraşısı veren güçler arasında önemli bir yer tutan demokratik 
öğretmen hareketinin işçi sınıfı öncülüğünde her geçen gün daha 
da güçlenip sağlarolaştığını kıvançla belirtir. 

2 - Demokratik Eğitim Kurultayı, bugüne değin halk güç­
lerimizin kurtuluş mücadelesinde yiğitçe yer aldıkları için, faşist 
ve diğer gerici güçler tarafından katledilen öğretmen kardeşle­
rimizi ve aynı şekil~e hayatların~ kaybeden diğer tüm devrimci 
ve yurtseverleri saygıyla anar. 

3 - Toplumumuzun demokratikleştirilmesiyle birlikte, eğiti­
min demokratikleştirilmesi amacıyla eğitimin bütün ~ademeleri 
ve tüm yönleriyle planlanıp programlanmasına, eğitim felsefesinin 

ilke ve amaçlarının belirlenmesine. öğretmenierin demokratik ve 
mesleki örgütü TÖB-DER'in katılmasının zorunluluğuna inanır. 

4 - Demokratik Eğitim Kurultayı, öğretmen hareketinin en 
ivedi ekonomik ve demokratik sorunlarının başında grevli, top­
lusözleşmeli sendikalaşma hakkının geldiğini dile getirir. Kurul­
tayımız, tüm çalışanların sendikalaşma hakkını benimser. Bu hak, 
bütün ücretli emekçiler için vazgeçilmezdir ve dünyanın dört bir 

49 


yanında Eğitim, Bilim ve Kültür işçileri tarafından kullanılmak­

tadır. Eğitimin üretünle olan· bağı, öğretmenierin yaşama ve ça­

lışma koşullan dikkate alındığında, eğitim emekçilerini, tüm üc­

retli çalışanlar gibi, işçilerin dışında düşünmek olanaksızdır. Bu 

ana düşünceden hareketle, DEMOKRATiK EGİTİM KURULTAYı: 

A- Sendikal haklanmız doğrultusunda mücadelenin; ulus­

lararası kardeş öğretmen 'örgütl'eri, başta olmak üzere, emekten 

yana siyasi güçlerle gençlik ve kadın kuruluşlanyla güç ve ey­

lembirliği içinde sürdürülınesine, 

B - Hukuki bakımdan, 274 sayılı Yasada yapılacak bir deği­

şiklikle işçi tanımının genişletilerek eğitim emekçilerinin grevli, 

toplusözleşmeli sendikalaşma hakkının gerçekleştirilebileceğine, 

C Bu düzenlemenin işçi-memur ayrımını belirleyen ilgili ko­

misyon ve Bakanlar Kurulu Kararı ile de yapılabileceğine, 
ı 

D - Sendikal ·haklar kazanıldığında işkolu esasına göre Tür-

kiye Eğitim, Bilim ve Kültür İşçileri Sendika'sının kurulmasına, 

bu sendikanın DİSK'le bütünleşmesine, 
1 

E - Başta DİSK olmak üzere tüm demokratik kuruluşlarla 

dayanışma içine girilmesine, şimdiye değin bu uğurda verilen 

mücadelenin bundan sonra da daha yoğun ve kararlı bir şekilde 

· sürdürülmesine ve tabanın benimsayerek getirdiği tüm demok­

ratik mücadele yöntemlerinin kullanılmasına karar vermiştir. 

5 - Demokratik bir eğitim, ancak demokratik bir toplumda 

mümkündür. Eğitimin demokratikleştirilmesi uğrunda verilmek­

te olan mücadele, toplumumuzun içine girdiği genel demokratik­

leşme sürecinin önemli bir parçasıdır. Baskısız ve sömürüsüz bir 

toplum düzenini gerçekleştirebilme~ amacıyla bütün anti-demok­

ratik engellerin temizlenmesi, tarihsel bir görevdir. 

Tüm emekçi sınıf ve takabalara eğitim görme olanaklan sağ­

lanmadıkça, eziİen halkın demokratik özlemleri, dili ve kültürü 

üzerindeki ırkçı-şoven ve asimilasyoncu politika ve uygulamalara 

son verilmedikçe, üretim güçlerinin özgürce gelişimini sağlayan, 

gerçekten demokratik bir toplumdan ve eğitimden söz edilemez. 

Türkiye'de yürürlükte bulunan ve emperyalist-kapitalist sis­

ternce belirlenen üretimden koplJ.k, anti-demokratik, idealist, ırk­

çışoven ve asimilasyoncu eğitim sistemi: üretim güçlerinin özgür­

ce gelişmesine olanak vermemekte; egemen güçlerin çıkarlan ve 

dünya görüşü doğrultusunda şartlandırılmış, üretken ve yaratıcı ' 

olmayan okur-yazar yetiştirmekte, ezilen ve sömürülen emekçi 

50 


kitlelerin ileriye dönük mücadelesinde etkin görevler yüklenebi­

lecek kendine güvenli, gerçekten demokratik, dirençli insanlar 

yetiştirinemektedir. 

Bu görüş ve düşüncelerle Demokratik Eğitim Kurultayımız: 

A - Eğitim sisteminin, kitlelerin ilerici kültürünün öğreti­

mini ve geliştirUmesini sağlayıcı bir niteliğe kavuşturulmasını, sı­

. nıfsal ve ulusal ayrıcalıklar içermeyen bir tarzda, cbiçimde ulu­

sal-özde emekçi halktan yana,. bir içeriğe ve işlerliğe kavuşturul­

masını; 

B - Üretim güçlerinin özgürce gelişmesine büyük katkıda 

bulunan eğitimden tüm emekçi sınıf ve tabakaların eşit olarak 

yararlandırılmalarını; 

C - Türkiye'nin de altına imza koyduğu İNSAN HAKLARI 

EVRENSEL BİLDİRGESİ, Avrupa İnsan Haklarını Koruma Söz­

leşm'esi, Avrupa Güvenlik ve İşbirliği Konferansı Sonuç Belgesi 

gereklerine uygun olarak insan hak ve özgürlükleri, halkların 

haklarının eşitliği ve kendi geleceklerini tayin ilkesi doğrultu­

sunda herkese kendi anadilinde öğrenim ·yapma hakkının tanın­

masına; 

D - İlköğretimin her alanında görüldüğü gibi, özellikle Ya­

tılı Bölge Okulları aracılığıyle sürdürülmekte olan, emekçi hal~ 

çocuklarını, kendi ulusal ve toplumsal değerlerine yabancılaştır­

mayı ve boyun eğdirip dirençsiz bırakınayı amaçlayan eğitime son 

verilmesini, tüm ilköğretimin demokratik bir öz ve işlerliğe kavuş­

turulmasını; 

E - Başta MC'nin ders kitaplan olmak üzere, süregelen fa­

şist, gerici ve bilim-dışı öğretim programlarının ve ders kitaplı;ı.rı­

nın kaldırılması, bunun yerine TÖB-DER ile işbirliği halinde, de­

mokratik eğitimin gereklerine uygun olan öğretim programlarının 

ve ders kitaplarının hazırlanmasını; 

F - Bilim, araştırma ve inceleme üzerindeki anti-demokratik 

baskı ve uygulamalara son verilmesini; 

G - Ekonomik, sosyal, siyasal ve kültüre! yönden farklılıkla­

rın bulunduğu Türkiye'de; bu özgül durumlar veri alınarak yerel 

ve demokratik bir yaygın eğitim politikasının izlenmesini, okuma­

yazma bilmeyen emekçi kitlelerin tümüyle okur-yazar hale geti­

rilmesini . . . öngörür. 

51 


H - Eğitim ve liretirn arasında sıkı ve sağlam ilişkilerin ku­
rulmasını ve insanın çok yönili ve bütünüyle gelişmesini sağla­
mayı öngören, cpoliteknik eğitim,. anlayışının ülkerniz koşullan­
na gö.re oluşturularak yaşama geçirilmesi için gerekli her türlü 
çalışmalan yapmadaki kararlılığını önemle vurgular. 

İ -Devlet güdümündeki tüm İmam Hatip Okulları, Kuran 
Kurslan gibi gerici eğitim kurumlannın sona erdirilmesi ve feodal 
eğitime karşı gerekli bütün alanlarda mücadele edilmesinin ge­
reğini belirtir. 

6 - Demokratik' Eğitim Kurultayı Yüksek öğrenim gençliği­
nin akademik özgürlüğünün ve üniversite, yüksekokul özerkliği­
nin gerçek anlarnda sağlanması, bu kurumların faşistlerden arın­
dırılarak, cangüvenliğinin ivedi bir zorunluluk olarak gerçekleş­
tirilmesi, yükseköğrenim öğrencilerinin ekonomik ve sosyal ya­
şam koşullannın iyileştirilmesi, eğitimde fırsat eşitliğinin tanın­

ması ve öğrenci gençliğin merkezi dem~kratik, yığınsal örgütlen­
mesinin gerçekleştirilmesi zorunlulugunu l?elirtir. 

7 - Öğretmenliğin özel uzmanlık isteyen bir meslek olduğu 
noktasından hareketle, Kurultayımız, öğretmen yetiştiren kurum­
ların tek tip öğretim programlan esasına dayalı olarak rnerke­
zileştirilmesi, bunun için gerekli düzenlernelerin yapılması, böy~ 
lelikle öğretmenlik mesleğinin heterojen unsurlardan oluşan kar­
maşık yapısının sona erdirilmesi ve öğretmen yetiştiren kurum­
ların özerkleştirilerek demokratik bir yapıya kavuşturulması zo­
runluluğunu dile getirir. 

8 - Kurul~ayımız, zorunlu ilköğrenimde ogrenim m'asrafla­
nnın tamamının, öğretmenierin kullandığı araç-gereçlerinin dev­
let tarafından karşılanmasını talep eder. 

9 - Demokratik Eğitim Kurultayı, eğitim emekç~leri üzerin­
deki gerici politik baskıların kaldırılması, işgüvanliğinin sağla­

nabilmesi için öğretmenierin tayin, terfi ve diğer özlük işleri­

nin Milli Eğitim Bakanlığından özerkleşmiş Yüksek Öğretmenler 
Kurulu adlı bir kurul tarafından yürütülmasini ve bu alanda yar­
gı organlanndaki statünün örnek alınmasını ister. 

10 - Demokratik Eğitim Kurultayı, öğretmeniere ve memur 
statüsündaki bütün emekçilere, siyasal partilere katılma ve siya­
sal çalışma yapabilme, kendi siyasal düşün ve kanılarını özgürGe 
ifade edebilme hakkının sağlanması için bu konudaki yasal en-

52 


• 

gellere, anti-demokratik uygulamalara karşı ;mücadeleleyi sa­
vunur. 

ı - 141-142 ve benzeri anti-demokratik ceza ve diğer yasa 
maddelerinin kaldırılması, düşünce, yayın ve örgütlenme üze­
rindeki tüm yasak ve kısıtlamaların kaldırılması için mücadele 
eder. 

12 - Kurultayımız, ezilen cins olan kadınlanmızın, eğitimde 

fırsat eşitliği talebini, Türkiye'de genel olarak eğitimin demokra­
tikleştirilmesi çerçevesi içinde çözümlenmesi gereğini vurgular. 

13 - Demokratik Eğitim Kurultayı, milyonlarca emekçi çocu­
ğunun en ivedi gereksinimlerinden olan okul öncesi eğitim ve 
bakım olanaklarının sağlanması,. işyerlerinde kreşlerin açılması, 

aynı durumdaki öğretmen çocuklarının kreş ve anaokulu sorun­
larının da bu çerçeve içinde çözümlenmesi gereğini dile getirir. 

14 - Kurultayımız, çocuk edebiyatı konusunda emperyaliz­
min bu alandaki beyin yıkama faaliyetlerine karşı mücadele eder­
ken, devrimci, ilerici ve halkçı bir politikanın uygulanmasını ve 
bu yayın alanında TÖB-DER'e düşen önemli görevlerin mali ola­
naklar çerçevesinde sistemli ve programlı bir şekilde yerine geti­
rilmesi gereğini belirtir. 

ıs - Demokratik Eğitim Kurultayı, Federal Almanya'dakiler 
başta olmak üzere yurtdışındaki emekçilerimizin yüzbinlerce ço­
cuğunun kendi anadilinden eğitim ve öğretim yapabilmesi için 
gerekli ve yeterli olanakların sağlanması gereğinden hareketle, 
TÖB-DER; bir yandan ilgili yabancı hükümetlere ve onların şo­
ven, asimilasyonu siyasetlerine karşı mücadele yürütürken, öte 
yandan, Türkiye'nin gerici halk düşmanı siyasi iktidarlarının yur 
dışına gönderdiği faşist öğretmenlerin geri çevrUmesini ve ora­
daki eğitim kurumlarının da TÖB-DER ilkeleri çerçevesinde de­
mokratikleştirilmesini savunur. 

16 - Demoratik Eğitim Kurultayı, Türkiye öğretmen hareke­
tinin ve tüm eğitim kurumlarının uluslararası meslek örgütleriy­
le ve öğrenim kurumlarıyla ilişki, karşılıklı işbirliği, dayanışma 

ve bilgi alış-verişini engelleyen yasa ve uygulamaların tümüyle 
kaldırılması zorunluluğunu vurgularken, uluslararası düzeyde 
FISE ilkelerini ve ll. Kurultay Kararlarını benimsediğini bildirir. 

ı 7 - Demokratik Eğitim Kurultayı uluslararası platformda, 

53 


· A - Haklı savaşlan destekleyen, haksız savaşlara, militariz­

me ve silahlanmaya karşı çıkan barış politikasını benimser; bu 

doğrultuda Türkiye'nin; emperyalist silah tekelleri ve yerli işbir­

likçileri tarafından sokulduğu silahianma yarışını protesto eder. 

Farklı sosyal sistemlere sahip ülkelerin barış içinde birlikte ya­

şama ilkesinden hareketle, sosyalist ve üçüncü dünya ülkeleriyle 

ekonomik, bilimsel; teknolojik ve kültürel işbirliğinin geliştirilme-
sini, 

, 

B - Yumuşama politikasının gereği olarak, politik detantın 

askeri detantla temellendirilmesi yolunda öncelikle kimyasal si­

lahların kaldırılmasını, 

C - Emperyalizmin yeni yığınsal imha silahlarından Nötron 

Bombasına karşı mücadelenin Türkiye'de de güçlendirilmesi yo­

lunda çabaların yoğunlaştırılmasını, 

D - Emperyalistler tarafından sabit bir uçak gemisi olarak 

kullanılmak istenen Kıbrıs'ın bağımsızlığına, toprak bütünlüğüne, 

ve egemenliğine saygı gösterilmesini, bunun için Kıbrıs'la ilgili 

tüm Birleşmiş Milletler kararlarının uygulanmasını öngörür. 

18 ·- Demokratik Eğitim Kurultayı öğretmen hareketinin işçi 

smıfımız başta olmak üzere tüm emekçi halk güçlerimiz ve on­

ların siyasal, ekonomik, demoknıtik örgütleriyle işbirliği ve da­

yanışmasının güçlenmesi gerektiğini belirterek yukandaki sonuç 

bildirgesinin Türkiye Kamuoyuna ve uluslararası kardeş kuru­

luşlara duyumlmasını kararlaştırmıştır. 

19 - Demokratik Eğitim Kurultayı, TÖB-DER'in bugüne ka­

dar sürdürdüğü bağımsızlık, demokrasi, barış ve özgürlük müca­

delesinin güçlendirilmesi için örgütsel bütünlüğümüzün sağlam­

laştırılması yolunda çaba gösterıneyi vurgularken, eğitim emek­

çilerinin en ileri kolu olan TÖB-DER'in bu uğurda, her türlü baskı 

ve zulme karşı şimdiye değin yılmak bilmez bir mücadele verdiği­

ni ve ay:riı yolda azirole ilerleyeceğ!ni ilan eder. 

54 


·üRÜN'deki «MEKTUP» ÜZERiNE 

Ş. DiCLELi 

Ürün dergisi, ulusal sorun üstüne yapılan tartışmayı, kendi açı­

sından adeta keserek bana hitaben bir «açık mektup» yayınladı. 

Tartışmalarda mektup yönteminin ·kullanılması doğrusu ilginçtir. Bay 

Ersavaş ve bay Utku'nun ardından 'kaleme sarılan bay Şengül [Ürün' 

ün ulusal sorun üstüne kalem aynatan ne de çok yazarı varmış .. 

Eğer böyleyse neden bunun icin 36 ay susulduğu meraka deger .. 

Ama dünyada · ·isim boldur; Ürün, minderde sırtı yere gelen, sakat­

lanan her sporcunun yerine bir yedeğ·ini sürebilir .. ihtimal ki bu isim­

ler yediye tomamlanacaktır. Bilindiği gibi «Yedi Cüceler» hep bir­

likte yaman işler becermektedirler.J, mektubunun nedeni olarak, be­

nim tartışmayı hezeyan biçimine büründürdüğümü, tartışmanın düze­

yini düşürdüğümü iddia ediyor. Ne demeli? Buna okuyucular karar 

versin. Bu konuda Ürün'de ve Özgürlük yolu'nda yeralan yazıları iz­

leyen okuyucu, kimin şaşırdığını, kimin hezeyan halinde bulunduğu­

nu, buna karşılık •kimin tartışmayı ciddiye alıp sabırla yonlışları or­

taya serdiğini -kavromakta zorluk çekmeyecektir. 

Gerçek şu ki, Ürün Dergisi bu tartışmada beklemediği bir peri­

şanlığa uğradı. Sayfalarında çalokalem sıralanan yanlışlar peşpeşe 

ortaya serilince, olgunluk gösterip susacağına, yo da dürüstçe bir 

özeleştiri yopacağına bu kez bir «açık mektup» kolerne alıp bu kü­

fürnameyle yüreğini sovutmaya çalıştı. Ürün, şu haliyle, sırtı üst-üste 

mindere yapıştıktan sonra, minder dışına kaçıp oradan küfürler ve 

tehditler savuran bir yalancı pehlivanı andırmaktadır. Asıl, bu du­

ruma düşen birine bizim cevap vermemiz gerekir miydi? Besbelli ki 

gerekmezdi. Ama bu kez salt, öfkelendiği icin daha büyük açıklar 

veren, tahrifotçılığı görülmemiş düzeylere vardıran Ürün'ün tahrifat­

larından birkaçını göstererek tartışmayı noktalamak ·istiyoruz. 

Bay Şengül'ün şu sözlerine ba·kın: «Ürün dergisinde çıkan ya­

zıları bahane ederek TKP'ye saldırmanızı deşifre etmek de bizim 

sorumluluğumuzdu. Bu nedenlerle ve yazımızın sizin . dışınızda hiç 

55 


·kimseye yönelmediğ·ini acıkca belirtmek icin ... » Işte böyle diyor bay 
Şengül ve böyle demekle de bu tartışmadan hic bir şey anlamadı­
ğını daha baştan ortaya koyuyor. «Yazımızın sizin dışınııda hic kim­
seye yönelmediğini..» Sözkonusu olan bir kişisel kavga değil bay 
ŞengüL · Birtakım görüşler tartışılıyor. Bunlar milyonlarca insanı if- . 
gilendiriyor. Öyle olunca da «yazımız, sizin dışınııda kimseye yöne­
lik değil» demek yalnızca sacmalamaktır. Böyle demenizin nedeni 
şu olabilir: Siz halkımızın sosyalist ve yurtsever güclerine sorum­
suzca saldırdınız. Belki bunu farkettiğiniz ve gelen tepkileri · gördüğü­
·nüz icin, şimdi pişkince kendinizi savunma·k icin, «benim sözüm si­
ze değil, ben yalnızca bunları Ş. Dicleli'ye söyledim!» diyorsunuz. 
Çok gülüne doğrusu .. Yürekli olun bay ŞengüL Söylediklerinizin doğ­
ruluğuna hôlô inanıyorsanız onları savunun; değilse, bir özeleştiri 
yapmak da ayıp değildir. 

«Ürün'deki yazıları bahane ederek TKP'ye saldırdığım!zdan» söz 
ediyorsunuz. Ve güya siz bunu deşifre edecek mişsiniz. Zahmet et­
meyin canım, biz TKP'yi gizlice eleştirmedik, açıkca yaptik bunu. 

. Tartışmayı başından izleyen okuyucular, Ürün'ün güttüğü de­
vekuşu politikasını net biçimde gözlemişlerdir. önce tartışmayı ürün 
octı ve bize suclamalar yöneltti. Biz, Ürün'e verdiğimiz cevapta, onun 
36 aydır çıkan bir «sosyalist» dergi olduğu halde bir kez bile ulusal 
soruna dokunmadığını, bu konuda görevlerini yapmadığını belirttik. 
ıBu kez Ürün, «ben bu görevi yapmadıysam, işci sınıfının partisi yap­
tı, bunu neden görmezlikten geliyorsunuz,» tarzında kendini savun­
maya ·çalıştı. Bunun üzerine biz de sözkonusu «Parti»nin bu konu­
daki «geleneği»ni tartışmak durumunda kaldık. Ama bu da Ürün'ü 
öfkelendirdi. Şimdi o, neden benim yazımı bahane ederek TKP'ye 
saldırıyorsunuz, diyor. Pes doğrusu! Bu Ürün ne deve, ne kuş .. Onu 
eleştiriyoruz. başka hedef gösteriyor; o hedefi eleştiriyoruz, bu kez 
·kendini gösteriyor. 

Kaldı ki, biz . TKP'yi, salt Ürün bu tartışmaya yol açtığı icin değil, 
TKP'nin en yetkili ağızları sorumsuz bir biçimde dergimizi, dergimi­
zin yazar ve sempatizanlarını suçladıkları icin de eleştirdik TKP'nin 
politbüro üyesi bay Soydan, Özgürlük Yolu'ndan bazı kişilerin sah­
te TKP kurmak üzere olduklarından (!) ve burjuvazinin buna verece­
ği izinlerden (!) sözetti. Bu iddia bir yanıyla gülünç, bir yanıyla jur­
naldı. 

Bay Şengül, bizim 'kendilerine «alcak» dediğimizden sözediyor. 
Bu da acık bir ~ahrifattır. Bu sözcük, Lenin'den yaptığımız alıntıda 
geçiyordu ve o, sosyal şovenlerden söz ederken onu kullanmıştı. 
Biz yalnızca bir kıyaslama yapmıştık. Eğer bay Şengül ve yandaş-

56 


ları bu sözcükten cok üzüntüye kapılıyorlarsa. kendilerine öneririz:· 
Lenin'in sosyal şovenler hakkında yazdıklarını okumasınlar; çünkü 

•kanları tepelerine çıkabilir .. 
Ürün!ün sayın yazarla rı hem TKP'nin namı hesabına bizi eleş­

tiriyorlar, yüksek perdeden atıp tutuyorlar, hem de kendilerine ce­
vap vermemize, TKP'yi eleştirmemize tahammül edemiyorlar. Öyley­
se, kendileri bu füzuli vekil rolünden vazgecsinler. Belki de TKP ken­
dini daha iyi savunur. TKP yöneticileri de eğer bu işgüzorların sa­
vunmasından hoşnut değillerse, pekôla bu füzulü vekillerin yaptık­
larını reddedebilirler. 

Bay Şengül de selefieri gibi tahrifat yoluna çokça başvuruyor 
ve bu sanatı doruğuna çıkarıyor. 

Bizim, Türkiye sosyalist hareketinin toparlanmasına karşı duy­
duğumuz sorumluluk nedeniyle uzun süre Ürün ve çevresinin yanlış­
·larının üstüne gitmediğimizi belirtmemiz üzerine, bay · Şengül şöyle 
diyor: «Size göre sosyal şovenlerle «Sosyalist birlik» kurulabilir, öy­
le değil mi?» 

Öyle değil Bay Şengül, herşeyi bu kadar kabalaştırmayın! Biz bir 
kere «sosyalist birlik icin» demedik, «Sosyalist hareketin toparian­
ması icin» dedik. Biz ne zaman sosyal şovenlerle birlik yapılabile­
ceğini söyledik? Eğer öyle düşünsaydik o zaman sizinle bu tartış­
maların ne anlamı vardı?. Hazır siz birlik çağrısı yapmışken biz de 
evet der ve bu iş olur biterdil 

Ayrıca o yazıda neden size eleştiri yöneltmek icin erken dav­
ranmadığımızın başka gerekceleri de vcir: «Sosyalist hareketi sağın­
dan solundan baltalayanlara, maocu karşı-devrimcilere, maceracı 
akımlara malzeme sağlamak istemedik,» demiştik. Bunu da kaşla 
göz arasında hasıraltı ediyorsunuz. 

Diğer yandan bay Şengül, bu eleştirinin, «burjuvazinin her kol­
dan Parti'ye karşı saldırıya geçtiği bir srrada» yapıldığını söylüyor. 
Ama bay Şengül, ·bu tartışmanın zamanını bizim değil, kendilerinin 
tayin ettiğini unutuyor. Burjuvazinin «Parti'ye her koldan saldırıya 
geçtiği bir sırada» siz neden burjuvazi'ye değil de bize saldırıya geç­
tiniz Asıl size sormalı bunu. 

Kaldı ki, abartmalar ve dernagojiyle bir yere varılamaz. Burju­
vazinin bu dönemde encok o dediğiniz «Parti»ye mi yoksa başka­

'larına mı saldırdığı tartışma götürür. Siz, DiSK ve Töa-DER içinde 
yolaçtığınız olumsuzlukları ve kendi politikanızın sonucu içine düş­
tüğünuz güc durumları burjuvazinin saldırıları olarak niteliyorsanız 
bu sizin bileceğiniz şey. Kimlerin burjuvaziyle ittifak politikası Qüde­
rek diğer devrimci ve demokrat güçlere saldırdıkları herkesin malü-

57 


mu. DiSK'te sosyal demokratlarla ittifak ·kurarak sosyalistleri tasfi­

ye politikası güdenler kimdi? TÖB-DER'de sosyalistlerin yönetimini 

· sabote edenler kimlerdir? Diyarbakır'da sosyalist adaya karşı bur­

juvazinin, ıkaraborsacıların adayını destekleyenler ~kimdi? Bunları iyi 

. bilmeniz gerekir. TKP'nin ve füzuli v~killerinin «her koldan» Özgür­

lük Yolu'na saldırıya geçtikleri bir dönemde Kürt sosyalistleri, de· 

mokratik yayın haklarını kullanmak için burjuvaziyle boğuşuyorladı, 

faşizme ·karşı dövüşüyorlardı, bu nedenle onların birçokları hapiste 

idiler, işkence görüyorlardı. Ve şjmdi de öyledir. Bütün bunlara karşı 

hiç sesiniz çıktı mı? 

Biz, yazımızda, TKP'nin ·kurtuluş savaşı sırasında yayınladığı bil­

diriyi «Türk işçilerine» diye kaleme olmasını ve program önerileri ara­

sında ulusal soruna yer vermemesini eleştirmiştik .. Bay Şengül, «TKP' 

nin daha yeni kurulmuş olduğu, belki de Marksist-Leninist teorinin, 

ıkurucuları da dahil, henüz kaldrolarca sindirilmediğ· i, bu nedenle 'mil­

liyetler meselesi'nin farkında olmadığı bir an düşünülebilir ... » tar­

zındaki sözlerimizi ele alıyor, ve ardından, Bakü Kurultayı hakkında­

ki zengin (!) bilgilerini oktarorak «cahilliğimizi» gidermeye çalışıyor! 

Çocuksu bir elçabukluğu ve kurnazlık örneği. Çünkü «düşünülebilir» 

demek düşünülüyQr demek değildir. Kaldı ki bay Şengül cümlenin 

devomını da elbet okumuştu: « ... Ama TKP kurucularının bütün bun­

lordan habersiz olması düşünülemez.» Daha sonra ise yazımızda, 17 

devrimi öncesi ve sonrasında Sovyetler Birliği'n.de olup bitenlerden 

ve TKP ·kurucuların o zornon da ulusal soruna yabancı olmadıkların­

dan söz edilmiştir. Bay Şengül ise, sözde bir açık yokaladığını sanır­

ken kendisini daha da çıkmaza sokmuş, koş yapayım derken göz 

çıkarmıştır. Kendisinin de itiraf ettiği gibi, bütün bunlar TKP kuru­

cuları tarafından bilindiği halde neden program önerileri arasında 

ulusal sorunla ilgili bir öneri yoktur? Bu, ezilen ulusların öfgürlük ta­

leplerine sahip çı kamış olmanın . bir kanıtı değil midir? 

Bay Şengül de selefieri gibi, kendi durumunu ·kurtarma·k için 

haksız bir şekilde Lenin'e sığınıyor, RSDİP'nin adındaki Rus sözcü­

ğünden sözediyor, bu arada da asıl tartışma konusynu unutturma­

ya çalışıyor. Siz, TKP'nin ulusal sorun ·konusunda görevlerini yaptı­

ğını iddia ettiniz. Biz ise bunun aksini. Ve bunun icin örnekler ver­

dik. «Programın temel ilkelerinden» -ki bunu siz yazdınız- daha 

açık bir örnek olabilir mi? Buna karşılık RSDiP'ye sığınmaya ne hak­

·kınız var? RSDiP'nin ulusal sorunu nasıl programlaştırdığı, bu uğur­

da nasıl korarlı bir mücadele yürüttüğü herkesee bilinir. 

Bay Şengül Mustafa Suphi'nin Bakü Kurultayında yaptığı ·konuşma­

dan örnek vererek durumu kurtarmaya çalışıyor. Biz elbette, burju-

58 


vazi tarafından öldürülen Mustafa Suphi ve arkadaşlarına derin say­

gı duyarız. Ama burada tartışılan M. Suphi'nin kişiliği değil. TKP'nin 

örgüt olara·k ulusal sorun konusunda görevlerini yapıp yapamadığı­

dır. M. Suphi'nin Bakü Kurultayında yaptığı konuşmada bu soruna 

değinilmiş olması TKP'nin görevlerini yapmış olduğunu kabul etmeye 

yeter mi? Diğer yandan, ürün dergisi, eleştirilerimiz üzerine, güya 

Konya'da yapılmış bir konferansta, dört duvar arasında yapılmış bir 

·konuşmayı yayınlayarak, TKP'nin ulusal sorun konusunda görevle­

rini yaptığını ıspat etmeye kalkıştı. Bunlar. Ürün'ün ulusal sorunu 

nasıl kavradığını. daha doğrusu kavramadığ ı nı gösteriyor . . Anlaşılan 

o, bu konuda görev yapmış olmayı birtakım sözlerden, bildirilerden 

ıibaret sanıyor. Bunun bir program işi olduğunu ve programın hayata 

geçirilmesi icin ciddi, kararlı mücadeleler veri lmesi gerektiğini unu­

tuyor. 
Bay Şengül, i. Bilen'in Komintern'in bir yayınında çıkan yazısı 

üzerine yaptiğımız eleştiriye cevap olarak da onun Hoybun Gerniyeti 

üyeleriyle Diyarbakır kalesinde yattığını anlatıyor ve · şöyle diyor: «i , 

Bilen ve N. Hikmet'in kim ()lduğunu, gidin bu örgütün üyelerinden 

sorun. iclerinde hôlô hayatta olanlar var. Siz bilmiyorsanız. gelin biz 

sizi götürelim. 16 Hoybun örgütü üyesinin idamdan nasıl döndüğünü 

kendi ağızlarından dinl~yin.» 
işte bay Şengül'ün cevabı böyle .. Cahil ama demagok kişilerle 

tartışanı-ar iyi bilir. Bunlar yenilg·iyi asla kabul etmezler. Söyledikleri­

nin yanlışlığı yüzlerine vurulunca hemen l afı değiştirir, daldan dala 

sıçrar ve adamı bıktırırlar. Bir kez Nazım Hikmet'ten burada söz et­

menin gereği ne? Bu yazıyı okuyan biri, eğer tartışmanın iç yüzü­

nü bilmiyorsa, bizim N. Hikmet'e karşı birşeyler söylediğimizi sana­

caktır. Diğer yandan, biz R. Davos (i. Bilen)in yazısında neyi eleş­

tirmiştik? Onun, Dersim halkına karşı girişilen burjuva saldırısını al­

ıkışladığını. bunu devrimci bir hareket olarak ni telediğini, bu hareke­
tin nitaliği ve Kürt halkının yapısı hakkında bilgisiz olduğu, ya da 

her şeyi tersine çevirdiğini.. Verilecek cevap bu mu olmalıydı? i. Bi­
len Diyarbakır kalesinde Hoybun cemiyeti üyeleriyle birlikte yatmış 

ve onların idamdan dönüşüne tanık olmuşsa. burjuvazinin bu insan­
lara ve bu arada Dersim halkına karşı giriştiği saldırıları böylesine 

alkışlaması mı gerekirdi?. 
Bay Şengül, kendilerinin UDC çağrısına yönelttiğimiz eleştirHe­

re karşılık olarak da Özgürlük Yolu'nda cephe konusuyla ilgili ola­

mk çıkmış yazıları karıştırarak, «cephe çağrısı bizzat CHP'ye de 

yapılmalıdır» tarzındaıki cümlemizi yazının bütününden soyutlayarak 

ele alıyor ve sözde büyük bir açık yakaladığını sanıyor. 
Elbette, biz cephe çağrısının bizzat CHP'ye de yapılması ge,rek-

59 


1 

tiğini o zaman söyledik, bugün de söylüyoruz. Ama bizim cephe an­
layışımızla sizinki temelden farklıdır. Biz, anti-emperyalist, anti-fa­
şist, demokratik bir cephe önerdik. Cephenin temel güçlerinin CHP' 
nin solundaki güçler olduğunu savunduk. Bunun için «tüm sosyalist, 
demokratik, ilerici örgütlerin, devrimci -ilerici genelik örgütlerinin, 
öğretmenlerin, meslek örgütlerinin ve diğer demokratik güçlerin­
güçbirliği oluşturması» gerektiğini savunduk. «CHP'nin solunda olu­
şacak böylesine etkin bir güç, CHP'nin bugünkü pasifliğinden bir 
ölçüde sıyrılmasına, ister istemez, daha demokratik bir tavır alma­
sına da yardımcı olacaktır,» dedik. 

Yine Kürt sosyalistlerinin cıkardığı Roja Welat gazetesinde «UDC 
Tezi Neden Sakattır» başlıklı yazıda da şöyle deniyor: «DiSK'in, işçi 
sınıfının sendikal birliği yolunda ve en azından faşizme, emperya­
lizme karşı sendikaların güçbirliğini sağlama yönünde çaba göster­
mesini doğal ve olumlu buluruz. TÜRK-iŞ'in başındakiler ne kadar 
sarı, serma·ye işbirlikçisi ve emperyalizmin adamı olurlarsa olsunlar, 
bu çağrıların yararlı olacağına, en azından TÜRK-iŞ'in tabanında yan­
kılar yapacağına kuşku yoktur. Yine sosyalistler ve demokratlar fa­
şizme ve emperyalizme karşı demokratik güçbirliği, hatta cephe için 
CHP'ye de çağrı yapmalıdırlar. Bu çağrıların, bu yöndeki kararlı mü­
cadelenin de, CHP yönetiminin tavrını değiştirmese bile, CHP'nin yı­
ğınsal tabanında etkili olacağına kuşku yoktur. Ama sosyalistler ve 
demokratlar aynı zamanda CHP'nin ne olduğunu da unutmamalıdır­
·lar. Bir burjuva partisi olan CHP'nin anti-emperyalist herhangi bir 
tavrı yoktur ve ileri yönde büyük değişmelere uğramadıkça kendisin­
den böyle bir tavır beklenemez de. CHP'nin aynı zamanda, ara-sıra 

ağzından anti-tekelci slog-anlar çıksa bile, tekelciliğe karşı net bir 
tavrı olmadığı da açıktır. CHP salt emekçilerin gönlü hoş olsun di­
ye bazen kendisine böyle bir hava veriyor; ama onun bir eli de tekel­
cilere uzanıyor. iktidar olmak için her an onların onayına başvuruyor, 
güvenlerini kazanmaya çalışıyor. iktidara geldiği zaman ise, bazı 

seçim söylevlerindeki emekcilere hoş gelen, tekelcileri ise rahatsız 
eden sözleri çabucak unutaeağına kuşku olamaz. CHP'den anti-em­
peryalist ve anti-tekelci bir politika bekleyenler ve onu «Ulusal burju­
vazinin partisi» olarak UDC'nin köşe başına yerleştirenler 'kesinlikle 
yanı lıyorlar.» 

Aynı yazıda daha sonra ise şöyle deniyor: «UDC tezi, CHP'nin 
daha çok anti-faşist mücadele yönünden önem taşıyan sınırlı .de­
mokrat tavrını abartarak bundan yanlış bir devrimci ittifak anlayışına 
verıyor. Diğer yandan Kürt halkının ulusal-demokratik mücadelesi­
ni -bu en önemli ittifak unsurunu- görmezlikten gelerek cephe so­
rununu sakatlıyor.» 

60 


. 

Özgürlük Yolu'nda da Cephe'nin temelde cCHP'nin solundaki 
güçlerll tarafından oluşturulacağı açık açık belirtilmişti. Bu da sos­
yalist hareketin tarihi rolüne uygun düşmekted·ir. CHP'ye yapılacak 
cephe çağrısı ise, daha çok bu partinin kitle tabanını harekete ka-

. zanmak bakımından önem taşımaktadır. 
Yine biz, böylesine demokratik bir cepheyi oluşturacak güçlerin, 

örgütlerin açık bir program ve hedefler üzerinde birleşmelerini zo­
runlu görmekteyiz. 

Oysa Ürün ve çevresinin cephe anlayışı temelden farklıdır. UDC 
çıkışı, başlıca TÜRK-iŞ ve CHP yöneticilerine yönelmiş bir pazarlı·k 
karakteri taşıyordu. Bu çağrı .etrafında gürültü koparanlar, CHP'nin 
solundaki sol örgütler, sosyalist ve demokratik güçlerle birliği sağ­
lama gibi bir çabaya gerek duymadılar. Tersine, UDC girişimi, öte­
den beri, son iki-üç yıldır uyguladıkları bir taktiğin yeni ve üst bir bi­
çimiydi: Sosyal demokratlarla ittifak yaparak soldaki rakipleri etki­
siz ·kılmak, tasfiye etmek. 

Tartışma konusu olan, cephe için CHP'ye çağrı yapılıp yapıla­

mayacağı değil, cephe hareketinin temelde hangi güçlere dayandı­
nlacağı, hedefleri ve CHP'ye verilen rolün niteliğidir. Kendilerini CHP 
·kuyrukçuluğuna düşüren, sosyalist ve tutarlı -demokratik güçleri bir 
yana iterek CHP ile kurmaya çalıştıkları ilkesiz ittifaktır, CHP'ye ya­
kıştırdıkları «anti--emperya list, anti-tekelci ulusal burjuvazinin par­
tisi» rolüdür. Bütün bunları bir çırpıda hasıraltı ederek, «siz de CHP' 
ye çağrı yapılmalıdır demediniz mi? o halde siz de bizim gibi yaptı­
nız» denebilir mi? 

Görülüyor ki bay Şengül, bu konuda söylenenleri hiç anlama­
makta, belki de anlamazlıktan gelmekte ve bile bile tahrif etmektedir. 

Ürün ve çevresi, uzun süredir ki başkalarını cephe hareketine 
karşı çıkmakla, «bozgunculuk» yapmakla vs. sl.ıçlamaktadırlar. El­
bette bu kaba bir demagojiqir, gerçekleri gürültüye getirip kendini 
üste çıkarma çabqsıdır. Onlar bu tür demagojiterle kendi sekter, yan­
lış politikalarını gizlemeye, kendi dar çevrelerini rahatlatmaya, iman 
tozelemeye çalışıyorlar. Onlar bu tutumlarıyle devrimci ve demok­
ratik güçlerin cephe birliği yolundaki ciddi çabalarını sabote etmiş, 
güçleştirmişlerdir. 

Sanırız bu kadarı, Bay Şengül'ün nasıl beceriksiz bir tahrifatçı­
dan başka birşey olmadığını göstermeye yeter. Onun, çılgınca peş­
peşe sıraladığı iddiaların tümü üzerinde durmaya bu nedenle gerek 
yok. Bir yemeğin tuzlu olduğunu anlamak için sonuna kadar yemek 
gerekmez. Bay Şengül, karanlıkta şarkı söyleyen, yüksek sesle bağı­
rıp çağırarak kendi sesindeıı cesaret almaya çalışan bir yiğide ben­
ziyor. Yolu açık olsun! 

61 

... 


sanat ... edebiyat 

Strana Xebate ·~ 

Kamran BEDIRXAN 

Jıyina te ne xewnek e, tu belengaztır an dewlemendtıre mırovan 
ji bıbi; bızane ko dı desten te de jı jiyina te hejatır a bılındtır tu tışt ni 
ne! 

Tu xwedıye ·jıyina xwe yi Rojek de be O jı xwe bıpırsi: «Gelo ez 
dı jıyina xwe de jı bono cı tışti xebıtime O mın cı pek ani?.» 

Beriya ko dema ve pırse te bersiva we bexe deste xwe, bıxebıte 
weke camer dıxebıtın, ne bıtene jı bono . nefsa xwe, lebele jı bono 
welate xwe, jı bono welatiyen xwe, jı bono jın O mer O zaroyen Kur­
dıstane! · 

Jı kırın O axaftınen te bıla ronahıyek hılaveje! 
Xwe bılezine O. bıxebıte! 
Heke tışieki mezın jı te der e, jı qeneve hini xwendın Q nıvisan­

dına z!mane xwe ye şirin bıbe O ko tu rınd hini xwendın O nıvisandıne 
be xelke mala xwe, mam O pısmamen xwe, heval O ciranen xwe teri 
xwendın O nıvisandıne bıke. 

Xebata mıroveki mina ava kaniyeke ye. Xebaten mırovan dıgehın 
hev, wek aven ka-niyan O jı kombuna wan şet O robaran cedıbın. 

Rohelate serbestıye roniya xwe de baveje ser ve· ave. 

Ezman be ster na be le caveki dıve le bıgere. Guh ni ne ko na 
bıhise ıe mırov dıve jı bıhistıne hez ·bıke, jı bıhistına tıştıne .rast a 
carina ji tehl. 

Bıxebıte, bızane ko şev zQ bı ser me de te, şev dı pey me de ye, 
zuka dora me de bıgıre. Jı xebate tıştıne celeng, bıkerhati, bısenieh.ati 
hıl ten! 

Hevi rojhelete xebate ye. 

Rastiya mezıntır, dı ve dınyaye de ev e: «Xebata xwe bızane O 
we pek bine! Bıxebıte, tO e heval O destbrayan peyda bıki, ev deste 
te .bıgırın Q jı dıl bıbın arikaren te. Lı dora xwe me nere O jı xwe re 

62 


me beje hevale mın,pısmame mın na xebıte, cıre ez vi bari hılgırım? 
Roniya cavan bı qimet e, gıran bıha ye, we erzan me ke, bı ve ronahıye 
xebata xwe ronak Q germ bı ·ke! Dı dıle te de, dıve helinen rastıyen 

xurt oih bığırın! Dıle xwe deyne ser sıdane xebate, hesın lı ser egır 
Q lı ser sıdane xebate, dıbe pola. 

Kurdıstan hewcedari dılen xurt, dılen polayi ne. 

Gavo rasti lı ber te dıbırıqe caven xwe tu car gıre me de, · cırisk 

Q brQsken rastıye weke mırarıyan de bıkevın ser xebata te. Bı caven· 
geş le bınere a bıbeje: 

«Xebato, rastıya delal, dem hebQn ko hon lı mın gıran dıhatın, 

tehl dıhatın, le ez nıho hevalbende we me, tu heval bı qasi we ne 
şirin e.» 

Keti bı xebate radı be, heke, kareki de, zora te htıte bırın, dılşı­

:kesti me be, tıne bı xebatô tu dı ·kari tola xwe hılini. Xurtiya te dı 

.bawerıya te de ye, dı dıl Q desten te de ne. Hevi zevıyek e. xebat tov 
Q candmıyen we ne. Heqe te bı qasi' xebata te ye, je ne pırtır Q ne 
ji kemtır e. Bı dılxweşi bıxebıte, dı dema xebate de, wek roja havine 
rona·k Q germ be. Ye ko bı dılxweşi dıxebıte, xwedıye xebata xwe ye, 
le ye ko bı dılsari dıxebıte xlilama we ye. Camer jı serbestıye hez 
dıkın Q xwe jı xulamtıye dur dıxın. 

Herweki, dı rojhelata de, tirejan roje zora şeve dıbırın Q dora 
dınyayc hadi hedi ronak Q geş, çeleng Q randar dıkın, wısa jı 

rohnıya xebata te zora tarıye de bıstine, dora te ronak bıbe Q bı ve 
ronahıye, re a şehreyen peşketıne de vebın. 

Xebata xwe bızane Q we pek bine. 

Xebata peşin, jı bono me hemiyon hinbQn e, ferbQn e! HinbQn 
Q ferbQna cı? 

HinbOn O ferbOna xwendın O nıvisandına zmane me, zmane me 
ye delol Q şirin: Zmane Kurdil 

Brano, xwişkıno. mam Q pısmamıno, xortına, zaroyıno! Heke em 
payedarıya Kurd Q Kurdıstane dıxwazın, heke em jı azadi Q serbes­
tıye hez dıkın, hema desten xwe bavejın kıtaben ·kurdi Q dest bı 

xwend;n Q nıvisandına kurdi bıkın. 

Yen ko cOne heta heyve, dı destpeke de hini xwendın O nıvisan­
dına zmane xwe bOne. Destpeka zanine bı Elfaba destpedıke. 

Perçeyen Bıjarte, Paris - 1971 

63 


iş Türküsü 

Kamran BEDIRHAN 

Senin hayatın bir düş değil; sen insanların en zavallısı ya da en 
zengini olsan da, bil ki, elinde hayatından daha değerli ve daha üs­
tün bir şey yok! 

Hayatın ·kendi elinde. Birgün gelecek, kendi kendine soracaksın: 
«Ben hayatım boyunca ne uğruna çalıştım ve ne yapabildim?» 

Bu sorunun cevabını önceden elde etmek icin, yiğitce çalış; yal­
nız kendi netsin icin değil, aynı zamanda yurdun icin, yurttaşların 
için; Kürdistan'ın kadınları, erkekleri, cocukları için! 

Çalışmandan ve sözlerinden bir aydınlık doğsun! 

Tez davran ve çalış! 

Eğer büyük şeyler yapmak elinde değilse, hiç değilse güzel di­
lini okuyup yazmayı öğren ve bunu yapmayı başarınca ev halkını, 

amcplarını, amca çocuklarını, dost ve arkadaşlarını okuma-yazmaya 
alıştır. ı 

Bir insanın çabası bir pınarın suyu gibidir. Kişilerin çabası pı­

narlarııı suyu gibi birleşir ve bundan dereler, ırmaklar · oluşur. 
özgürlüğün şafağı bu suyu ışıtır. 

Gökyüzü yıldızsız olmaz; ama onları arayacak göz gerekli. işit­
meyen kulak yoktur; ama insan işitmeyi sevmeli, doğru, kimi zaman 
da acı şeyleri . işitmeyi .. 

Çalış, gece erken gelecek üstümüze, gece ardımızdadır, çevra­
mizi taz saracak. Çalışmaktan güzel şeyler, yararlı, üstün şeyler 

doğar. 

Umut calışmanın şafağıdır. 

Bu dünyadaki en büyük doğru şud}Jr: «Çalışmanın değerini bil 
ve onu yerine getir! Çalış; arkadaşlar, dostlar elde edeceksin; onlar 
elinden tutacaklar ve yürekten yardırnem olacaklar. Çevrene bakıp 

64 


da, arkadaşım, amca oğlum çalışmıyor, ben neden bu ağır yükü yük­
leneyim, deme. Göz ışığı değerlidir, paha biçilmez; onu ucuzlatma; 
bu ışıkla işini aydınlot ve zevkli yap! Yüreğinde doğrular güçlü biçim­
de yuva yapmalı! Yüreğini işin örsü. üstüne koy; demir, ateş ve örs 
üstünde celikleşir. 

Kürdistan'ın güçlü yüreklere, cel·ik yüreklere ihtiyacı var. 
Gercek önünde parladığı zaman asla gözlerini kapatma, gerçe­

ğin ·kıvılcımları ve şimşekleri, inciler gibi calışmanın üstüne düşecek­
ler. Parlayan gözlerle bak ve şöyle de: 

«Güzel çalışma, güzel gerçek! Öyle zamanlar oldu ki bana ağır 
geldiniz, acı geldiniz, ama şimdi ben size dostum artık hiç bir ar­
kadaş sizin kadar hoş olamaz.» 

Düşen, çalışmayla doğrulur, eğer bir işte yenilgiye uğrarsan, 

·karamsar olma, ancak calışmayla öcünü olabilirsin. Senin gücün 
inancındadır, yüreğinde ve elindedir. Umut bir tarladır, calışma onun 
tohumu ve ürünlerdir. Hakkın çalışman kadardır, ondan ne çok ne 
de az. Severek çalış, calışma anında bir yaz günü gibi aydınlık ve 
sıcak ol. Severek calışan işinin efendisidir, ama istemeye istemeye 
çalışan işinin uşağıdır. Yiğit kişiler özgürlüğü severler ve uşaklıktan 
uzak dururlar. 

Gün doğusunda, gün ışıkları geceyi yenilgiye uğratıp dünyayı 

yavaş yavaş aydınlık ve canlı, güzel ve ışıklı yaptıkları gibi, senin 
calışmanın ışığı da öylesine, karanlığı yenecek, çevren aydınlana­
cak ve bu aydınlıkla başarını'n yolları açılacak. 

Calışmanın değerini bil ve onu yerine getir. 

ilk iş, hepimiz için öğrenmek ve alışmaktır! Neyi öğrenmek ve 
neye alışmak? 

Kendi dilimizi. güzel ve tatlı dilimi.zi, Kürtçayi okuyup yazmayı 
öğrenmek! 

Kardeşler, bacılar, yaşlılar, gençler, çocuklar! Eğer biz Kürt hal­
kının ve Kürdistan'ın yaşamasını istiyorsak, eğer biz özgürlüğü sevi­
yorsak. hemen Kürtçe kitapları elimize a.lıp Kürtçe okuyup yazmaya 
başlayalım. 

Aya kadar gidenler, başlangıçta kendi dillerını okuyup yazması­
nı öğrenmişler. Okumanın başlangıcı ise .alfabeyle başlar. 

Seçme Parçalar, ParJs -1971 

65 


Feodalizmden Sosyalizme Geçişin 
•• Oyküsü: 

1 

Ş1vane Kurd(*) 

- Bizim de inancımız ve dağlarımız var ... -

Mehmet DALLIKAYAKLI 

Şıvane Kurd, Kürt edebiyatının ülkemizde yayımlanan sayılı 

· ürünlerinden biri. Türkiye'de ve benzeri ülkelerde süregelen ırkcı-şo­
ven . politikalar, Kürt halkına dilini, kültürünü işleme olanağı verme­
diği nden, bu ulusun edebiyatını yaratması, yaşatması ve geliştirmesi 
işlevi de alabildiğine sekteye uğradı. Halkın yarattığı sözlü ürünler­
de, yazıya geçme olanağı bulamıyınca zamanla yokolma tehlikesiy­
le karşı karşıya kaldı . Hatta . belirli bir dönem belleklerde yaşatılan 
bu ürünlerin de büyük bir bölümü ya bütünüyle yokoldu, ya da ge­
niş çapta değişmiş olarak günümüzde yaşarlığını sürdürüyor. 

66 

Kısaca, gerici, ırkçı, şoven , asimilasyoncu politikalar, bir edebiya­
ta kastadegeldi yıllar yılı.. Öyle görünüyor ki, sorun, ancak Türkiye 
toplumunun gercekten demokratikleştirilmesiyle çözümlenecek. Yok­
sa Kürt edebiyatı doğal doğrul tusunu bulup gelişmeyecek, olgunlaşa­
mayacak. Bu edebiyat, sözlü ürünler düzleminde kalacak ve Kürt 
halkı Türkceleştirilmiş söz, folk lor ve kültür değerleriyle karşımıza 

gelecek. Ve böylece gercek bir edebiyatın gerçekleştirilmesi önlenmiş 
olacak. Kuşkusuz sorun cözümlenmediği sürece de, bu durum, insan­
·lığa ve emekcilere karşı işlenmiş bir suc olarak kalacak ... 

Şıvane Kurd (Kürt Çoban). anı, uzun öykü ve belgesel roman özel­
~·ikleri taşıyan bir kitap. Kuşkusuz yazarı Ereb Şemo, daha çok kendi 
yaşam öyküsünü ve çevresinde gelişen olayları anlattığı için bir anı­
lar toplamı niteliğinde bu kitap. Kitabın türü ne olursa olsun, 1917 


Ekim Devrimi öncesinde ve ·sonrasında Kafkasya'da olup bitenleri kro­
nolojik bir sıra içerisinde verdiği, feodal koşullarda yaşayan Kürt top­
lumunun sosyalizme geçişini sergilediği Için Şıvane Kurd'a, «feoda­
lizmden sosyalizme geçişin öyküsü» gpzüyle bakabiliriz. 

Kitabın Türkçe cevirmeni, ilk kez 1935 yılında Tiflis'te yayımlanan 
Şıvane Kurd için şöyle diyor: «Ereb Şemo, bu ·kitapta kendi yaşam 
öyküsünü vermektedir. Çobanlıktan halk önderliğine, üniversitede öğ­
retmenliğe uzanan ilginç bir çizgi izleyen, çetin, çilelerle dolu bu öy­
künün çevresinde o, göçebe Kürt yaşamının son derece ilginç yan­

· larını, 17 Devrimi öncesi ve soorasında Kafkasya'da olup bitenleri, 
Kürt toplumunda aşiretten sosyalizme değişimi, sade, tatlı bir dille 
anlatmaktadır.» (s. 129) 

Son derece ilkel, sert, amansız, çetin bir yaşamla yola cı·kan Ereb 
Şemo, bugün Sovyetler Birliği'ndeki gene kuşaklarca «korkunç bir 
masal» olarak nitelenebilecek bir toplumsal yaşam tablosu seriyar 
önümüze. Doğayla ve başka toplumsal katmanlarla boğuşma, didiş­
me içinde geçen bir yaşam. «Yaşamımızda, vahşi yerlerde, her an 
ölüm tehlikesiyle okarşı karşıyaydık. Sürüyü kurt saldırısından, hırsız 

·cetelerinden, kar yığınlarında boğulmaktan ve yuvarionan taşlardan 

·korurduk. Bazan koca kayalar, dağların tepesinden gümleyerek yu­
varlanır ve önlerine ne cıkarsa derelere sürüklerlerdi. ( ... ) Her zaman 
ölümden bir parmak uzaktaydık.» (s. 154) 

Bununla da bitmiyor göçebe Kürt aşiretlerinin zorlu yaşamı. Feo­
dal ilişkilerin egemen olduğu Kafkasya yöresinde Kürtlerin güçlükle­
ri yalnız doğadan gelenlerle bitmiyor, onların güçlüklerinden bir bölü­
mü de ötekitoplumlardan, ilişkilerinden kaynaklanıyor: « ... Öğret­
men, mektubunda benim Kürt olduğumu söylemişti. Herhangi bir 
utanç duymadan, garip bir canavarı seyreder gibi, tepemden tırnağı­
ma kadar beni süzüyorlardı.» (s. 142) 

Şıvane Kurd'da, göçebe ve yerleşik Kürt topluluklarının yaşam 
serüvenleri gerçekten ilginç yönleriyle veri liyor. Bu serüvenleri doğ­
rudan yaşayan, gözleyen, algılayan, duyumsayan Ereb Şemo, sosya­
list dünya görüşüyle olaylara yaklaşınca ilginç bir nitelik kazanıyor 

,anılan. Yazar, anılarını Kürt töreleri ve folkloruyla da besleyerek da­
ha da renklendiriyor, Bu yanıyla kitap Kürt folkloru acısından da öne111 
taşıyor. 

Şıvane Kurd'un asıl önemli yanı, Sovyetler Birliği'nde sosyalistleş­
me sürecini aşama aşama göstermesidir bence. Bu arada sosyalist 
devrimin gerçekleştirilmesi yolunda karşılaşılan güçlükler, verilen ic 
savaş ana çizgileriyle ve en çetin yönleriyle sergileniyor. Yazar özel­
likle Kürt toplumunun sosyalizme geçişini anlatırken, ilginç gözlem-

67 


68 

tere yer veriyor. Sözgelimi göçebe Kürt aşiretlerinin, Ek·im Devrimi'­
nin gercekleştirlldiği 1917 yılında hôlô bir devrim qlduğunun ve Çar­

lığın yıkıldığının farkında olmoyışları; Ermenistan'da sovyet düzeninin 

kuruluşunun üzerinden dört yıl geemiş olmasına karşın Kürt köylü ve 

göçebelerinin hôlô eskisi gibi aşiret usulüyle yaşıyor olmoları ger­

cekten ilginçtir. Ve Kürt aşiret reisleri, beyleri, şeyhleri, malsahipleri 

ve mollalarıyla verilen uzun kavgalardan sonra Ereb Şemo, Lenin'in 

şu mesajını Kürt emekcilerine ulaşt ı rıyor: «Lenin, Kürt ulusunun öz­

gür olmasını, mutluluk içinde yaşamasını ve ağalardan, beylerden, 

zenginlerden ~urtulmasını istiyor ... » (s. 207) 

Ve 1925'te tüm göçebe yurtlarında Sovyetler seçiliyor ve Kürtler 

sosyalizme geçiyor. 

(•) Ereb Şemo (Çev : M. Kaya): Şıvane Kurd (Kürt Ço·ban) ; Özgürlük 

Yolu Yayınları, 1977 

t~n-~~ 
kitap-pester-dergi -kaset dağıtımı 

TOPLU ISTEKLERDE yt)'ZDE !5 INDiRIM YAPlLm. 

isteme Adresi; Başmüaahlp Solc. Tan Apt. 1012 
Caaaıoaıu - İSTANBUL 


Benim Komutan1m Vicdan1md1r 

Rasul Gamzatov, şair. Datıstanh, 

Lenin Ödülü sahibi halk şalri Rasul Gamzatov, SSCB'de bü­
yük ün kazanmıştır. Kitaplan (40'tan fazladır) pekçok ya­
bancı dile çevrilmiştir. 

Benim halkım, yani dağlık Kafkasya bölgesi Dağıstan halkı bin­
lerce yıldır yaşıyor. Ama, ancak 1917'deki Ekim Sosyalist Devrimi'n­

den sonra ·kendi devletine ·kavuştu. Dağıstanlı yurttaşlarım, Sovyet 
ülkes.i uluslanndan oluşan büyük aileye katıldılar. öteki halklar gibi 
bu büyük aileye ·kendi ulusal geleneklerini, ·kültürlerini ve emeklerini 
getirdiler. Bu, basit bir şeyden öte küçük hal•ktan bir insanın, büyük 
tarihsel bir insan topluluğunun yani Sovyet hal·kının bir parçası ol­

ması nedeniyle kendisini «küçük» hissetmekten vazgeçmesi demekti. 
. . . Bazan bana, ·güçlü Rus ~debiyatının benim şair sesimi ör­

tüp örtmediğini soruyorlar. Yanıtlıyorum: Kuşkusuz, hayır! Sovyet 
dönemimiz, tüm ülke halklannın kültürlerinin yeniden doğup gelişti­
ği bir dönemdir. Çok uluslu Sovyet edebiyatının gücü özellikle onun 
pekçok dillere, sesiere ve renklere sahip olmasından Beri gelmek­
tedir. Bu özell·ik onu zenginleştirmekte, daha çeşitli ve renkli hale 

getirmektedir. 
Ülkenin yirmi dilinde iyi ve çeşitli birçok kitap yayınlandı. Za­

manın ilerici düşünceleriyle dolu herhangi bir ulusal kültürün mut­
laka enternasyonalist bir anlam kazanacağı görüşündeyim. Günü­
müzde ulusal onur duygusu, yüce enternasyonalizm ruhu olmaksızın 

düşünülemez. 

Ben küçük bir Kafkas halkının dilinde ·konuşuyorum ve yazıyo­
rum. Yazdığım zaman da bunu yazanın bir Avar, Dağıstanlı olduğu­

nu ve daha sonra kuşkusuz bu.nu benim -Rasul Gamzatov'un yaz­
dığını herkesin bilmesini isterim. Ancak bir Sovyet şairi olduğumu, 
çok uıuslu Sovyet halkının bir temsilcisi olduğumu da bir an olsun 
unutmam. Dağıstan ve tüm Sovyetler ülkesi benim iki annemdir. Ve 
nasıl bir ·karta ı u çarken iki kanadından hangisinin daha gerekli ve de-

69 


70 

ğerli olduğunu düşünemezse ben de aynı şekilde haıngi annenin 
beni'!! icin daha değerli olduğu~u bilemem. 

Ulkemizde şiir yıldızları her biri tek başına ve hem de hepsi 
birarada parlar. Onları birleştiren nedir? Sanırım, herşeyden daha 
çok şairlik Hkesi. Benim icin bu, zamanın gölgesi değil, ışığı olmaktır. 

Sanatçı, yaratıcı kişiliğini halkla birleşerek kazanır. Şairi şair ya­
pan, tiplerle düşünme ve uyaklarla konuşma yeteneği değil, çağdaş­
'larının acısını ve sevincini anlama becerisidir. Şairin yüreğinde in­
sanlara bağlılık duygusu yaşamalı, insana yardım etme isteği tutuş­
malıdır . 

... Yurttaşlarımın yozgısını onlamaya çalışırken ister istemez 
Ekim Devrimi'nin halkıma neler kazandırdığı üzerinde düşündüm. 

Köyümüzün yakınında · tüm Dağıstan'dan geçen bir yol uzanır. 
Çocukluğumuzda birbirimizle yarışarak bu yola kadar koşar ve geri 
dönerdik. Bu yolun devamını kimse bilmezdi ve ilerilere gitmek hiç 
kimsenin a·klına gelmezdi --dünyamız onunla sınırlanmıştı. 60 yıl­
lık Sovyet yönetiminde Avarlor büyük bir yol katettiler. önceleri Kaf­

· kasya'rıın dar boğazları arasında sıkışıp kalmış olan bir halkın önün­
de dünyanın geniş ufukları açıldı. Devrim öncesinde, babam, şair 

Gomzat Tsadasa'nın adı sadece dağlarda bilinirdi. Şimdiyse onun 
şiirleri yalnız ülkemizde değil, yurt dışında bile tanınıyor. 

Dağıstan'da Ekim Devrimi'nden sonra meydana gelen değişik­
•likler gercekten hayret uyandırocak şekildedir. Nüfu.sun %95'inin 
karacahil olduğu bir yerde bugün 1500'den fazl·a genel tahsil veren . 
okul, 5 yüksek okul bulunuyor ve her üçüncü kişi okuyor. Dağıstan' 
da hic bir zaman tiyatro oyuncuları olmamıştı, bugün ise burada 
birkoc tane ulusal tiyatro çalışıyor. Dağıstan dans topluluğu «Lez­
ginka», çeşitli ülkelerde çok başarılı gösteriler yaptı. Nüfusları yir­
mi-otuz bini geçmeyen, Tatlar, Nogayetsler, Tabasaranlar gibi Da­
ğıstan'ın en küçük halk topluluklarının bile kendi ana dillerinde rad­
yo yayınları, gazeteleri ve edebiyatları var. 

Henüz ~kabul edilmiş olan yeni Sovyet Anayasası, tüm SSCB 
nalklarının kendi kültürü üzerindeki hakkını bir kez daha doğruladı. 
ABD'nin topraklarını ellerinden aldığı Kızılderililer aynı hakka sahip 
mi, acaba? Bununla birlikte Okyanus'un ötesindekiler ülkemi sık sık 
çeşitli ulusların özgürlüklerini çiğnemekle suçluyorlar, ülkernde ya­
şayan halkların dostluğunu kuşku altına koyuyorlar. 

Yanıt olarak bir öykü anlatacağım. Hitlercilerle savaş yıllarında 
ağır yaralı ve silahsız sekiz Sovyet askeri faşistler tarafından tut­
sak edilmişti. Zalimler askerlere uzun süre işkence etmişler ve hiç 
bir şey elde edemeyince içlerinden birine, şimdi Sovyetler Birliği Kah­
ramanı olan Dağıstanit Magomed Abdulmonapov'a şöyle cıkışmış-


lardı: «Onlar Rus, sen onlar için yabancısın. Ne diye susuyorsun?» 

Asker şu yanıtı vermişti: «Biz hepimiz bir tek ona.nın-vatanın çocuk­

.ıarıyız. Biz hepimiz Sovyet insanlarıyın ... 
Gercek bir şairin yazgısı halkın yazgısından ayrılamaz. Işte bu 

nedenle başkalarından daha çok bir şair öncelikle yurttaş olmak zo­

rundadır. Şiirin yüce yurttaşlık görevi dışardan telkinle anlaşılmaz. 

Bu, adalet düşüncelerine bilineli bir hizmeUir. 
Şiirde izlediğim yön ele alınırsa ben lirik bir şairim. Başlıca ·ko­

nularım vatan ve aşktır. Yaşam, nasıl ki lirik olmazsa yurttaşlık duyr 

gusu da olmayacağ ı gibi yurttaşlık duygusunun olmadığı yerde de 

liriğin olamayacağına ·inandırdı beni. Geçenlerde Meksika'da bulun­

duğum sırada, bana, denizde «Kadın Adalam diye adlandırılan ada­

lar olduğunu anlattılar. Yolda romantik bir şeyler göreceğimi düşü­
nerek bu adalara gittim. Ama herşey basit ve korkunç göründü. Evet, 

bu gercekten de kadınlar adasıydı. Çünkü tüm erkekler bir tırtınada 

denizd'3 ·kaybolmuş ve yalnız kadınlar kalmıştı. Kendi gözlerimle gör­

düğüm . başka korkunç «kadın odaları» aklıma geldi (bunları «ölüm 

odaları» diye de adlandırabiliriz). Bunlar, Alman faşizmine karşı ya­

pılan savaşın kadınların tümünü babalarından, ·kocalarından ve oğul­

larından yoksun bıraktığı Belorusya köyleriydi. 
Lirik şiiri yurttaşlık duygusundan, aşkı savaştan arındırmak 

mümkün müdür? 
Benim devletim, bundan böyle gezegenimizde «ölüm adalarının» 

olmaması icin herşeyi yapıyor. Dünyamızı nükleer savaş tehdidinden 

·korumak icin elinde geleni yapıyor. Şiir, barış uğundaki savaşım­

da bir silôhtır aynı zamanda. Şair, barış ve savaş yıllarında daima 
hizmette bulunmalıdır. Şairin ·komutanı , vicdanı, ideolojih inançları, 

halkı önündeki sorumluluk duygusu olmalıdır. Şair kendi yolunu ken­
di çizer. Ben tüm yaşamımla ve yaratıcılığımla vatanımın manevi ve 

ahlôki sınırlarını, barış, iyilik, adalet sınırlarını kötülüğün ve nefretin 

gücünden korumayı şairin kutsal görevi olarak görüyorum. 

Bu yazı APN ajansından alınmıştır. 

71 


72 

Ine Can 

Kuliye berfe danine 
Ser seril te, ıne can, 
Her yek kesere tine 
Ewlade te, ıne can. 

Te cetınayi zef ditın, 
Berf O baran, ıne can, 
Pışta te ca peyakım 
Bare gıran, ıne can. 

tdi mezın ım iro, 
Tu yi mın ra, ıne can, 
Bexte nıın ra tu giro 
Ruh ~ mın ra, ıne can. 

lro berf e O pOs e 
Ser sere te, ıne can, 
Ka deste te ramuse 
Eskere te, ıne can. 

* 
Wede nova clya, 
Kana nabinım, 

Clya usa wala, usa melll ın. 

Eskere BOYIK• 


Wede ber kaniya, 
Zeryo nobinım, 
Kılome wono usa zelll ın. 

Wede mergo do 
Keriyo nobinım, 
Merge betreng ın. 

Wede denge, 
BıiOre naye, 
Çıyaye be deng ın. 

Kıloma mın ji 
Minani çiye ye, 
Be xeml e, wede 
Kofiye kurda ne ser we ye. 

* 
Kulye nazık, 
Kulye berfe, 
Nerm dıbarın 
Tane erde. 

Usa qerqaş, 
Usa amın, 
Mina teıe 

Pore dıyo mın. 

Ten dıpecın. 
Çiya, banye mın, 

Ku ber serme 
Necemıdın. 

* 
Nova dewra do 
Kurd hini' çiyo bOye, 
Hinl cetnaya 
Dırba Q 'pıya bOya ... 

73 


74 

De, kurd bengye 
Azaye buye, 
Azay iı zulme 
Dewra revyayi 
Lı sere çiya bOye ... 
Kurd ii cem we bQye ... 

* 
Cıyaye kurda bılınd ın 

Ca kolaze kale kurd, 
Mın ra usa ew rınd ın 

. Cımk-koloze nave kurd .•. 
Kurda, kubi-kidere 
Oedre koloz rınd bıgre, 

Nev xireta çiyaye me 
Sere xwe bılınd bıgre ... 

, Ku çıya beiın şire me 
Lao, lı te helaibe •.• 

* 
Her teyredek helOna xwe hız dıke, 
Erş ezmana, dor bere xwe hız dıke, 
Her xezalek çiya banye xwe hız dıke, 
Stara · xwe, şıkevta xwe hız dıke, 
Her merik zımane xwe hız dıke, 
Dınyaye O welate xwe hız dıke, 
Jı te cıqas ez razı me dıle mın 

Wede dıven 
Ev dıla ii Kurdıstane hız dıke .. 

* 
Ez zanım Kurdıstane cebe, 
Azayi beyraqa we be, 
Edılay·i tfaqa we be. 


Ez zanım Kurdıstane cebe. 
Tave qelema we be, 
Ceve aleme le be, 
Ez zanım Kurdıstane çebe. 
Lawe kurd-egite we be, 
iro be, yane

1 
sıbe be, 

Ez zanım Kurdıstane çebe! 

* 
Ez Q tıu hev 
Dur ın- dur, 
Bırine te 
Kur ın-kur, 

Te dıbırın 

Sinor-sur. 

Ax ew sur 
Dıle mın da 
BOne şOr ... 

Kenge we be 
Eşq, azaya 
Teye nOr? 

* 
Kılarn evda ra heval-hogır e, 
Kılarn hın şewat, hın ji agır e, 
Wexte medeyi, kılarn guman e, 
Wexte eşqi, kılarn xudan e, 
Kılarn merya ra din Q iman e, 
Kılarn merya ra derd Q derman e, 
Wexte bengiyi, kılarn hesır .e, 
Wexte dılsari, kılarn agır e, 
Ki be kılarn e- baxce be gul e 
Ewi be iman, ewi be dıl e. 

* 
75 


76 

Wexta teyi çiyaye me 
Mina konya zelal be, 
Dılsax O helal be, 
Mina cewa nes be, 
Bı henek O bes be. 
Mina qeya pıya be, 
Ber cetnaya ciya be. 
Cıyae te hızkın. 

* 
Kalke mın nova çiya da, 
Mina qeya sert bOye, 
Mina cewa zelal, 
Mina konya merd bOye. 

Ruha wi nazık bOye, 
Şıveta kulilke ciye, 
Kevır, kucık dıhelın, 

Wexte ku ew dıstıre. 

Hersa wi mina ewra 
BırOsk dıde bı qırcin, 

Wexte eşqe dıbe ca­
Ezmane sayi, şin. 

Ber teve (tave) qımıliye 

Le xeyset va xemılye 

Kalke mın nova çiya da 
Mina çiya bılınd bOye. 

* 
Kolıke mın xweli podıkır 
Jı cot, 
Vedıgerıya O mın ra dıgot: 

«Sal derbaz dıbın, lao, 
Temya mın te ye, 


Roke 11 te bınheri, 

Kalko tune ye. 
Hinbe z ı man Cı xeysete xwelye, 
Ku bina kal Cı bave me te be» 
... Sola kalk e mı n xwe ra bır, 

O iro ez sekınime vır 
Ber xeta xwelye, 
o ie 
Bina kalke mın te ... 

• Eskere' Boyik helbestvan eki Kurd~n Sovyetiy~ ye. Ev helbest jı pırtüka 

wl K~ ÇİYA <Erivan, 1972) hatıye standm. 

n 


Anneciğim 

Kar taneleri konmuş 
Başına, anneciğim, 

Her biri ah çekiyor 
Çocukların, anneciOim. 

Çok güçlükler gördün, 
Kar, yağmur, anneciğim, 
Sırtından nasıl indireyim 
Bu ağır yükü, anneciğim. 

Artık büyüdüm bugün, 
Benimlesin, anneciğim, 
Bahtıma ağlıyorsun 

Bana ruhsun, anneciğim. 

Bugün karlı-dumanlı 
Senin . başı n, anneciğim, 

Ver de elini öpsün 
Asker'in, anneciğim. 

* 
Artık dağlarda 

Çadırlar görmüyorum, 
Dağlar öylesine boş, öyle ,kederli. 

Eskere BOViK• 


Artık ceşme boşlarında 
Sorışınlar görmüyorum, 
Türkülerı öylesine cansız. 

Artık çayırlordo, 

Sürüler görmüyorum, 
Solgun çoyırlordc:i. 

Ve kaval sesi artık 

Gelmiyor kulağıma , 

Dağlar sessizliğe gömülü. 

Türkülerim de 
Dağlar gibidir, 
Öylesine renksiz, 
Başında Kürt kofisi yok. 

* 
Nazlı toneler, 
Kar taneleri, 
Yumuşacık yağıp 
Toprağa düşüyorlar. 

Öylesine emin, 
Öylesine aklar. 
Saclarının teli gibi 
Annemin. 

Gelip sarıyorlor 

Doğlarımı. tepelerlmi, 
Soğuktan 

Donmasınlar diye. 

* 
Çağlar boyunca 
Kürt dağlara alışmış . 

79 


80 

Güçlüklerine 
Geçitlerin-patikaların. 

Ve Kürt özgürlüğe 
Tutkun olmuş, 
Geçip giden dönemin 
Zulmünden uzak 
Dağ başlarında olmuş ... 
Kürt de sizinle olmuş •.. 

* 
Kürt dağları uludur 
Kürt kolozu• gibi, 
Öylesine güzeldirler bana 
Çünkü Kürtler kolozlarıyla anılır ... 
Ey Kürt, nerede olursan ol 
Kodrini iyi bil, kolozun 
Koruyucu dağlarımızın arasında 

Başını dik tut ... 
Öyle ki dağlar sana desin, oğul, 
Südümüz sana helal olsun .•• 

• Koloz: Kürt erkeklerinin giydl.ti geleneksel başlık. 

* 
Her kuş yuvasını sever, 
Gö~ü. enginleri, çevresini sever, 
Her geyik dağını, taşını sever, 
Korunağını, ma~rasını sever, 
Her Insan dilini sever, 
Dünyasını, ülkesini sever, 
Senden ne kadar r.azıyım yüreğim! 
Diyorlar ki 
Bu yürek de Kürdistanı seviyor ••• 

* 


Biliyorum, Kürdistan rkurtulaoak, 

Özgürlük bayrağı olacak, 
Adalet dostu olacak. 
Biliyorum, Kürdistan kurtulacak. 
Güneş ıkolemi olocak, 
Dünyanın gözü onda olacak, 
Biliyorum Kürdistan kurtulac-ak. 
Kürdoğlu onun yiğidi olacak 
Bugün olsun, ister, yarın olsun 
Biliyorum Kürdistan ıkurtulacok! 

* 
Benle sen birbirimizden 
Uzağız - uzak, 
Yoralorın 

derindir-derin, 
Seni bölüyor 
Sınırlar-surlar. 

Ah o surlar 
Yüreğimde 

Hançer olmuşlar ... 

O aydınlırk 
Aş·ka, .özgürlüğe 

Ne zaman voraca·ksın. 

* 
Tür-kü 'insana dost-arkadaştır, 
Türkü biraz ateş, biraz yangıdır, 
Be·kleyişlerde, türkü umuttur, 
Sevgıi zamanı, türkü tanrıdır, 
Türkü insana din ve imandır, 

Türkü insona dert ve dermandır, 
~utkulu animda, türkü gözyaşıdır, 
!Çederli anlarda, türkü ateştir, 

81 


22 

Türküsüz insan gülsüz bahçe gibidir 
O, inançsız ve gönlü boş biridir. 

* 
Dağlarımıza geldiğin zaman 
Pınarlar gibi duru ol, 
iyi yürekli ve dürüst oL 
lrma~klar gibi canlı, 

Şen-şO'kacı oı. 

Koyolar gibi dimdi•k ol, 
Güçlükler önünde dağ· ol. 
9ağlar seni sevecekler. 

* 
Atom dağlar arosında, 
Kaya gibi sert olmuş, 
Irma-klar gibi duru, 
Pınarlar gibi mert olmuş. 

Ruhu ri·ncelmiş onun, 
Dağ çiçe·kleri g·ibi, 
Dağ-taş erir 
O türkü söylerıken. 

Öfkesi bulutlar gibi 
Şimşek çakor gürleyerek, 
Ve sevdo zornanları sanki­
Pıni , pırıl gökyüzü, mavi. 

Güneşlerde l<·avrulmuş 

Ama onurio süslenmiş 
Atom dağlar arasında 
Dağlm gibi yücelmiş. 

* 


Dedem toprağı temizlerdi 
Çift sürerken, 
Ve dönüp bana şôyle derdi: 
«Yıllıar geçip gider, evlat, 
Saıkı.tı unutma, 
Bir gün bakarsın ki, 
Göçüp gitmi~ dede. 
Toprağm huyunu-suyunu öğren 'ki 
Baba-dedemizin kokusu sana sinsim 
... V·e yl'llar dedemi alıp götürdü, 
Şimdi burda bir başımayım 
Sürülen toprağın önünde, 
Ve ondan 
Atarnın rkokusu geliyor ... 

* Esk~re Boyik Sovyet Kürt şairlerindendir. Bu şiirler onun Dağ Çiçekleri 

(Erivan, 1972') adlı şiir kitabından alınmıştır. 

83 


84 

WELAT 

BİXVINE! 
BİDE XWENDİN! 

OKU! OKUT! 

isteme Adr.: Sümer Sok. Beyaz Apt. 12/2 
Demirtepe - ANKARA 


,, 


15 Lira 


