

akademi.dusunbil.com

Adres: Karanfil Sok. 2 No:58 Kızılay / Ankara

Etkinlik Programı

Mart 2015 | ANKARA

Detaylı Bilgi:
akademi.dusunbil.com

Yapay Zeka
Sertifika Programı

Biyoteknoloji ve Sentetik
Biyoloji Sertifika Programı

Okumak; özgürlüktür...

Düşünbil Kitap

Düşünbil Kitap'tan Düşünbil Dergisi'nin (stokta olan) tüm sayılarına ve Düşünbil İM Yayınları'nın tüm kitaplarına ulaşabilirsiniz.

kitap.dusunbil.com

www.dusunbil.com

Düşünbil Sayı 46

Mart-Nisan 2015

Din uğruna neden insan öldürülür!

Din ve Şiddet

Tüm zincir mağaza ve kitabevlerinde...

ISSN 1308-7703

9 771308 770003

ISSN 1308-7703

Yıl 7 / sayı 38

Mart-Nisan 2015

Fiyatı 10 TL.

Eleştirel Pedagoji

critical pedagogy

Mart-Nisan 2015

Yıl 7 / sayı 38

ISSN 1308-7703

Eleştirel Pedagoji

Başka Bir Okul Mümkün mü?
Ahmet Yıldız

Meritokrasinin Sis Perdesi
Margaret Kennedy - Martin J. Power

Gamze Yücesan Özdemir ile söyleşi

**Eşit Yurttaşlık Hakkı Olarak
Anadilinde Eğitim**

Ş. Erhan Bağcı / M. Şerif Derince / İsa Dönder
Betül Yayar / Sedat Yağcıoğlu / Aylın Demirli Yıldız
Serhat Arslan / Burak Özçetin

Temel Eğitime Örtülü Bir Saldırı: Değerler Eğitimi
Ayhan Ural

Standart Testler Demokrasimizi Zayıflatıyor
Richard D. Kahlenberg

Karanlığa Karşı 10 Not
Uğur Demirhanlı

S. Yetkin Işık / Akif Coşkun
Nazire Akbulut / A. Şule Süzük Tokar / Ergül Adıgüzel
Ceren Karadeniz / Arda Kaya / İsmail Aydın
H.Hüseyin Aksoy / Ünal Özmen

www.elestirelpedagoji.com

ELEŞTİREL pedagoji
politik eğitim dergisi
(İki ayda bir yayımlanır)

Paydos Yayıncılık adına sahibi
Yazı İşleri Müdürü
A. Ekin Özmen

Editör
Ahmet Yıldız

Genel Yayın Yönetmeni
Ünal Özmen

Yayın Kurulu
Ayhan Ural

Hasan Hüseyin Aksoy
Fevziye Sayılan
Murat Kaymak - Yetkin Işık

Editör Yard.
Nurcan Korkmaz - Zeynep Alica

Danışma Kurulu

Adnan Gümüş / Ahmet Duman / Cevat Geray
Dave Hill (İngiltere) / Ebru Aylar / Erdal Küçükker
Erhan Bağcı / Fatma Gök / Işıl Ünal / Kostas
Skordoulis (Yunanistan) / Mehmet Toran / Meral
Uysal Mustafa Sever / Naciye Aksoy Nejlâ
Kurul / Ömay Çokluk / Peter Mayo (Malta)
/ Peter McLaren (ABD) / Remzi Altunpolat
/ Rifat Okçabol / Seçkin Özsoy / Serdar M.
Değirmencioğlu / Serhan Sarıkaya / Pınar Kızıllan
/ Tuğba Öztürk / Eylem Türk / Aylin Demirli

Adres

Bağlıca Cad. 8/A Etimesgut-Ankara
Tlf.: 506 397 4127
e.pedagoji@gmail.com
www.elestirelpedagoji.com

Kapak: Özge Halfe
Dizgi / Tasarım
Paydos Yayıncılık

Baskı

Matsa Basımevi - Ankara

Abonelik

Yurt içi yıllık 70 TL.
(Kurumsal 100 TL.)
Yurt dışı 50 USD

Hesap No

Hesap adı: Paydos Yayıncılık
İş Bank. Şb. kodu (4228) 0799841
Posta Çek No: 5765393

Reklam Tarifesi

Arka kapak (renkli) 500 TL./ Arka iç kapak (renkli)
300 İç sayfa (200 TL.)

Eleştirel Pedagoji'den Abonelik kampanyası

Mart - Nisan (2015) döneminde abone olanlara 2014 yılına ait 6 sayı ücretsiz.

Abone Formu
www.elestirelpedagoji.com / ABONE OL

Abonelik bedeli

Yurt İçi Yıllık 70 TL

Hesap No

İş Bankası IBAN: TR170006400000142280799841 / Posta Çeki 5765393

İÇİNDEKİLER

- Eğitim Gündemi / Ünal Özmen - 2
Başka Bir Okul Mümkün mü? / Ahmet Yıldız - 4
Karanlığa Karşı 10 Not / Uğur Demirhanlı - 6
Meritokrasinin Sis Perdesi / Margaret Kennedy - Martin J. Power - 9
Gamze Yücesan Özdemir ile *söyleşi* Ahmet Yıldız - 18
Temel Eğitime Örtülü Bir Saldırı: Değerler Eğitimi / Ayhan Ural - 21
Edebiyat Gücünü Nereden Alır? / S. Yetkin Işık - 25
Standart Testler Demokrasimizi Zayıflatıyor / Richard D. Kahlenberg - 29
Kadın Eğitimi ve Dinselleşme Bağlamında Karma Eğitim Tartışması / Akif Coşkun - 32
Öğrenilen Her Yabancı Dil Bir Anadildir / Nazire Akbulut - 42

DOSYA

- Eşit Yurttaşlık Hakkı Olarak Anadilinde Eğitim / Ş. Erhan Bağcı - 48
Somut Modelleri Üzerinden Anadilinde Eğitim / M. Şerif Derince - 50
Kürtler dışındaki halklarının anadilinde eğitimle ilgili talep ve tutumları / İsa Dönder - 56
Kürt-Kadınlar Açısından Anadilinde Eğitim mi Haydi Kızlar Okula mı? / Betül Yarar - 61
Bir Hiçleşmeme Meselesi: Anadilinde Yaşam, Anadilinde Eğitim / Sedat Yağcıoğlu - 64
Anadilinde Eğitim Sorununun Görünmeyen Yüzü / Aylın Demirli Yıldız - 68
YİBO'larda Asimilasyon Süreci / Serhat Arslan - 72
Perperok (Kelebek): Anadil, patolojik hakikat / Burak Özçetin - 77

- Kara, Nefrete ve Rüyaya Dair... / A. Şule Süzük Tokar - 79
Sinema (Özgürlük Dansı) / Arda Kaya - 80
Eğitim Tarifinden Halk Öğretmenine Sahip Çıkıyor / İsmail Aydın - 82
Eleştirel Pedagoji Sözlüğü (Yabancılaşma) / H. Hüseyin Aksoy - 85
Öğretmen / Ergül Adıgüzel - 86
MÜZE İncirli Tralleis ve Yeni Aydın Arkeoloji Müzesi / Ceren Karadeniz - 87

Birleşik Haziran Hareketi ve eğitimin politikleşmesi

Birleşik Haziran Hareketi, 28 Aralık'ta gerçekleştirdiği ilk Türkiye Meclisi Toplantısının Sonuç Bildirgesinde siyasi birlikteliğinin mücadele başlıklarını kamuoyuna açıkladı. BHH, çalışma koşullarından demokratikleşmeye, Kürt sorunundan eğitime kadar toplumsal her soruna müdahil olacağını duyurduğu o toplantısında önceliğinin eğitim olduğunu ilan etti ve “dindar ve kindar bir nesil yaratmak için dayatılan eğitimde gericiliğe izin vermeyeceğiz!”, “Gericiliğe karşı laiklik için ayaktaız!”, “Sokaksa sokak, boykotsa boykot!” sloganları eşliğinde “bilimsel ve laik eğitim” için eylem çağırısında bulundu.

İttifakın resmi bileşeni olmamakla birlikte, Eğitim Sen ve Halkların Demokratik Partisi'nin desteği ile ittifakın beklentisini karşılayan iki eylem gerçekleşti. Bu iki katılımla birlikte, 8 Şubat Kadıköy mitingi ile 13 Şubat işi bırakma ve okul boykotuna “Laik ve Bilimsel Eğitim”e “Anadilinde Eğitim” talebi de eklenmiş oldu. Bu eklentinin, “laik eğitim adı altında PKK'nın anadilinde eğitim talebi dile getirildi” “ulusalçı” tepkisi dışında eleş-

tiri konusu olmaması, önüne getirilen “bilimsel”, “anadilinde”, “demokratik” gibi her bir sıfatın laiklikle ilgili olduğu algısına bağlanabilir. Görülen o ki laiklik, en azından AKP'nin ve temsil ettiği zihniyetin etkisizleştirilmesine dek Türkiye solunun ortak paydası olacak.

Partinin muhafazakarlığı olarak Mayıs 2010'da Cumhuriyet Halk Partisi (CHP) tarafından rafa kaldırılan laiklik, BHH ile birlikte Türkiye solunun siyasi öncelikleri arasına girdi. Üstelik laikliği sorunsallaştıran, CHP ve Türkiye'nin demokratikleşmesi önünde engel olarak görenleri de peşine katarak! Kimsenin hakkını yemeden, herkesin de hakkını teslim ederek anımsamakta yarar var: CHP'nin o dönemki genel başkanı Deniz Baykal, AKP karşısındaki siyasetini ısrarla laiklik üzerine inşa ederken her türden liberal ve kimi “sol” gruplar, AKP'nin laiklik için bir tehdit oluşturmadığını, buna karşın katı (jakoben) Cumhuriyet laikliğinin dindarları dışladığı bunun da demokratikleşmeyi sekteye uğrattığı tezini işliyordu. Öte yandan bu tez, seküler olmakla birlikte ilkesel olarak laikliğe vurgu yapmaktan kaçınan Kürt siyasi hareketinde de muhafazakar Kürt halkı ile iletişim kanallarını açacağı öngörüsü ile büyük karşılık buldu. Öyle ki bulunduğunuz platformda, iç siyasete egemen olan ve Batı tarafından desteklenen yeni entelijansiyanın “sen hâlâ laiklikte mi kaldın” sorusu, yalnızlaşmanıza yol açan aşağılayıcı bir saldırı olarak akıllardadır.

Peki, ne oldu da laiklik, korunması gereken değerler arasındaki yerine bu denli kısa süre içinde geri döndü? Birçok şey oldu:

- Toplumun seküler kesimlerinin isyanı olarak beliren halk ayaklanmalarının (Arap Baharı) ardından yaşanan gelişmeler, İslamcı hareketlerin, modern taleplerle ortaya çıkan seküler hareketlerin müttefiki olamayacağını gösterdi. (Türkiye özelinde Recep Tayyip Erdoğan'ın, yönetimi düşmüş ülkelerden önce Mısır'da, ardından Tunus'ta yaptığı konuşmalarla partnerlerini laiklik konusunda uyarmasına rağmen yönetimi devralmaları ardından onlarla aynı dili konuşmaya başlaması, hatta teşvik etmesi; Batı'nın Suriye üzerindeki operasyonundan kendine rol çıkararak geri dönülmez biçimde içindeki radikal eğilimlerini uyarması; Tunus'ta ve Mısır'da İslamcı yönetimlerin bir biçimiyle tasfiye edilmesine, Libya ve Suriye'de ise kontrol altına alınmaya çalışılması karşısında radikal heveslerini ülke içinde tatmin etmeye kalkışmasıyla özellikle eğitim alanında olmak üzere laik olan her şeye saldırması...)
- 2007'ye kadar Alevi Açılımlarında seçmeli olması tartışılan zorunlu din derslerinin sayısının artırılması; 4+4+4 yasasıyla Peygamberin Hayatı, Kuran ezberleme, Temel Dini Bilgiler gibi derslerin müfredata eklenmesi; modern okulların imam hatip hatip okullarına dönüştürülmesi, öğrencilerin zorla bu okullara yönlendirilmesi...
- Batı'nın Ortadoğu politikasını tersyüz eden Irak-Şam İslam Devleti (İŞİD) adlı İslamcı örgütün ortaya çıkması; dünyanın en vahşi İslamcı örgütünün ihtiyaç duyduğu lojistik desteğin AKP tarafından karşılanıyor olması...
- Her halükarda temel hareket noktası laik kazanımların korunması olan Gezi İsyanı...
- İŞİD ve AKP'nin, seküler Kürt siyasi hareketinin etkisindeki Suriye Kürdistan'ını (Ro-

jova), özel olarak da Kobane'yi hedef alması; PKK'nin Türkiye Kürdistanı'ndaki etkinliğini kırmak için radikal İslamcılarla devlet eliyle yeniden örgütlenmesi...

Bunlar ve daha fazlası, referansı İslam olan siyasi hareketlerin demokratikleşme sürecine katkı sunamayacağını, Siyasal İslam olarak adlandırılan İslam ülkelerindeki politik yapıların aslında dünyevileşmek bir yana esas mücadelesini laiklikle hesaplaşma üzerine kurduğunu gösterdi. Türkiye demokratik güçleri ise geç de olsa demokrasiden önce demokratik atmosfere sahip olunması gerektiğini fark etti.

Birleşik Hazirah Hareketi bu kısa özetin bir tezahürü olarak ortaya çıktı: Beklendiği gibi birbirlerine olan karşıtlıklarından beslenen ancak şu veya bu biçimde demokrasi mücadelesi veren farklı siyasi parti ve gruplar, demokrasinin ana eksenini laiklik ortak alanında birleştirdi: CHP, bir süredir ihmal ettiği parti ilkesine yeniden kavuştu; Kürt siyasi hareketi (HDP, BDP, PKK, KCK vb.), ilkelere arasında saymamakla birlikte ulusal hareketlerin laik olmak zorunda olduğunu, kayıp kimliğin dinsel alanda aranamayacağını sesli olarak deklare etmiş oldu...

BHH ise sol siyasetin, sokaklar-işyerleri-okullar şeklinde sıralanan mücadele yolunu okullar-işyerleri-sokaklar olarak değiştirdi. Bu, eğitimin politikleşmesine hizmet eden yeni bir durum; sadece bir söylem farkı değil, mücadele stratejilerinden ittifaklara kadar toplumsal muhalefetin pozisyonunu tayin bakımından yeni bir durum. Hiç kuşkusuz eğitim önemli; Türkiye, eğitim başlığı altında devletin topluma bakış açısındaki problemleri tartışıyor; AKP'nin yurttaşlık hukukunu ortadan kaldırmasını, okulların teba kültürüne rıza üreten kışlalar haline dönüştürmesini engellemeye çalışıyor. Fakat bu yeni siyaset biçimi, AKP'nin diline teslim olmuş emekçileri de mücadeleye dahil edecek yolları geliştirmek durumundadır.

Başka Bir Okul Mümkün mü?

Ahmet Yıldız

Neoliberal politikaların her alanda olduğu gibi, eğitim alanında da yol açtığı tahribatlar gizlenebilir boyutları çoktan aştı. Nitekim eğitim sisteminin bir sorun yumağı haline geldiği konusunda hemen herkes hemfikir. Hatta uygulamaya yön verenlerin kendileri bile mevcut durumdan hoşnut değil. Bu nedenle eğitim politika ve uygulamaları gibi eğitim bakanları da sıklıkla değişmekte. Değişimler, tıpkı eski şarabı yeni şişeye koymak misali, neoliberal mantığı esas alan ve onun çerçevesine sadık kalan “yeni” biçim ve kişilerle karşımıza çıkıyor.

Öte yandan eğitim sistemine yönelik alternatif arayışlar da belirmeye başladı. **Başka Bir Okul Mümkün** (BBOM) girişimleri bu arayışlardan birini oluşturuyor. Ancak BBOM gibi alternatif olma iddiası taşıyan kimi arayışlar, akla “gerçek bir alternatif mi?” sorusunu da getiriyor.

Bu soruyu yanıtlamaya çalışmadan önce BBOM’u betimlemek yararlı olacaktır. BBOM girişimcileri ilk olarak 2009 yılında “mevcut eğitim sistemi içinde farklılık yaratmak isteyen” aileler, eğitimciler ve gönüllüler olarak, bir araya gelmişler. Kendi anlatımlarıyla; ‘*Başka Bir Okul Mümkün!*’ diyerek, *bir dernek çatısı altında yaşadığımız coğrafyaya özgü bir çözüm arayışına*’ girmişler. Ardından hemen der-

nekleşip harekete geçerek ilk olarak Bodrum’da bir okul kurmuşlar. Şimdi ise Ankara, İzmir Bursa, Antalya ve Çanakkale illerinde de yeni okullar kurmak üzere yerel girişimler oluşmuş durumda. Bu girişim kendini şöyle tanıtıyor¹:

“(…) BBOM, ne yalnızca bir ebeveyn girişimi, ne profesyonel bir eğitim grubu, ne de yalnızca eğitim ile derdi olan bir aktivist grubu. Bunların hepsini bir arada bulunduruyor. BBOM modelinin hayata geçirilmesi yolundaki enerjisini ve dinamiğini tam da buradan alıyor. Kendilerini büyük ölçüde kamusal eğitimin verdiği olanaklar ile gerçekleştirebilmiş olan, Türkiye’deki eğitim sisteminin yaralarını da kamusal eğitim olanaklarını da bir arada yaşamış, dolayısıyla herkes için nitelikli, demokratik ve eşitlikçi bir eğitimi önüne yakıcı bir sorun olarak koyan, Türkiye’nin hemen her yerinden destekçisi olan kocaman bir grubuz biz.”

Bu ifadeleri okurken aklıma ilk gelen “*cehennem giden yol iyi niyet taşlarıyla örülüdür*” sözü oldu. Aslında kendilerini bu şekilde tanımlamasalar ve “*herkes için nitelikli, demokratik ve eşitlikçi bir eğitimi*” hedef olarak belirlemeseler, “*yeni bir özel okul girişimi*” denip geçilebilirdi. Daha doğrusu “*alternatif, fakat özel okulların içinde alternatif olan bir özel okul*”

¹ Bkz. <http://www.baskabirokulmumkun.net/bbom/biz-kimi/>

denilebilirdi. Ancak yukarıda anlatımlarında görüldüğü gibi adeta demokratik eğitim mücadelesinin nasıl verileceğinin reçetesini sunmaları bu yazıyı benim açımdan zorunlu kıldı.

Neoliberal politikalara karşı olmayan bir girişim eşitlikçi bir alternatif olabilir mi?

Hemen konuya girelim. Genel olarak bu tür girişimlerin temelde iki sorunu olduğunu düşünüyorum. Birincisi genel olarak mevcut eşitsiz eğitim yapısını olduğu gibi kabul etmesi ve bu bağlamda sorunları yaratan yapısal nedenlerle ilgilenmemesidir. Nitekim eğitimsel sorunlara özel okul kurarak çözüm aramak – hem de özel okul kurmak bu denli teşvik edilirken- bu mantığın tipik ifadesidir. Başka bir anlatımla bu girişimler, eğitimde yaşanan kapsamlı dönüşümün yapısal nedenlerini sorgulamamakta, bu çerçevede neoliberal piyasa ideolojisiyle uyum içinde, onun çizdiği sınırlarda hareket etmektedir. Böylece, eğitimsel sorunlara kökten çözümler üretmeye değil, parlatılmış sözcüklerle algılarda bir yanılsama yaratarak neoliberalizmin toplumsallık ve kamusal düşmanı söylemine meşruiyet kazandırmaktadır. Başka bir deyişle yeni sağın “kamusal olanın kötü, özel olanın iyi olduğu” varsayımını örtük de olsa desteklemekte ve neoliberal uygulamaları doğallaştırmaktadır. Bu anlamda bu uygulamalar neoliberal politikalara soldan destek vermektedir. Nitekim Ünal (Özmen) Hoca²’nin deyişiyle “eğitim politika ve pratiklerine zihinsel katkı amacıyla kurulan bu muhalif dernek sonunda bir özel okul markası olmuştur”.

İkincisi ise neoliberal politikalarla uyumlu olmasına rağmen, ustalıklı bir biçimde muhalifmiş gibi bir söylem geliştirerek toplumsal muhalefet dinamiklerini pasifize etmeye dönük bir işlev görmesidir. Öyle ki, kamusal ve eşitlikçi bir eğitime ulaşma için seçtikleri yolun şaşırtıcı bir biçimde özel okul kurmaktan geçmesi, kamusal eğitim için mücadele edecek potansiyel öznelere sisteme entegre etmeye hizmet etmektedir. Yani bu tür girişimler ister istemez neoliberal yağma politikalarına karşı direnişin bir bölüğü olmakta ve bu çerçevede de zayıflatmaktadır. Özellikle “Yeni Türkiye”de hızla dinselleştirilen ve piyasalaştırılan

bir eğitim sisteminde okullar arası kutuplaşmaların hızla arttığı bir dönemde bu durum daha da belirginleşmektedir. Nitekim yaşamın her alanında orta ve üst sınıfların kendilerini alt sınıflardan ayırmasına tanıklık ettiğimiz günümüzde, eğitim alanında da orta sınıflar çocuklarını kamu okullarından çekerek özel okullara yönelmekte/yönelendirilmektedir. Toplumsal alt sınıfların çocuklarının devam ettikleri devlet okulları da giderek sınıfsal olarak homojenleşmektedir. Oysa eğitilmiş orta sınıfların okul bazlı mücadelede kritik rolü vardır. Zira devletin, piyasacılığın ve gericiliğin kuşattığı okullarda, direniş sergileme potansiyeli en yüksek kesimi bu grup oluşturur. Dolayısıyla devlet okullarından kamusal eğitim talebi ekseninde dinsel gericiliğe ve piyasalaşma saldırısına karşı dip sınıflar yalnız kalmaktadır. Bu anlamda olması gereken kendi çocuklarımız için ayrı adacıklar inşa etmek yerine, bu kadar büyük bir saldırıyla karşı karşıyayken, güç biriktirmek, birlikte hareket etmek ve birlikte direnmek üzere kamusal nitelikte talepler oluşturulmasıdır. Aksi durum, yani özel okul kurma gibi girişimlerin, yapısal sorunlara karşı bireysel/grupsal çabaları öne çıkararak örgütlenmeyi sekteye uğratici bir muhtevaya sahip olduğu açıktır.

Sanırım bu tür arayışlar toplumcu olanın geri çekildiği, umutsuzluğun yaygınlaştığı dönemlerde açığa çıkıyor. Bizim açıımızdan bu girişimler eğitimde dönüşümün yapısal nedenlerini sorgulamaması, bu çerçevede neoliberal piyasa ideolojisiyle uyumlu olması gibi nedenlerle “çözüm umudu” olmaktan uzaktır. Elbette isteyenler özel okul kurabilir, kuruyor da, itiraz buna değil. İtiraz, mutlu keçilerle, meraklı kedilerle kuracak özel okulların adeta demokratik eğitim mücadelesinin bir parçasıymış gibi sunulmasıdır. İtiraz, “başka bir eğitim mümkün” gibi küresel bir direniş sloganının radikal içerimlerinin özelleştirilmeye çalışılmasıdır.

Gelelim yazının başlığındaki soruya verilecek yanıt: Elbette başka bir dünya mümkünse, başka bir okul da mümkün olabilir. Ancak gerçekten BAŞKA olmak şartıyla.

2 Bkz. <http://www.birgun.net/writers/view/62>

Karanlığa Karşı 10 Not

Uğur Demirhanlı

(1)

Nereden başlamalı? Herhalde, en başından. Yani insanlığın içinde doğup günümüze kadar geliştiği ve adına tarih dediğimiz sonsuz akıştan. Her şey ve hepimiz tarihin içinde var olduk.

İnsan ve tanrılar beraber doğdular. Birinci ikinciyi yarattı ya da tam tersi. Tanrı insanı yaratmış diyelim, insan bunu kendi bilinciyle, aklıyla belki kavrayabilir belki kavrayamaz ama inanabilir kuşkusuz. Belki de içe doğan bir çeşit duygu, ilham ya da mesela şiirsel bir sezgi olabilir bu inanç. Ya bu duygu ya da sezgi “doğmuyorsa” peki?

Böyle bir “içe doğma” oluyorsa bile, bu sadece ve sadece o kişinin gayet şahsi ve bir başkasına aktarılamaz deneyimi olacaktır. Bin kişi birlikte ayın yapıyor dahi olsa, herkes kendi ayinini yapıyordur aslında.

Yani, inanç mutlaka bireysel bir deneyimdir.

(2)

Tanrı(lar) ve din, insanlığın, başlangıcından bugüne yanından ayrılmadı. Başlarda, her şeyin cevabını veren birer anahtardılar. Yağmur neden yağar, güneş geceleri nereye gider, rüzgâr neden eser... Aynı zamanda neyin doğru neyin yanlış olduğunun kurallarını da koyuyordular. Yani hem

dünyayı açıklıyor hem de açıkladıkları bu dünyada nasıl var olunması gerektiğini emrediyorlardı. Böylece de hem bir “bilgi” oluşuyor hem de “düzen” tesis ediliyordu.

Tanrı, hem bilen ve anlatan hem de emir koyan ve yasaklayan olarak ortaya çıktı. İnsanın, Dünya’ya fırlatılmış gibi doğan, öncesini bilmeyen, sonrasını da en fazla hayal edebilen, bu “tuhaf mahlukun”, bir tanrıdan ve emirlerinden daha fazla neye ihtiyacı olabilirdi ki?

Tanrının kendisine itaat edecek kullara duyduğu ihtiyaç, hiç kuşku yok ki, doğada çaresizce çabalayan ve bu çabayı açıklamak için dahi yeterli bilgisi olmayan insanın tanrıya duyduğu ihtiyaçtan çok daha azdı.

(3)

Sosyalizm de, adı ilk günden böyle konulmasa dahi, insanlığa bu yolculukta eşlik eden bir duygu, düşünce ve bir çeşit varoluş çabası olarak ortaya çıktı. Çünkü insanlar toplu yaşayıp karmaşık ilişkiler kurdukça, üretmeye, paylaşmaya, çalışmaya başladıkça, yani toplum denen yapıyı adım adım ve muhtemelen de bilmeden inşa ettikçe, aslında gücü ve mülkiyeti yaratıp bunu az sayıdaki insana teslim etmeye de başladılar. Güç ve mülkiyet de, kendilerine sahip olmayanları, sahip olanlar kar-

sısında mutlak yetersiz ve mutlaka bağımlı kıldı. Gücün ve mülkiyetin zaman içindeki formlarının değişmesi, bu ikilinin insanlar arasındaki eşitsizliğin kaynağı olması durumunu değiştirmedeği gibi yalnızca pekiştirdi.

Sosyalizm, tam da mülkiyet ve gücün, azınlığın elinde ve çoğunluğun üzerinde bir tahakküm aracı haline gelmesinin ortadan kaldırılması; yani nihai olarak, gücün ve mülkiyetin hiç kimsede yani aslında herkeste olduğu bir arayışın adı olageldi.

Peki ama bu adalet talebinin, eşitlik çığlığının yükseldiği zemin neydi?

(4)

İster dinsel temelli ve Tanrı korkusuna dayansın, ister dindışı ama etik bir tasavvurdan yola çıkarak var olsun, vicdan, adaletsizlik ve eşitsizliklere karşı insani bir koruma kalkını işlevi görür. İnsanlığın binlerce yıllık hikâyesinden süzülerek oluşmuş, iyi ve kötüyü zihinsel düzeyde ayırmamızı sağlayan bir çeşit doğru-yanlıştır vicdan.

Vicdanlı olmak bizi “iyi” bir insan yapar. Ama iyi bir insan olmamız, inancın eninde sonunda bireysel yaşanmasına benzer biçimde, bireysel bir durumdur. Toplumdaki haksızlık ve eşitsizlikleri, mülkiyet ve gücün kurduğu egemenliği, salt vicdani bir duruş sürdürerek yok edemezsiniz.

İnsan eşitsiz ilişkilerin içine doğar. Özgürlüğü daha en başından gücün ve mülkiyetin sahiplerinin prangasındadır. Vicdanlı olsa da prangası vardır.

(5)

Din, sanıldığı aksine, sabit değildir. Toplumlar değiştikçe değişir. Emirlerinin yorumlanışı da değişir, inananlarının tutumları da. Bundan dolayıdır mezhepler doğar, tarikatlar çoğalır, yıllar içinde yeni ekoller doğar. Her şeyin değişirken dinin değişmediğini düşünmek, maddeci değil, katı bir idealist varsayımdır.

Kurulu düzenler genellikle dinle iyi ilişkiler kurarlar. Katalog halinde hazır bekleyen bir günah-sevap listesinin üstüne konu verirler. Hemen tüm

dinlerde olan Öbür Dünya inancı da, var olan eşitsizlik ve adaletsizliklerin “burada” olmasa dahi, “orada” giderilebileceği duygusunu yaygınlaştırır. Bu dünya kötü ve adaletsizdir, asıl olan değildir, sınav yeridir; sınavı geçenler Cennet’e gideceklerdir.

Bu dünyanın zengin ve zorbalarının Cehennem’e gidecekleri duygusu, açıktan çok söylenmese de dindarlarda bir umut olarak mevcuttur.

(6)

Modern Sosyalizm’in kurucuları kuşkusuz dindar değillerdi. Onlar inancın ve dinin değil, düşünce ve akıl çağının insanları olarak, insanın bilinçli eylemi ve emeğiyle yeni bir toplumsal düzen ve dünyanın kurulmasını istiyorlar, istemekten de öte bunun olabileceğini düşünüyorlardı. Bu dünyanın ezilenlerinin, sömürülenlerinin, dışlananlarının kendi elleriyle yeni ve adil, sömürsüz ve özgür bir yaşamı kurmalarının koşulları mevcuttu artık. Kapitalizm “katı olan her şeyi buharlaştırırken”, geçmişten gelen tüm ilişki ve yapıları dönüştürürken, Komünist bir yaşamın da maddi temellerini atıyor ve “kendi mezar kazıcısı” olan işçi sınıfını da tüm dünyayı özgürleştirmek için tarihin sahnesine çıkarıyordu.

Mutluluk ve bolluğu Öbür Dünya’da bulacak olan insanlığın önüne, artık Cennet’i bu dünyada kurma şansı çıkmıştı. Bu da çok doğal olarak, sosyalist akımın dinle çatışmasına neden oldu. Din kurumu, kendi tapulu malı olarak gördüğü toplumsal yaşamı sosyalizme karşı koruma mücadelesine girişti. Tarih boyunca güç ve mülkiyetle uzlaşmayı nasıl başardıysa, “komünizm tehlikesine” karşı, kapitalizmle de ortaklık kurmayı ihmal etmedi.

Tabi ki burada din kurumundan söz ediyorum, dindarlardan değil.

(7)

Diyelim ki Hak-İş’e bağlı bir sendikadaki işçiler muhafazakâr patronlarına karşı greve başlamışlar. Üretim veya hizmet durmuş, işyerinde tam bir dayanışma havası var. Kuşkusuz dinsel gönder-

meleri olan sloganlar da atılıyor. Sosyalistler bu durumda ne yaparlar ya da ne yapmalılar?

Oraya gidip dinin ne kadar anlamsız olduğunu ve hazır eyleme de geçmişlerken artık ateizme meyletmeleri gerektiğini mi vazedeler, yoksa patronlarına karşı işçilerin taleplerinin yaygınlaşmış güçlenmesi için destek mi olmalı? Yani sınıf mücadelesi sırasında dine karşı tutum belirleyici olmalı mıdır?

Aklı başında herhangi bir sosyalist tabii ki ikinci seçeneğe yönelecektir.

(8)

Sosyalist hareket dine karşı laik tutum alır. Sosyalistlerin bireysel dinsel inançları olmayabilir, ateist, agnostik, deist ya da belli bir dine mensup olabilirler. Ama sosyalist hareket bir bütün olarak laikliğin tutarlı savunucusudur.

Laiklik derken, son dönem Türkiye’inde yozlaştırıldığı anlamıyla “Din ve vicdan özgürlüğünü” kastetmiyorum. Din ve vicdan özgürlüğü, laiklik değildir. **Laiklik, hiçbir inanç ve inançsızlığın toplumsal ve siyasi yaşamda birbirleri üzerinde ve devlet aracılığıyla herhangi bir baskı kuramamaları ve devletin yasal ve yapısal olarak herhangi bir dinsel etkilenmeye açık olmaması demektir.** Dindarların öbür dindarlar tarafından baskı altına alınamamasının sigortası da laikliktir.

Sosyalistler, kendi inanç ve inançsızlıklarından bağımsız olarak devletin ve toplumsal ilişkilerin laik nitelikte olmasını koşulsuz desteklerler. Toplumdaki yaygın dinsel inançları kabul etmek zorunda olmamakla beraber, bunların tarihsel ve toplumsal koşulların sonucu ve binlerce yıl içinde oluştuğunu ve tüm insanlığın ortak zihin dünyasına kazınmış olduğunu bilirler. Sıradan insanların inançlarıyla uğraşmazlar, onları küçümsemezler. Ama dinlerin insanları baskı altında tutan, akıl ve mantıkla çatışan tüm kural ve kurumlarını eleştirmeyi de bir an ihmal etmezler. Mesela, soyut bir “Başörtüsü Serbestliği” savunusu yapmazlar, kadınları dinin prangası altına alan ve çoğunlukla da erkek egemen kültürün yansıması olan tüm yönlerini teşhir ederler. Dinden yararlanarak güç

ve mülkiyet biriktiren sömürücü muktedirlere ise zaten cepheden karşıdılar.

Bugünün Türkiye’inde olduğu gibi...

(9)

Bugün Türkiye’de Sünni İslam temelli ama salt ona indirgenemeyecek bir karanlık güç tüm ülkeyi esir almış durumda. Bu esaret uzadıkça solduğumuz hava bile ağırlaşmış kirleniyor, hepimiz zehirleniyoruz. Cumhuriyet’le beraber yukardan aşağı oluşturulan “Resmi Laiklik” anlayışı yıllar içinde gittikçe zayıflayarak, en nihayet günümüzde tarihe karışma noktasına geldi. Ama öte yandan ne mutlu ki, bugün “aşağıdan” bir laiklik ve demokratik yeni bir cumhuriyet talebi, sosyalistlerin insiyatifiyle yükseliyor ve buna en çok ihtiyaç duyacak sıradan insanların arasında yaygınlaşıyor.

Sosyalizm, kesintisiz bir özgürleşme ve eşitlik mücadelesidir. Buna bağlı olarak da tarihseldir. Dönem ve topluma bağlı olarak yeri gelir monarşiye karşı cumhuriyet, emperyalizme karşı bağımsızlık, karanlığa karşı aydınlık mücadelesi verir. Hakkı yenen dinsel grupların ve ezilen tüm halkların da yanında yer alır. Koordinatlar tarihsel olarak değişebilir. Sosyalistlerin bugünün Türkiye’inde laikliği kararlı ve aktif olarak savunması kadar doğal bir şey yoktur.

Laiklik, bugün sömürücü karanlığa karşı aydınlanma mücadelesidir.

(10)

Tarih lineer ilerlemiyor, “dolambaçlı ve sarp” bir yoldan akıyor. Bundan yıllar önce bittiği, çözüldüğü sanılan sorunlar devleşmiş bir halde karşımıza gelebiliyorlar. Yıllarca, feodalizme ait olduğu düşünülen dinsel tutuculuğun, aslında kapitalizm ve faşizmle de çok harmanlanıp karşımıza geldiğini ve hayatı zindan edebileceğini yaşayarak gördük.

Ama biliyoruz ki tarih insanların karşısına çözebileceği sorunları çıkarır. Bunu da çözeceğiz. Mutlaka...

“Meritokrasinin Sis Perdesi”: İrlanda’da Elit Eğitimi ve Sınıf Ayrıcalığının Yeniden Üretimi

*Margaret Kennedy
Martin J. Power*

Çeviri: Nagihan Yaşar
Düzeltili: Sevgi Y. Sönmez

Makale, Journal for Critical Education Policy Studies Volume 8, Number 2’de yayımlanan (2010) “*The Smokescreen of meritocracy: Elite Education in Ireland and the reproduction of class privilege*” başlıklı makaleden kısaltılarak çevrilmiştir.

Giriş:

Sosyolojik araştırmalarda genellikle ihmal edilmesine rağmen, elit¹ eğitimi araştırmak eğitimsel dışlanmanın nasıl işlediğine dair önemli bilgiler sağlamaktadır. Bu ayrıcalıklı (okullarda) eğitilmişlerin kritik yöneticilik pozisyonlarındaki hâkimiyeti -öğrencinin akademik öğrenmesini belirlemekle kalmayıp, aynı zamanda “öğrencilerin yaşam biçimlerini ve yaşam fırsatlarını şekillendiren”- elit okulların ne ölçüde ayrıcalığın araçları gibi davrandıklarını göstermektedir. (Persell & Cookson 1986, s.16). Ayrıcalıklı gruplar “eğitim sistemini çocuklarının en etkili şekilde yararlanması için kullanmakta” ve bu süreçte, mevcut sınıfsal tabakalaşma sistemini kesintisiz yeniden üretmektedirler (Lynch & Lodge 2002, s.40). Bu makale sözkonusu eğitimsel eşitsizliği “aklamaya” hizmet eden meritokratik söylemin meşruluğunu sorgulamayı amaçlamaktadır (bkz. Hill 2003). Makale meritokratik ideoloji ve elit eğitim kombinasyonunun üst sınıfın dışlayıcı sosyal kapatma (exclusionary social closure) projesi için ne kadar önemli olduğunu gösterecektir.

¹ “elit okul” terimi, İrlanda’nın en seçkin ücretli orta dereceli okullarını belirtmektedir.

Araştırma yöntemi ve veri analizi:

Bu makale, İrlanda toplumunda elit grupların sosyal yeniden üretiminde özel okulların oynadığı rolü daha iyi anlamayı amaçlayan küçük ölçekli nitel bir çalışmadan elde edilen ampirik veriler ile mevcut alanyazının sentezini sunmaktadır.

Örneklem sekiz kişiden oluşmaktadır. Bunlardan dörtü özel okulların eski öğrencileri olup, şu an İrlanda’da önemli yöneticilik pozisyonlarında bulunmaktadır. Bu kişilerden birincisi, önde gelen sol kanat T.D² milletvekilidir (parlamento üyesi). Tanınmış bir avukat olan ikincisi İrlanda Senatosu³ üyesidir, üçüncü katılımcı şu anki İrlanda hükümetinde bir bakandır ve dördüncüsü ise, çok sayıda ulusal ve uluslararası kuruluşlara üye ve birçok kıtada ticari hissesi olan başarılı bir iş adamıdır. Ek olarak örneklemimizde İrlanda’daki dört ortaöğretim okulunun müdür ve müdür yardımcıları da vardır. İncelenen sosyo-kültürel çevrede tecrübeleri olan bu insanlarla, çalışmanın amacıyla yakından ilişkili bir örneklem oluşturulmuştur. Katılımcıları bu şekilde seçmenin teorisine katkıyı daha güçlü ve sağlam yaptığına ve

² İrlanda Parlamentosu üyesi – İngiltere milletvekilliğine denktir.

³ İrlanda Parlamentosu ayan meclisi.

bu araştırmanın genellenebilirliğini genişlettiğine inanıyoruz (Hillebrand ve ark. 2001, s.654).

Özel okullarda eğitimin eğitimsel ve mesleki çıktılar için doğurguları olup olmadığı üzerine katılımcıların düşüncelerini sorguladık ve sonrasında meritokratik ideolojinin katılımcıların eğitimsel başarı ya da başarısızlığa dair tutumlarını etkileyip etkilemediğini araştırdık. Veri analizi aşamasının sonucu olarak, dört ana tema belirlenmiştir ve bunlar bu makalede tartışılacaktır. Belirlenen temalar şunlardır:

- Meritokrasinin motoru olarak eğitim
- Özel eğitim: Sınıf ayrıcalığının yeniden üretimi
- Ekonomik ve kültürel sermayenin etkisi
- Statü grupları ve sosyal sermaye

Meritokrasinin Motoru Olarak Eğitim

Meritokraside kişi tek başına başarı ve başarısızlığın failidir (Drudy & Lynch 1993; Considine & Dukelow 2009). Esasında, meritokrasi “yetenek ve emeğe, ayrıcalık ile miras (kalan) mevkiden daha çok önem verildiği toplum”dur (Hurn 1993, s.45). Bu ideolojiye göre, liyakatlerinin (merit) götürdüğü yere kadar gitmek için her bireyin sınırsız fırsatı vardır (bkz. Considine & Dukelow 2009, ss. 287–299). Bu sistemde başarının belirleyicileri, genellikle doğuştan gelen yetenek, sıkı çalışma, doğru tutum ve ahlaki erdeme sahip olmanın birleşimi olarak görülmektedir (McNamee & Miller, 2004). Bu sistemin destekçileri, meritokratik toplumun sınıf, ırk ve cinsiyet gibi kriterlere dayalı ayrımların zamanla azalacağı daha adil ve üretken toplum olduğunu iddia etmektedirler (McNamee & Miller, 2004). Thatcher’ın toplum diye bir şeyin olmadığı, sadece kendilerini geliştirmekle sorumlu bireylerin olduğunu belirten (1987) ifadesi, örneğin, “her şeyi tedarik ediciler ve tüketiciler arasındaki bireyselleştirilmiş ilişkiye indirgeyen ve eşitsizliği kişisel/umumi noksanlığın işareti olarak ya da bir meritokraside başarmak için gerekli güdünün parçası olarak anlayan ideolojik dürtüyü mükemmel bir şekilde özetlemektedir” (Gilborn and Youdell 2000:..39).

Meritokratik ideoloji egemen sınıflar açısından sadece kendi “üstün yetenek”lerine dayanarak toplumdaki ayrıcalıklı konumlarını haklı gösterdiği için değil (Bourdieu, 1977), ayrıca alt sınıfların bu sistemi kabullenmelerine katkı sunduğu için çok caziptir. Elit kültürel sermayeye erişimin kısıtlanması ve onun üstün yeterliğine olan inancın

pekiştirilmesi ile elitlerin sahip olduğu avantajlar kabul edilmekte ve haklı görülmektedir (Bourdieu, 1977). Dolayısıyla, başarı ya da başarısızlığı sadece kişinin yeteneklerine yüklemek, eğitim sistemindeki eşitsizlik için herhangi bir sorumluluktan devleti ve daha geniş toplumu etkili bir şekilde aklamaktadır (bkz Considine & Dukelow 2009, ss 287–299). Bu sebeple (bu çalışmada) biz, devletin daha adil ve eşitlikçi sistemi hedeflemekten ziyade meritokratik retorik kullanmasının aslında eğitim sisteminde mevcut eşitsizliği sürdürmeye yardımcı olduğunu ve esasında mevcut eşitsiz toplumsal statükonun ‘doğal’ (Hill 2003) görülmesine hizmet ettiğini öne sürmekteyiz.

İrlanda’da meritokratik ideolojinin gördüğü yaygın destek, bütün katılımcıların meritokratik tutumlar gösterdiği nitel verilerimizde açıkça kanıtlanmıştır. Katılımcılarımızın çoğunluğu İrlanda’yı başarı ya da başarısızlığın nihayetinde kişisel yeteneğe ve kararlılığa indirgenmiş bir toplum olarak betimlemiştir. David⁴ bu bakış açısını kısa ve öz bir şekilde belirtmektedir. Kendi başarı ve güçlü liderlik nitelikleri neye bağlı olduğu sorulduğunda, katılımcı bunu tamamen “kendi DNA”sına atfetmiştir. David, elit okulda öğrenim görmesini ya da aile arkaplanını bir tarafa bırakarak, buna sahip olsun ya da olmasın “doğal olarak azimli olan” insanların öne çıkacağını iddia etmiştir.

Meritokrasinin “motoru” olarak eğitim, geniş kapsamlı toplumsal eşitliğin başarılabildiği temel vasıta olarak görülmektedir (Tovey ve Share 2003). Bu ideolojiye göre, eğitimin rolü en yetenekli ve motive bireyleri tanımlamak ve sonra bu bireylerle “kişisel liyakâtlarına doğrudan uyumlu” uygun eğitimi sağlamaktır (McNamee & Miller 2004, s.95). Toplumsal aktörlerin .bu meritokratik neoliberal eğitim sistem içinde, “maliyet ve fayda analiziyle ” eğitim tercihlerini yapmaları gerekmektedir (çocuklarını hangi okula gönderdikleri gibi) (Breen ve Goldthorpe 1997, s.275 ‘den akt. Kivirauma ve ark. 2003). Biz, bu “eğitimsel tercih” ideolojisinin cazip “tercihlere” gücü yetenlere hizmet ettiğini, fakat eğitimin verili “serbest piyasasında” bütün sosyal aktörlerin gerçekte “tercih” yapamadığını iddia etmekteyiz. İşçi sınıfı aileleri çocuklarının eğitimine ayırmak üzere avantajlı

⁴ David, birkaç kıtada ticari hisseleri bulunan başarılı bir iş adamıdır. Birçok ulusal ve uluslararası yönetim kurullarında yer almıştır. Özel elit erkek yatılı okulunda eğitim almıştır.

gruplara göre daha az finansal kaynaklara ve daha az “değerli” kültürel ve sosyal sermayeye sahiptirler (Remiers 2000, s. 55).

Nitel verilerimiz göstermektedir ki, İrlanda’daki eğitimin rolüne dair meritokratik bir anlayışı ifade eden tüm katılımcıların ortaya koyduğu gibi, meritokratik bakış açısı için güçlü bir destek vardır. Daniel⁵ e göre, “eğitimin sosyal hareketlilik için ve gerek mesleğinizde gerekse toplumdaki pozisyonunuzda statü kazanmak için bir faktör olduğuna şüphe yoktur”. Gerry⁶ inanmaktadır ki:

“ eğitim olmadan, ... belli bir bölgeden ya da tabakadan sıyrılma şansın daha zor olacaktır... iş edinemeyeceksin, nitelikli olamayacaksın, bu sebeple tekdüzeleşmeye meyilli olursun”

İlginçtir ki en güçlü bireysel açıklamaları yapan üç katılımcının hepsi de öğretmendi. Alan⁷ bazı insanların karşılaştığı zorlukları kabul ederken, hayatta başarımın bireye bağlı olduğu meritokratik görüşünü tekrarlamaktadır.

“Sıkı çalışmayla, her şeyin her aşamasında başarılacağına güçlü biçimde inanmaktayım. Daha zor mu olacak? Daha fazla engel olabilir, fakat zorlandıkça daha güçlü olursun.”

İrlanda eğitim sistemi bütün okul türlerinde ortak temel müfredata sahipken, örneğin, belirli derslerin açılması genellikle okulun büyüklüğü, toplumsal cinsiyet ve toplumsal sınıf kompozisyonu temelinde belirlenmektedir (Lynch 1988, s.154). Buna ek olarak, İrlandalı ailelerin artan bir şekilde çocuklarının eğitimini desteklemesi beklendiğinden, çağdaş İrlanda toplumunda eğitimden yararlanabilmek için kişinin bunu gerçekleştirecek beceriye ve daha da önemlisi kaynaklara sahip olması gerekmektedir (Lynch 1988, s.162; Lynch 1999; Murphy 2008; Smyth 2008). Ailelerin bunu gerçekleştirecek durumu yoksa bunun ceremesini istisnasız çocukları çekmektedirler (Lynch 2007; Smyth and Hannan 2007, s.183). Bu sebeple biz, sadece eğitime erişimde fırsat eşitliğini sağlamanın herkes için eşit çıktıları garantileyemeyeceğini iddia etmekteyiz (bkz Lynch 1988). Sistem içinde “başarısız” olduğu söylenenlere odaklanan bu yaklaşım, sistemin kendisine odaklanma fırsatını bizden esirgemektedir (Tormey 2007:191), (biz) gerçek sorunların burada yattığını iddia etmekteyiz.

⁵ Daniel elit erkek yatılı okulun müdür yardımcısıdır.

⁶ Gerry ücretsiz şehir içi kız okulunun müdür yardımcısıdır.

⁷ Alan devlet meslek okulu müdür yardımcısıdır.

Özel Eğitim: Sınıf Ayrıcalığının Yeniden Üretimi

Ülkenin en ayrıcalıklı bazı özel okulları sürekli İrlanda okul başarı listelerinin üst sıralarında yer almaktadır (Timesonline, 2009). Bu listelerde okullar yükseköğretime geçiş sağlama oranları temelinde sıralanmaktadır. Dolayısıyla İrlanda elit okulları sosyal hiyerarşinin zirvesiyle çok güçlü bağlara sahiptir. Mezunları arasında politikada, ticarete ve hukuk alanında⁸ kilit pozisyonlarda fazla sayıda kişi bulunmaktadır (Clancy 1995; Rice, 2006; Flynn, 2008a; CRO, 2009; Cairnduff, 1999), bu da bu okulların mezunlarının sahip olduğu büyük güç ve etkiyi belgelemektedir (Sunday Tribune, 2003).

Yüksek statü meslekler ve iş kollarında orta ve üst orta sınıfın bu egemenliğinin bir sosyal kapatma stratejisi yansıttığı söylenebilir (Flynn, 2009). Bu meslekler için gerek duyulan kültürel sermaye ve eğitimsel kaynaklar elitlerce temin edildiğinden, bu meslekler etkin bir şekilde diğerlerine kapatılmaktadır (Flynn 2009; Bilton ve ark. 2002; Collins, 1979). Bu mesleki alanlara giriş sayısının sınırlı olması, bu konumları daha değerli ve yüksek statülü yapmakta, böylece bu mesleklerle edinilen sosyal prestij ve yüksek kazançları meşrulaştırmaktadır. Bununla birlikte, bitirme sertifikası⁹, diplomalar ve dereceler gibi akademik referansların giderek değersizleşmesi, daha saygın okul ya da üniversitelere gitmeyi daha önemli hale getirmiştir (Collins, 1979; Bourdieu, 1984; O’Connell ve ark, 2006). Esasında bu süreç, elit okullara giden öğrencilerin “en iyi ve en parlak” olanların toplandığı okullardan mezun olduklarına dair kendilerini entelektüel yönden üstün görmelerine “referans” olmasına yol açabilir. Bu elit referanslar, sahibinin “doğru insan” olarak tanımlanmasına yol açan “kültürel gösterge” işlevi görmektedir. (Kingston & Stanley Lewis 1990: xiii). Sonuç olarak, iddia ediyoruz ki genellikle

⁸ Sekiz İrlanda Yargıtay hakiminin altısı ve gelişim çağlarını bu okullarda geçiren çok sayıda politikacı ve yöneticiyle, elit okulların yatırımları zengin temettüleri ödediği açıktır. Örneğin, özel Belvedere Koleji James Joyce gibi yazarları, Tony O’Really gibi yöneticileri eğitmiştir. Dublindeki Alexandra Koleji politikacı Ivana Bacik ve Yargıtay hakimi Susan Denham gibi değerli eski öğrencilerini listelerken, Naas’taki Clongowes Wood Koleji Micheal O’Leary ve Micheal Smurfit gibi yöneticileri ve İrlanda eski başbakanı John Bruton’u eğitmiştir

⁹ Bitirme Sertifikası İrlanda ortaöğretim okul sisteminde son sınavlardır.

mesleki statü ve gelirin en iyi belirleyicisi eğitim süresi olarak görülmekte iken; elit gruplar için, kişinin nerede eğitim aldığı muhtemelen daha büyük öneme sahiptir.

Katılımcılarımızın tamamı, İrlanda toplumunda yüksek mevkili pozisyonlarda bulunan kişiler ile elit okullar arasındaki bağlantıyı kabul ettiler. Yine de, ayrıcalığın yeniden üretimiyle bunun alakası olduğu fikrini ekseriyetle reddettiler. Örneğin, Maeve¹⁰ elit yöneticiliğin özel okullarda eğitim görenlerle sınırlandırıldığını var saymanın çok kötümser olduğunu belirtmiştir. Daniel ise, okulunun İrlanda toplumunda çok etkili pozisyonlardaki birçok kişiyi eğittiğini kabul etmiştir.

“Bilindiği üzere bir çok kişiye avukatlık sağladık, bir çok eski öğrencilerimiz ülkenin her yerinde Anayasa Mahkemesi hakimleri, Yüksek Mahkeme hakimleri ve seçkin avukatlar ve savcılardır.”

Yine de O, İrlanda toplumunda özel okullar ile seçkin kişiler arasındaki bu güçlü ilişkinin, bu okulların daha iyi bilinen okullar olmasının basit bir sonucu olabileceğini düşünmektedir. Gerry de özel eğitimin kişiye avantaj sağladığını belirtmektedir, buna karşın ifadeleri güçlü bir meritokratik anlayışı ortaya koymaktadır.

“Oradan çıkan ve müdahil olan tipte biriyseniz bunun sizi durduracağına inanmıyorum... kesinlikle özel okullarda insanlar çok sayıda avantaja sahiptir, fakat bunu eğitim sistemine bağlayamam şöyle ki ... yoksul bir bölgeden gelmenin sizi durduracağına inanmam, eğer aile desteğiniz ve *motivasyonunuz varsa sonuna kadar gidersiniz*”.

Aynı şekilde, öğrencilerinin başarılarının çoğunun “güçlü bir iş etiğine ...meşguliyetlerine ve sıkı çalışmalarına” atfedilebileceğini ifade ederken, Daniel de güçlü bir meritokratik ideoloji sergilemektedir. Hatta Maeve'nin bile (elit orta-öğretim okuluna burslu olarak devam etmiş, fakat tecrübesini çok olumlu görmemiştir) İrlanda eğitim sistemine dair meritokratik bir anlayışa sahip olduğunu görmek çok ilginçti. O özel okula gitmeyi “büyük kültür şoku” olarak tanımlamıştı. O “zorbalığı ve ... izole olma, yalnızlık gibi duyguları nasıl tecrübe ettiğini” anlatmıştı. Fakat bu

¹⁰ Maeve avukatlıkta tanınmıştır ve İrlanda politikasında üst seviyede de görev almıştır. Ücretli özel kız okulunda özel eğitim almıştır.

tecrübelere rağmen O, bunları “karakter gelişimi” olarak açıkladı ve aileler için “çocuklarına en iyisini vermek istiyorlarsa” elit eğitimin hala mantıklı bir seçenek olduğunu düşündüğünü ifade etti. David “geleceğe bilet olduğu” için insanların eğitime para ödemeyi tercih ettiklerini belirterek, bu düşünceye katıldı.

Shane¹¹ elit okulların orantısız başarısının “öncelikle sisteme gelen iyi insanlardan, iyinin iyisinden, kaymağın kaymağı” (the crème de la crème) ndan ileri geldiğini belirtti. Aslında O, elde ettiği en büyük avantajın elit okula gitmekten kaynaklanmadığına, daha çok “orta sınıf bir aileden gelmenin ... ve hırslı bir anneye [sahip olmanın]” ürünü olmaktan kaynaklandığına şiddetle inanmaktadır. Benzer şekilde, Daniel da okul çevresi “belli şeyleri verebilirken ... (sosyal) köken ve ev içinde olanlara daha çok inanırım!” görüşünü ifade etmiştir. Toplamda, sekiz katılımcının altısı, elit okul öğrencilerinin başarısının çoğunun genelde ailesinden ya da ev içindeki etkilerden miras kalan bazı üstün niteliklere atfedilebileceğini ve buna karşılık marjinalleştirilmiş öğrencilerin başarısızlığının da ailedeki eksikliklerden kaynaklandığını ifade etmişlerdir. Esasında onlar bunun meritokratik eğitim sisteminin sonucu olduğunu iddia etmektedirler. Biz bu anlayışın çok problemlili olduğuna inanmaktayız.

Ekonomik ve Kültürel Sermayenin Etkisi

Biz, egemen grupların çocuklarına en iyi eğitimi satın alma olanağını sağlayan ekonomik sermayenin, ayrıcalığın yeniden üretiminde kilit rol oynadığını iddia etmekteyiz (bkz. McMullin 2004: 18-23).

Verilerimiz, elit okullara sağlanan büyük miktardaki ekonomik kaynakların öğrencilerin sonraki kariyerlerinde gösterdikleri başarı açısından önemli etkisi olduğunu göstermektedir. Okulu yöneten dini cemaatlerin ve öğrenci ailelerin cömert katkılarıyla beraber devletten gelen önemli miktardaki katkı ve okul ücretleri, elit okul öğrencilerinin eğitim hayatlarını önemli ölçüde etkilemesi muhtemel tüm olanakları sağlamaktadır. Esasen bütün öğrenciler için, kitap, bilgisayar, küçük sınıf mevcudu ve bire-bir özel ders gibi eğitimsel olanaklara erişim, öğrencinin eğitimsel başarısını olumlu yönde etkilemektedir (Lynch 1989; Lynch & Lodge 2002; Smyth, 2008; Smy-

¹¹ Shane elit erkek okulunda özel eğitilen meşhur bir politikacıdır.

th & Hannon, 2007). Buna karşın, elit okulların sahip olduğu kaynaklar “tüm kişiliğin” gelişmesine, güven duygusunun oluşmasına ve “yöneticilik becerileri”nin edinilmesine olanak sağlamaktadır (Allen 2008:17).

Çalışmadaki elit okullar açtıkları dersler, ders dışı aktiviteler ve öğrencileriyle etkileşim tarzları açısından ücretsiz okullardakinden açıkça farklıydı. Bu, en çok elit okullarda teknik olmayan konulara yapılan vurguda görülmekteydi. Çoğu meslek okulunun önem verdiği marangozluk, metal işleri gibi dersler elit okullarda sunulmazken, yerine Latince ve Yunanca gibi artık çoğu öğrenci için pratik değeri olmayan “klasikler” elit okullarda hala büyük önem görmektedir. Dahası iletişim ve analitik beceriler ile sosyal ve kişisel sorumluluk kültürü yöneticilik pozisyonlarıyla yakından ilişkili beceri ve davranışlardır. Verilerimiz göstermektedir ki, bu beceri ve davranışların gelişimi elit okulların bir özelliğidir ve böylelikle yeni kuşak elitleri İrlanda toplumunun zirvesindeki kilit oyuncular olarak ilerdeki rollerine hazırlama rolünü yansıtmaktadır.

Nitel araştırmalarımızın bulguları, genellikle öğretimin yararlı bir öğesi olarak değerlendirilmesine rağmen, müfredat dışı aktivitelerin öğrencinin sosyal arka planından oldukça etkilenen bir diğer unsur olduğunu göstermektedir. Dört okul temsilcisinin tamamı da faaliyetlerin kapsamını ve çeşitliliğini artırmayı hedeflediklerini vurgulamalarına rağmen, nitel verilerimizin bulguları ücretli ve ücretsiz okullar tarafından sunulan müfredat dışı faaliyetlerin türü ve çeşitliliğinin önemli ölçüde değiştiğini açıkça göstermektedir. Ücretli okullarda okulun sunması gereken kilit unsurlardan sayılan müfredat dışı faaliyetlerin sağlanmasına biraz daha güçlü bir vurgu yapılmıştır. Daniel, okulunda müfredat dışı faaliyetlerin “katma değerli kalite” ve “ailelerin çocuklarını buraya gönderdiklerinde parasını ödemeye hazır oldukları şey” olduğu görüşünü ifade etmiştir. Okulunda sunulan “çok çeşitli”¹² faaliyetlerin “bizi atıpkileştireceği”ni itiraf etmiştir. “Gerçekten çoğu devlet okulu ve yerel ortaöğretim okulları bu çeşitliliği sunamamaktadır”. Bu okullarda

¹² Daniel okulunun ragbi, futbol, atletizm, kros, golf, Gal futbol, hurling, tenis, belli sayıda kriket sağladığını belirtmiştir. Ayrıca kapalı yüzme havuzu ve üç dilde tartışmayı içeren tartışma grubu dahil çok sayıda kulüplere erişim imkanı sağladılar. Son olarak, Daniel okulunun tam bir orkestrası ve korosu olduğunu belirtti.

müfredat dışı faaliyetlerin sağlanmasında pratik becerilere daha çok vurgu vardır. Bu çalışmadaki böyle bir okul, müfredat dışı faaliyet olarak yerel iş kurumlarından pizza yapımı ve balıkçılık dersleri alıyordu. Diğer ücretsiz okul, müfredat dışı faaliyet olarak “girişim” sunmaktaydı ve Alan bu faaliyetin “okuldan ayrıldıkları zamana, işletme ve işlere girme fikrine, denemeye ve kendi paralarını kazanmaya hazırladığından” öğrencilerine çok faydası olduğuna inanıyordu.

Bu farklılıklar İrlanda toplumunda var olan iki rotalı eğitim sisteminin göstergesidir ki “onun vasıtasıyla bazıları sürekli patronluk yapılan “işçiler” olmaya sevk edilirken diğerleri de onları yönlendirip liderlik edebilecek yöneticiler olmak üzere eğitilmektedir” (Allen 2008: 17).

Ayrıcalığın yeniden üretiminde ekonomik kaynaklara erişim önemli bir faktör iken, nitel verilerimiz, ekonomik sermayenin tek başına eğitimsel ve mesleki başarıyı sağlamadığını güçlü biçimde ortaya koymaktadır. Ekonomik sermaye egemen gruplara eğitimsel kaynakları seferber etme olanağı sağlamasına karşın, öğrencilerin kültürel sermayeye erişimi olmadan eğitim sisteminde sunulmuş kaynaklardan tamamen faydalanamayacakları açıktır. Gwen¹³, uygun kültürel sermaye olmadan üstün ekonomik kaynaklara erişimden faydalanılmadığını net biçimde açıklamıştır. O, dezavantajlı bölgelerden burslu olarak okuluna gelen öğrencilerin okulun sunduğu müfredat dışı faaliyetlere ve eğitimdeki üstün nitelikli kaynaklara erişime sahip olduklarını, fakat hala okula “uyum sağlamak” ve başarılı olmak için mücadele ettiklerini belirtmiştir. Katılımcılarımızın çoğunluğu tarafından, elit okula giden burslu öğrencilerin sunulan olanaklardan faydalanmadığı yetersizlik, işçi sınıfının eğitime bağlılık konusundaki noksanlığı şeklinde algılanmaktadır. Gwen, okulunun öğrencilerden “her akşam saatlerce ödev yapmayı” beklediğini, fakat dezavantajlı bölgelerden olan öğrencilerin “bunun önemli ya da çok değerli görülmediği aile ortamlarına geri döndüklerini” belirtirken bu bakış açısını da açıklamış oldu. Fakat biz, bu belirgin bağlılık noksanlığının, eğitime daha az değer vermeyi yansıtmaktan ziyade, işçi sınıfı evleri ile okul kültürü arasındaki kültürel ve ekonomik farklılıkların bir yansıması olduğunu iddia etmekteyiz.

Böyle bir eğitim sistemi elit özel okula gidenlere

¹³ Gwen ücretli elit kız okulunun müdür yardımcısıdır.

belirgin bir avantaj sağlamaktadır. Okul kültürü egemen sınıflara çok yakın şekilde ayarlandığından, elit gruplar eğitim sisteminde çok daha bilgili ve rahatlardır (Bourdieu 1977). Okula bu aşinalık, egemen sınıfların okulun nasıl işlediğini ve buna bağlı olarak da başarılı olmak için hangi stratejileri izlemeleri gerektiğini bildikleri anlamına gelir. Kayıt oldukları gün zaten kültürel sermaye rezervlerine sahip iken, bu okullarda yüksek kültüre yapılan vurgu, bu öğrenciler için büyük ölçüde gelişmiş yaşam fırsatları ile sonuçlanmaktadır. Elit okullar, üst sınıfların konuşma, ifade tarzları ve sosyal görgülerinin ayırt edici örüntülerini etkili bir şekilde aktarmaktadır. Bu şartlarda, işçi sınıfı çocukları okulun ilk gününden dezavantajlıdır, çünkü eğitim sistemi (bu kesim gibi) gerekli kültürel birikime sahip olmayanların üstesinden gelmeleri çok zor engeller yaratmaktadır.

Çoğu öğrenci için eğitim sisteminde başarı, çoğunlukla kişinin sınavları geçebilme yetisine ve kişinin tercih ettiği dersleri almak için gerekli puanları toplamasına bağlıdır. Fakat toplanan nitel verilerden yaptığımız analiz, elit öğrenciler için başarının çok daha fazla sayıda rotası olduğunu açıkça göstermektedir. Daniel, bunu açıklamak için egemen grupların çocukları için eğitimsel ya da mesleki başarı ihtimalini arttırmakta kullandığı stratejilerden bazılarını anlattı.

“Burada belli sayıda erkek öğrenci belli dersler için yurt dışına gidebiliyor, örneğin, Budapeşte’de tıpa... fakat bunu yapmak için ailelerin para ödemesi ve uçuş ücretlerini, kalacak yeri ve masraflarını da ödemesi gerekmektedir... benim ailem bunu yapamadı... Bu bazen tavsiye, danışma ya da meslek danışmanlığı ücreti olur... bazı durumlarda burada insanların oğulları için diğer danışmanlıkları da aldıklarını görürsünüz, ...başka yolu da vardır, Waterford IT’ye gidip orada iki yıl geçirirseniz ve yeterli notu alırsanız, Cork’a geçiş yapabilir ve bir lisansa kabul edebilirsiniz.” (Daniel).

Ek olarak, ekonomik ve kültürel sermaye açısından zengin olan aileler, yeteneklerine en uygun ve başarmaya en meyilli oldukları çalışma alanlarını bulana kadar çocuklarını destekleyebilmektedir. Daniel eski öğrencilerinin başarısında güçlü iş etiğinin rolü olduğunu vurgularken, egemen sınıfların çocuklarının başarısını sağlamak için kültürel ve ekonomik kaynaklardan nasıl faydalandıkları ile ilgili çok açıklayıcı bir örnek sağlamaktadır.

“Paranın kendisinin başarıyı sürdürdüğüne ikna oldum ... Eğer ilk yılın sonunda üniversite sınavlarında başarısız olsaydım, korkarım çalışmak (için okumayı bırakmak) zorunda kalacaktım, fakat bu çocuklar başarısız olursa ya da ilk yılın sonunda aldığım kursu sevmedim, kursu değiştireceğim fikrinde olurlarsa, çoğu aile onları bu yıllar boyunca destekleyebilir. Burada gençler gördüm: asla bir savcı, avukat, müzayedeci, başarılı bir iş adamı vb. olacaklarına inanmazdım. Fakat onlar başarılı oldular ve bu biraz ailelerinin onları kolejde fazladan bir yıl tutabilecekleri kaynaklara sahip olmasından kaynaklanıyor ve tabii ki bu mesleklerden bazılarını yapma hakları olduğuna dair güvenleri de var.”

Bu, elit ailelerin kültürel ve ekonomik sermayeyi kullanarak eğitim sisteminde başarıyı etkili şekilde “satın alıyor” olma sürecini açıkça göstermektedir.

Statü Grupları ve Sosyal Sermaye

Son olarak, egemen sınıflar da ilişki ağlarının ya da statü gruplarının gelişmesi sayesinde yeniden üretilmektedir. (Wright Mills 2000, s.292). Bulgularımız, Bourdieu tarafından geliştirilen sermayenin tüm metaforik formları arasından, sosyal sermayenin ayrıcalığın yeniden üretimindeki etkisinin katılımcılarımız tarafından en çok onaylandığını ortaya koymaktadır.

Sosyal sermaye kişilere kendi başlarına erişebileceklerinden daha etkili bir şekilde amaçlarını başarabilmeyi sağlayan değerli bir kaynak olarak görülmektedir (Bourdieu, 1977). Bütün katılımcılar sosyal sermayeyi, elit gruplar tarafından daha etkili şekilde kullanılan bir kaynak olarak görmüş, birkaç katılımcı sosyal sermayenin doğrudan ve dolaylı rolünün elitlerin güçlü pozisyonlara ulaşmasını sağladığı görüşünü dile getirmiştir. Elit okulları bu süreçte merkezi rol oynamaktadır. Böyle elit gruplara giriş bilgi, benzerlik ve statü grubunun kültürüne yakınlık gerektirmektedir. Elit okullarında ortaya çıkan kolektif kimlik duygusu bu önemli statü kültürünü geliştiren temel etkidir. Cohen (1974:99) bunu elit okulların öğrencilerini “aksan, konuşma tarzı, görgü, oyun ve şakalaşma tarzlarını içeren belirli sembolik davranışlarla” sosyalleştirerek başardığını belirtmektedir. Bu süreç, bu ayırt edici sunum, davranış ve beğeni tarzlarını taşıyan kişilerin kolaylıkla seçkin

bir sosyal ağ üyesi olarak tanımlanmasına yardımcı olur.

“Elit sosyal ağlar” (“Old boy network”¹⁴) kültürü açıkça o kadar güçlüdür ki katılanların çoğu (çoğunlukla elit özel okul mezunu katılımcılar) belirli kişilik davranışlarını ve ayırt edici tarzlarını okullarıyla bağdaştırmaktadır. Daniel, gittikleri elit okullara bakılarak kişiler hakkında varsayımlar oluşturulduğu görüşünü ifade etti. O, bunu “Coca Cola gibi, markanın anında teşhis edilebilir” olmasına benzetmiştir. Ayrıcalığın yeniden üretiminde belirleyici ana faktör bu elit ‘marka’dır. (Collins 1979). Elit okulların mezunları kendi statü grubu içindeki diğerleri tarafından kolaylıkla tanınabildikleri için, yüksek statülü işlerin alımından sorumlu olanlar aynı statü kültürüne aşina olanlara yönelmektedir (Collins, 1979). Shane’a göre bu tip okulların İrlanda halkı üzerindeki etkisi sayılarıyla orantısızdır. David de bu değerlendirmeye katılmıştır. O, bu okullarda oluşturulan bağlantıların kişiye kapılar açtığını, bu sosyal ağların güçlü, “etkili pozisyondaki insanlara” ulaşmaya yardımcı olduğunu belirtmiştir. Aynı şekilde Gerry de elit eğitim aracılığıyla gelişen bu ağların değerini kabul etmiştir. Şöyle,

“evet, okul bağlantısı durumu var, bunun içindeki bazı kişiler için daha kolay, bir beklenti var, orada destek var, belirli bir okula, üniversiteye gittiler, muhtemelen bir işe vs. daha kolay girdiklerini göreceksiniz”.

Elit sosyal ilişkiler oluşturulması çok yoğun sosyal ve iş ağlarını beraberinde getirmektedir. Elit okul statü gruplarına girmeye hak kazanmak, dolayısıyla hayatın ileriki yıllarında çok değerli iş ve sosyal ağlara erişim potansiyeli sağlayan anahtardır.

Alan, bu bağlantıların “o basamaklarda yükselmeye yardımcı olduğunu” ifade etmektedir.

İlginçtir ki, elde edilen verilerin analizi, yalnızca büyük miktarda ekonomik sermayeye erişimin bu tip elit ağlara erişimi garantilemeyeceğini ortaya koymuştur. Elit okullara kabul edilme siyasetleri incelendiğinde, elit eğitiminde sosyal sermayenin tek başına ekonomik sermayeye nasıl baskın

¹⁴ Elit okullarla aynı anlamdaki statü grupları.

* old boy network: erkeklerin aynı okula ya da üniversiteye gitmiş olan ya da benzer sosyal geçmişe sahip olan kişilere yardım etmek için etkili statülerini kullandığı bir sistemdir. Detaylı bilgi için bakınız: <http://www.oxforddictionaries.com/definition/english/old-boy-network> (ç. n.)

geldiğini göstermektedir. Elit okulların kayıtları denetlemek için kullandığı çeşitli mekanizmalar, bu statü gruplarının kültürüne aşina olanlara öncelik vermektedir. Öğrenci seçme ölçütleri, eski öğrencilerin kardeşlerine, kendi çalışanlarının çocuklarına, eski öğrencilerin çocuklarına ve mülâkata dayalı seçime öncelik tanınmasını içermektedir. Bu süreç, -egemen kültüre aşina olanlar hariç- hemen herkesin statü gruplarına erişimlerine geçit verilmeyişini garantiye almaktadır ve özü itibarıyla çok etkili bir sosyal kapatma mekanizmasıdır.

Tüm bu nedenlerden dolayı şunu söyleyebiliriz ki İrlanda’nın en seçkin özel okullarının elde ettiği olağanüstü “başarı” Butler (2009)’ın iddia ettiği gibi meritokratik İrlanda’da bu okulların “her bakımdan üstünlüğü”nün bir göstergesi değildir, daha doğru bir deyişle İrlanda eğitim sistemindeki süregiden sınıfsal eşitsizliğin etkisinin bir göstergesidir.

Sonuç:

Sonuç olarak, araştırmalar uzun zamandır (bkz. Smyth 2008; ESRI 2006; Clancy 2001; Lynch 1999; Clancy 1988; Hannan ve ark. 1983) İrlanda’da yüksek sosyo-ekonomik gruplardan çocukların daha değerli eğitimsel nitelikleri orantısız miktarda edindiklerini

ortaya koymaktadır. Buna karşın, bu alandaki İrlanda politikası bir nesilden sonrakine eğitimsel eşitsizlikleri yeniden üreten zenginlik, güç ve statü eşitsizliğini ortadan kaldırmakla pek de ilgilenmemektedir. (Lynch 2007). Bundan dolayı, bize göre İrlanda eğitim sistemi avantajlı konumlardan gelenlerin, sahip oldukları avantajları sistem içinde her seviyede arttıracak (ya da en kötüsü onu sürdürecektir) biçimde konumlanmalarını garanti altına almaktadır. Doğrusunu söylemek gerekirse biz, başarıyı ve başarısızlığı kişisel istek ve çaba ile ilişkilendiren neo-liberal eğitim sisteminin -belirli eğitimsel yeterlilik düzeylerinden ve türlerinden nüfusun bazı kesimlerinin dışlanmasını meşrulaştırmak için kullanılan- güçlü bir sosyal kontrol mekanizması işlevi gördüğünü iddia etmekteyiz (Greene 2007).

Bu açıdan eğitim sistemi, insanları gelecekteki durumlarını kabul etmeleri ve özellikle de beklentilerini bu geleceğe göre uyarlamaları için şartlandırmakta ve bunu normal bir pratik olarak kurmakta kilit bir rol oynamaktadır (Greaves ve ark. 2007).

Neo-liberal politikalar bu uygulamalarca ötekeleştirilmiş kişiler tarafından bile çok kabul görür olmuştur (Holst 2007). Güçlü bir meritokratik söylem kullanılarak destek verilen, değerli eğitimsel nitelikler kazanmak için sınırlı potansiyel sağlayan evrensel uygulamalar, devletin -süregiden eğitimsel eşitsizliği açıklaması istendiğinde- kamusal bir eşitlik görüntüsü vermesine yardımcı olmaktadır (Lynch 1988, p.165). Bundan dolayı, yukarı hareketlilik için bir potansiyel olduğuna dair algı, şu anki sisteme göre dezavantajlı olanların kendi reformlarına angaje olmaları ihtiyacını görünmez kılmaktadır. Dolayısıyla bize göre, İrlanda eğitim sisteminde oldukça güçlü olan meritokratik ideoloji, “ayrıcılığın süregiden mevcudiyetini etkili bir şekilde kamufle etmekte” (Power 2008, s.75; Lynch & Lodge, 2002; Drudy & Lynch, 1993) ve elit eğitim aracılığıyla sınıfa-dayalı avantajın sürmesine olanak sağlamaktadır.

References

- Allen, K. (2009) *Ireland's economic crash*, Dublin, Liffey Press.
- Allen, K. & Hayes, B. (2008) “Should state payments to fee-paying schools be ended?” *The Irish Times*. Dublin.
- Bilton, T., Bonnett, K., Jones, p., Lawson, T., Skinner, D., Stanworth, M., & Webster, A. (2002) *Introductory sociology*, 4th ed, Hampshire, Palgrave Macmillan.
- Bourdieu, P. (1977) *Outline of a theory of practise*, London, Routledge.
- Bourdieu, P. (1984) *Distinction: A Social Critique of the Judgement of Taste*, London: Routledge.
- Bourdieu, P. (1988) *Homo Academicus*, Oxford: Polity Press.
- Bourdieu P. (1998) *The State Nobility: Elite Schools in the Field of Power*. Stanford: Stanford University Press.
- Bourdieu, P. & Passeron, J. C. (1990) *Reproduction in education, society and culture*, London, Sage Publications.
- Bowles, S. and Gintis, H. (1986) *Democracy and Capitalism: Property, Community and the contradictions of modern Social Thought*, New York: Basic Books.
- Bryman, A. (2004) *Social Research Methods*, 2nd ed., Oxford: Oxford University Press.
- Bulter, K. (2009) “Parent power”. *The Sunday Times*. Dublin. 1st March 2009
- Cairnduff, M. (1999), *Who's who in Ireland: the influential 1000*, Dublin, Checkout Publications
- Chubb, J. and Moe, T. (1990) *Politics, Markets and America's Schools*, Washington, DC: Brookings Institution.
- Clancy, P. (1988) *Who Goes to College?*, Dublin: Higher Education Authority.
- Clancy, P. (1995) *Access to College: Patterns of Continuity and Change*, Dublin. Higher Education Authority.
- Clancy, P. (2001) *College Entry in Focus: A Fourth National Survey of Participation in Higher Education*, Dublin: Higher Education Authority.
- Cohen, A. (1974) *Two-Dimensional Man: An Essay on the Anthropology of Power and Symbolism in Complex Societies*. London: Routledge and Kegan Paul.
- Collins, H. (1979) *The Credential Society*, New York: The Free Press.
- Considine, M. & Dukelow, F. (2009) *Irish social policy: a critical introduction*, Dublin, Gill & Macmillan.
- The Companies Registration Office Ireland. (2009) available: <http://www.cro.ie> [Accessed 20 February 2010].
- Dale, R. (1989) *The State and Education Policy*, Buckingham: Open University Press.
- Denzin, N. and Lincoln, Y. (1994) *Handbook of Qualitative Research*, California: SAGE Publications.
- Domhoff, G.(1967) *Who Rules America?* Englewood Cliffs NJ: Prentice-Hall.
- Drudy, S. and Lynch, K. (1993) *Schools and Society in Ireland*, Dublin: Gill & Macmillan.
- Dunne, J. (2002) “Citizenship and education: A crisis in the Republic”, in Kirby, P., Gibbons, L. and Cronin, M. eds., *Reinventing Ireland: Culture, Society and the global economy*, London: Pluto Press, 69-88.
- ESRI. (2006) *Who Went to College in 2004? A National Survey of New Entrants to Higher Education* By Philip O'Connell (ESRI), David Clancy (Fitzpatrick Associates) and Selina McCoy (ESRI). Published by The Higher Education Authority [press release], 02 March, available: http://www.esri.ie/news_events/press_releases_archive/2006/who_went_to_college_i_n_20/index.xml [Accessed 20 February 2010].
- Flynn, S. (2008a) “Subtle form of apartheid permeates school system”. *Irish Times*, The. Dublin. 4th April, [online] available <http://www.irishtimes.com/newspaper/ireland/2008/0428/1209158497892.html> [Accessed 16 June 2009]
- Flynn, S. (2008b) “Education cuts the next battleground for Cabinet”. *The Irish Times*. Dublin. 18th Oct, [online] available: <http://www.irishtimes.com/newspaper/ireland/2008/1018/1224233216900.html> [Accessed 16 June 2009]
- Flynn, S. (2009) “Professional children dominate certain courses”. *The Irish Times*. Dublin. 27th Aug, [online] available: <http://www.irishtimes.com/newspaper/ireland/2009/0827/1224253336328.html> [Accessed 28 August 2009]
- Gillborn, D. and Youdell, D. (2000) *Rationing Education: Policy, Practice, Reform and Equity*, Philadelphia: Open University Press.
- Glaser, B. and Strauss, A. (1967), *The discovery of Grounded Theory: Strategies for Qualitative Research*, New York: Aldine.
- Greaves, N., Hill, D. and Maisuria, A. (2007) “Embourgeoisment, Immiseration, Commodification - Marxism Revisited: a Critique of Education in Capitalist Systems”, *Journal for Critical Educational Policy Studies*, 5(1), available: <http://www.jceps.com/?pageID=article&articleID=83> [Accessed 4 August 2009].
- Greene, D. (2007) “Gatekeepers: The Role of Adult Education Practitioners and Programs in Social Control”, *Journal for Critical Educational Policy Studies*, 5(2), available: <http://www.jceps.com/?pageID=article&articleID=107> [Accessed 5 January 2010].
- Hannan, D., Breen, R., Murray, B., Watson, D. and Hardiman, N. (1983) *Schooling and Sex Roles: Sex Differences in Subject Provision and Student Choice in Irish PostPrimary Schools*, Dublin: The Economic and Social Research Institute.
- Hill, D. (2000) “The Third Way ideology of New Labour's educational policy in England and Wales”, In Walraven, G., Parsons, C., van Deen, D. and Day C. eds., *Combating social exclusion through education: Laissez faire, authoritarianism or third way?* Leuven-Apeldoorn: Garant, 51-67.
- Hill, D. (2002) *Global Neo-Liberalism and the Perversion Of Education*, available: <http://www.ieps.org.uk/cwc.net/hill2002.pdf> [Accessed 14 February 2010].
- Hill, D. (2003) “Global Neo-Liberalism, the Deformation of Education and Resistance”, *Journal for Critical Educational Policy Studies*, 1(1), available: <http://www.jceps.com/?pageID=article&articleID=7> [Accessed 4 April 2009].
- Hill, D. and Boxley, S. (2007) “Critical Teacher Education for Economic, Environmental and Social Justice: an Ecosocialist Manifesto”, *Journal for Critical Educational Policy Studies*, 5(2), available: www.jceps.com/?pageID=article&articleID=96 [Accessed 3 November 2009].
- Hillebrand, B., Kok, R. and Biemand, W. (2001) “Theory-Testing Using Case Studies A Comment on Johnston, Leach, and Liu”, *Industrial Marketing Management*, 30, 651-657.
- Hirtt, N. (2004) ‘Three axes of merchandisation’, *European Educational Research Journal*, 3(2), 442-453.
- Holst, J. (2007) “The Politics and Economics of Globalization and Social Change in Radical Adult Education: A Critical Review of Recent Literature”, *Journal for Critical Educational Policy Studies*, 5(1),

available: <http://www.jceps.com/?pageID=article&articleID=91> [Accessed 21 September 2009].

Hursh, D. and Martina, C. (2003) "Neoliberalism and schooling in the U.S. How state and federal government education policies perpetuate inequality", *Journal for Critical Education Policy Studies*, 1(2), available:

<http://www.jceps.com/?pageID=article&articleID=12> [Accessed 5 August 2009].

Hurn, C. (1993) *The limits and possibilities of schooling*, Boston, Allyn & Bacon.

Kingston, P., & Stanley Lewis, L. (1990) *The high status track: Studies of Elite Schools and Stratification*, New York, Suny Press.

Kivirauma, J., Rinne, R. and Seppänen, P. (2003) "Neo-liberal education policy approaching the Finnish shoreline?", *Journal for Critical Education Policy Studies*, 1(1), available: <http://www.jceps.com/?pageID=article&articleID=5> [Accessed 14 November 2009].

Lauder, H. and Hughes, D. (1999) *Trading in Futures. Why Markets in Education*

Don't Work, Buckingham: Open University Press.

Lindlof, T. (1995) *Qualitative communication research methods*, Thousand Oaks: Sage.

Lynch, K. (1988) "Reproduction in Education: An elaboration of current Neo-Marxist models of Analysis", *British Journal of Sociology of Education*, 9(2), 151-168.

Lynch, K. (1989) "Solidary Labour: Its Nature and Marginalisation", *The Sociological Review*, 37(1), 1-14.

Lynch, K. (1999) *Equality in education*, Dublin: Gill & Macmillan.

Lynch, K. (2007) "How Much Inequality is there in Ireland and Who Cares?", accepted for *Pobal Conference Realising Equality and Inclusion: Building Better Policy and Practice*. November 22nd.

Lynch, K. & Lodge, A. (2002) *Equality and power in schools, redistribution, recognition and representation*, London, Routledge.

Lynch, K. & O' Riordan, C. (1998) "Inequality in higher education: A study in class barriers". *British Journal of Sociology of Education*, 19, 445-478.

Machin, S. and Vignoles, A. (2006) *Education Policy in the UK*, London: London School of Economics.

Marks G. N. (2009) The Influence of Cultural Capital on Educational and Early Labour Market Outcomes of Young People in Australia. in Robson, K. & Sanders, C. (Eds.) *Quantifying Theory*. New York, Springer.

McCarthy, C., Mac Nally, D., O'Connell, M., Slattery, W., Walsh, M. & An Bord Snip Nua, (2009) *Special group on public service numbers and expenditure programmes*. Dublin: Government Publications

McMullin, J. (2004) *Understanding Social Inequality: Intersections of Class, Age, Gender, Ethnicity, and Race in Canada*, Ontario: Oxford University Press.

McNamee, S. J. & Miller, R. K. (2004) *The Meritocracy Myth*, London, Rowman and Littlefield.

McNeil, L. (2000). *Contradictions of School Reform: educational costs of standardized testing*, New York: Routledge.

Mulderrig, J. (2003) "Consuming Education: a critical discourse analysis of social actors in New Labour's education policy". *Journal for Critical Education Policy Studies*, 1(1), available: <http://www.jceps.com/index.php?pageID=article&articleID=2> [Accessed 28 December 2009].

Murphy, T. (2008) "Democratic schooling practices in the republic of Ireland: The gaps between the rhetoric and reality", *Irish Educational Studies*, 27(1), 29-39

O'Brien, C. (2008) Political will does not exist to tackle educational disadvantage.

The Irish Times. 8th Aug. [online] available: <http://www.irishtimes.com/newspaper/opinion/2008/0815/1218477654069.html>, [Accessed 2 August 2009]

O'Brien, S. and Ó Fathaigh, M. (2007) "Ideological challenges to the social inclusion agenda in the Republic of Ireland", *International Journal of Inclusive Education*, 11(5-6), 593-606.

O'Connell, P., Clancy, D. and McCoy, S. (2006) *Who Went to College in 2004? A National Survey of Entrants to Higher Education*, Dublin: Higher Education Authority.

O'Connell, P., McCoy, S. and Clancy, D. (2006) "Who Went to College? SocioEconomic Inequality in Entry to Higher Education in the Republic of Ireland in 2004", *Higher Education Quarterly*, 60(4), 312-332.

O' Sullivan, D. (2005) *Cultural Politics and Irish Education since the 1950s*, Dublin: Institute of Public Administration.

Panel for fair access to the professions, (2009) *Unleashing aspiration: the final report of the panel on fair access to the professions*. London, Government Publications

Persell, C. H. & Cookson, P. (1985) *Chartering and bartering: elite education and social reproduction*. Social Problems, 33, 114-129.

Power, M.J. (2008) "Crossing the Sahara without Water": Experiencing Class Inequality through the Back to Education Allowance Welfare to Education Programme", *Journal for Critical Educational Policy Studies*, 6(1), available:

<http://www.jceps.com/?pageID=article&articleID=122>

Reimers, F. (2000). *Unequal schools, unequal chances: The challenges to equal opportunity in the Americas*, Cambridge, Massachusetts: Harvard University Press.

Rice, E. (2006) 'Keep it private if you want to end up on the judge's bench'. *The Tribune*, 22nd Jan, [online] available:

<https://www.tribune.ie/archive/article/2006/jan/22/keep-it-private-if-you-want-to-endup-on-the-judge>, [Accessed 14 July 2009]

Silverman, D. (2005) *Doing Qualitative Research*, 2nd ed., London: Sage.

Sunday Tribune (2003) The old school ties that bind. The Tribune, 25th May, [online] available: <http://www.tribune.ie/article/2003/may/25/the-old-school-ties-thatbind?q=school%20ties%20that%20bind>, [Accessed 5 July 2009]

Smyth, E. (2008) "Buying your way into College? Private tuition and the transition to higher education in Ireland", *Oxford Review of Education*, available: <http://pdfserve.informaworld.com.proxy.lib.ul.ie/Pdf/AddCoversheet?xml=/mnt/pdfserve/pdfserve/532409-731215502-791325290.xml> [Accessed 1 August 2009].

Smyth, E. and Hannan, C. (2007) "School Processes and the transition to higher education", *Oxford Review of Education*, 33(2), 175-194.

Strauss, A. and Corbin, J. (1990) *Basics of qualitative research: Grounded theory procedures and techniques*, Newbury Park: Sage.

Thatcher, M. (1987) "There is no such thing as Society" Women's Own magazine, October 31st. [online] available: http://www.conservativevault.com/wiki/There_is_no_such_thing_as_society [Accessed 1st October 2009]

Timesonline, (2009) „Parent power, *The Times*, 1st March, [online] available: http://www.timesonline.co.uk/tol/life_and_style/education/parent_power/article5820943.ecc, [Accessed 1st March 2009]

Tomlinson, S. (2000) "Power and Privilege in Education: The perpetual problem of Social Class", *Irish Educational Studies*, 19, 5-15

Tomlinson, S. (2005) *Education in a post-welfare society*, Berkshire, Open University Press.

Tormey, R. (2007) "Education and Poverty", in Combat Poverty Agency. *Welfare Policy and Poverty*, Dublin: Institute of Public Administration and Combat Poverty, 169-200.

Tovey, H. and Share, P. (2003) *A Sociology of Ireland*, 2nd ed., Dublin: Gill and MacMillan.

Toynbee, P. (2009) "Equal opportunity is fantasy in any society this unequal". *The Guardian*. 20th July, [online] available: <http://www.guardian.co.uk/comments/free/2009/jul/20/social-mobility-inequalitymilburn>, [Accessed 24 July 2009]

Walshe, J. & Hickey, S. (2008) "Private school fee to soar as state aid is cut by Euro 10m". The Irish Independent, 28th Oct. [online] available: <http://www.independent.ie/education/latest-news/private-school-fees-to-soar-as-stateaid-is-cut-by-836410m-1511140.html>, [Accessed 16 July 2009]

Wright Mills, C. (2000) *The power elite*, Oxford: Oxford University Press

Young, I. (1990) *Justice and the politics of difference*, Chicester, Princeton University Press.

Young, M. (2001) "Down with Meritocracy". The Guardian, 29th June. [online] available: <http://www.guardian.co.uk/politics/2001/jun/29/comment>, [Accessed 16 January 2010]

Gamze Yücesan Özdemir ile Birleşik Haziran Hareketi (BHH) ve 13 Şubat Laik ve Bilimsel Eğitim Boykotu Üzerine Söyleşi

Birleşik Haziran Hareketi'nin ilk büyük eylemi 13 Şubat Eğitim Boykotu ile gündeme geldi. BHH'yi, boykot ve sonrasında konuşmak için Birleşik Haziran Hareketi Türkiye Meclisi Üyesi Prof. Dr. Gamze Yücesan Özdemir ile söyleştik. Gamze Hoca, BHH'yi "bugüne hayır derken yarını da kuracak siyaset" şeklinde tanımlıyor.

Söyleşi: Ahmet Yıldız

Birleşik Haziran Hareti'nden kısaca bahseder misiniz?

2013 Haziran'ında geniş halk kesimleri ve emekçiler, "AKP'ye Hayır", "Geleceğimize ve kaderimize sahip çıkıyoruz" diyerek memleket- te büyük bir ayaklanma ve direniş sergiledi. Bu süreçte sol, sosyalist değerler halk nezdinde itibar kazandı ama siyasal iktidara yönelik bir örgütlü tepkiye dönüşemedi. Diğer bir deyişle, Haziran direnişindeki öfke ve isyan bir siyasal iradeye dönüşemedi. Birleşik Haziran Hareketi, farklı sol, sosyalist partilerin, dergi çevrelerinin, akademisyenlerin, yazarların bu siyasal iradeyi oluşturma amacıyla biraraya gelmesiyle oluştu. Birleşik Haziran Hareketi, solda birlik ve/veya solda parti oluşumu değildir. Tüm bileşenlerinin ortak mücadele ve direniş kararı aldığı bir birleşik mücadele iradesidir. Sanırım, şöyle de ifade edebiliriz; Birleşik Haziran Hareketi, politikleşmiş bir toplumsal direniştir. Eşitlikçi, özgürlükçü, demokratik, kamucu, dayanışmacı, laik, bağımsız, toplumcu bir ülke için AKP rejimine karşı birlikte yola çıkıştır.

19 Ekim 2014'te Birleşik Haziran Hareketi, kamuoyuna bir çağrı ile yola çıktı. Mücadeleyi örmek için illerde, mahallelerde ve işyerlerinde forumların örgütlenmesini, forumlardan meclislerin oluşmasını ve meclislerden delegelerle Türkiye Meclisinin toplanmasını öngördü. 27-28 Aralık'ta yaklaşık 50 ilde örgütlenmiş 150'ye yakın meclisten gelen 1500 delege ile Türkiye Meclisi toplandı. Türkiye meclisi ilk mücadele alanı olarak ise "Laik ve Bilimsel Eğitim"i belirledi.

Yakında seçim var. Basından farklı ittifak önerileri geldiğini duyuyoruz. BHH seçimlerde nasıl bir tavır alacak?

Haziran'ın seçimlerde nasıl bir tavır alacağı Haziran Meclisleri'nde yapılacak tartışmanın ardından Haziran Yürütme Kurulu toplantısında belirlenecek. Mart ayının ilk haftası içinde Haziran seçim siyasetini açıklayacak.

Haziran'ın seçimlerde alacağı tavrı şu iki soruya verilecek yanıt olacak. İlk soru, HAZİRAN'ın bağımsız siyaset hattı ve bütünlüğünü koruyup güçlendirecek ve seçim sonrasına taşıyacak seçim politikası

ne olmalıdır? İkinci soru ise, "8 Haziran'da daha güçlü bir Haziran için ne yapmalı?"

Dolayısıyla, Haziran'ın seçim tavrı, seçim sürecinden tüm bileşenleri ile birlikte ve 8 Haziran'da daha güçlenmiş olarak çıkmak için en uygun olan yol olacak.

Yakın tarihsel geçmişte özellikle sosyalist hareketlerin laiklik konusuna daha mesafeli yaklaştıklarını biliyoruz. Solun laiklik mücadelesi vermesinin önündeki ideolojik engeller sizce neler olmuştur? Ve bu çerçevede BHH'nin "eğitimde laiklik" konusunu öncelikli gündem olarak belirlemesinin nedenlerini açıklar mısınız?

Sosyalist sol her zaman laik olmuştur; bunun tartışılacak, farklı yorumlanacak bir yanı yok. Ancak sosyalistler laiklik konusunda sergilenen popüler tavırları desteklemekte gönülsüz davranmışlar, mesafeli durmuşlardır. Söz konusu mesafeli tutumun nedenlerini iki başlıkta ele alabiliriz sanırım. İlki, laiklik 12 Eylül darbesi sonrası sergilenen şedit sınıf siyasetinin alamet-i farikası haline gelmiştir. Laikliğin sembolleriyle baskının araçları birleşmiş, ortaya çıkan durum sevilecek bir şeyi sevimsiz hale getirmiştir. "Haziran olayları"yla çöken bu sembol siyasetinin tesadüfi olmadığını düşünüyorum. İkinci olarak, 2000'li yıllarla birlikte hegemonik pozisyonunu kaybeden sol

Prof. Dr. Gamze Yücesan Özdemir

Lisans eğitimini Orta Doğu Teknik Üniversitesinde, yüksek lisans eğitimini University of Readingte, doktorasını ise University of Sussextede tamamladı. Emek alanında çalışmalar yapıyor. Emek süreci teorisi, sosyal ekonomi, sosyal politika, teknoloji, toplumsal sınıflar ve kalkınma konularında Ankara Üniversitesi İletişim Fakültesi'nde dersler vermekte. Aynı zamanda Birleşik Haziran Hareketi Türkiye Meclisi Sekreteryası Üyesi.

liberalizmin dolaşıma soktuğu çok din, çok kültür ve çok kimlik muhabbeti laikliği baskıcı bir tutum olarak betimlemeyi başarmıştı. Artık bütünüyle inandık ki laiklik olmadan hiçbir çoğulculuk türü tasavvur edilemez.

Haziran hareketi, sosyalist solun endişeli ve gönülsüz tavrını ortadan kaldırmıştır. Haziran direnişi sırasında da

sahiplenilen laiklik Haziran siyasetinin vazgeçilmezidir. Bütün bunlar sosyalist sol adına oldukça cesur ve anlamlı adımlardır. Emekçilerin inançları kadar "kaçınılmaz olarak laik olan" birlikte yaşama pratikleri de somut gerçeğe tekabül etmektedir. Haziran, laiklik mücadelesinin emekçiler tarafından daha büyük bir güçle benimsenmesi sürecinde tavrını ortaya koymuştur. Bu net siyasal tavır, iki yönlü bir etki yaratmaktadır. Bir yanıla Haziran, sol-liberal düşünce artıklarını/kalıntılarını temizlemekte, sosyalist solun hegemonyasını yeniden inşa mücadelesine güvenle girmektedir. Diğer yandan Haziran Hareketi gerçek bir sol tavrın ifadesine dönüştüğü ölçüde, benimse-

diği tavrın gerekliliklerini yerine getirmek durumunda kalmaktadır.

Bildiğimiz kadarıyla BHH içinde anadilinde eğitim konusunda bir tartışma yaşandı. Anadilinde eğitim talebiyle laik eğitim talebi birleştirilebilir mi?

Haziran, “2015 yılı Hazirancıların yılı olacak” dedi ve ilk siyasal mücadele alanı olarak “Laik ve Bilimsel Eğitim”i belirledi. Bu karar Türkiye Meclisi’nde alınırken, anadilinde eğitim talebinin de siyasal mücadelede olup olmaması tartışıldı. Siyasal mücadele kararı, bir siyasal tahlil ve değerlendirmeye dayanır. Haziran’ın Türkiye için yaptığı siyasal tahlil ve değerlendirme, memleketin içinden geçmekte olduğu gericileşmeye karşı bir barikatın kurulması idi. Bu siyasal tahlil ve değerlendirme sonucu, siyasal mücadele “Laik ve Bilimsel Eğitim” olarak belirlendi.

Sol ve sosyalist eğitim üzerine düşünürken, anadilinde eğitim, demokratik eğitim, parasız eğitim, laik ve bilimsel eğitim tartışma konularıdır kuşkusuz. Haziran’ın siyasal mücadele hattı, “Sol, sosyalist bir eğitim nasıl olmalı?” değildi; Türkiye’nin geleceğini karartan, çocuklara korku ve itaat aşıl原因, çocukların kararlılığını, inancını ve umudunu öldüren gerici bir eğitime karşı toplumda en geniş barikatın kurulmasıydı.

Haziran’ın, eğitime dair her türlü talebi dillendirmek yerine, “Laik ve Bilimsel Eğitim” sloganı ile örgütlenen bir siyasal mücadeleyi seçmesinin ardındaki nedeni, Walter Benjamin’in sözlerinin çok iyi açıkladığını düşünüyorum. Benjamin, Tek Yön adlı kitabında şöyle der: “Görülüyor ki, şu anın gereklerine, ona etki ederek yeterli olabilen dil sadece bu çabucak konuşabilen dildir. O dev toplumsal hayat düzeni için görüşler, makineler için yağ neyse odur; insan bir türbinin başına geçip üstüne makine yağı boca etmez, azıcık yağ püskürtür, nerede olduğunu bildiği oyuklara ve aralıklara.”

BHH’nin 13 şubatta örgütlediği okul boykotunun nasıl değerlendiriyorsunuz? Hedeflerinize ulaştınız mı?

13 Şubat boykotu ile, Haziran, Haziran meclislerinde siyasetin örülmesini ve meclis çalışmalarını ile gerçek katılımcı demokrasinin gerçekleşmesini amaçladı. Türkiye Meclisinde alınan bir kararı sizinle paylaşmak isterim. Karar şöyle: “Birleşik Haziran Hareketi Türkiye Meclisi, bu koşullarda, yurttaş çoğunluğunu oluşturan emekçilerin hak ve istemlerinin en katılımcı biçimde ortaya çıkarılması, kamuya paylaşılması ve uğrunda mücadele yürütülmesi için görev üstlenmeye karar vermiştir. Harekete bağlı tüm yerel meclisler, faaliyet gösterdikleri yer ve konular üzerinde halkın kolektif karar ve uygulama organları olarak çalışacaklardır.” Tam da bu kararın ışığında, 13 Şubatta, memleketin bir çok il ve mahallesinde Haziran meclisleri eliyle örülecek bir “Laik ve Bilimsel Eğitim” için mücadeleyi amaçladı.

13 Şubat boykotu, Haziran için bir siyasal başarıdır. Haziran’ı geniş kitleler nezdinde görünür kılmıştır. Çalışma yapılan tüm il ve mahallerde boykot başarıya ulaştı. Yüzde 80-90 boşaltılan okullar oldu. Üç büyük ilde katılım yüksekti. Diğer illerden de olumlu haberler geldi. İyi çalışma yapılmamış mahalle ve okullarda da boykota katılım oldu.

13 Şubat boykotu, toplumumuzun sesidir. 13 Şubat boykotunda, laikliğin emekçiler tarafından yeniden inşa edilmesi talebi yükselmiştir.

13 Şubat boykotu ile, Haziran bir kurucu irade olarak ortaya çıkmıştır. Haziran, yalnızca itiraz eden bir siyaset olmadığını, alternatifini de öneren kurucu bir irade olduğunu göstermiştir. Boykot sırasında okula gitmeyen çocuklar için illerde ve mahallerde alternatif eğitim ve şenlik programları düzenlendi. Yerelerde, tüm dayanışmacı pratiklerle, okula gitmeyecek çocuklara alternatif eğitim imkan ve mekanları yaratıldı. Çocuklar boykot günü, devlet tiyatrosu sanatçılarının okuduğu öyküleri dinledi, bilimin öncülerinin hayatlarını öğrendi, gençlerin tiyatro ve müzik etkinlikleri ile buluştu. 13 Şubat boykotu sırasında, Haziran meclisleri, bugüne hayır derken yarını da kuracak siyaseti üretti.

Temel Eğitime Örtülü Bir Saldırı: Değerler Eğitimi

Ayhan Ural

Bu yazının amacı, Türkiye’de belirgin bir şekilde 1980’li yıllarda başlatılan ve 2000’li yıllarda hızlandırılan eğitim sistemini dönüştürme çabaları içerisinde önemli bir araç olarak kullanılan ‘değerler eğitimi’ uygulamalarına ilişkin genel bir çözümleme yapabilmektir.

Türkiye’de özellikle 24 Ocak 1980 ekonomik kararlarıyla başlatılan ve 12 Eylül 1980 darbesiyle önemli bir destek bulan toplumu neoliberal politikalara uygun olarak dönüştürme eylemi, işe eğitim sistemi üzerinden başlamıştır. Hak temelli bir eğitim anlayışının zımnen de olsa benimsendiği bir durumdan hızla eğitimin piyasalaştırılmasına geçiş yapılmıştır. Eğitimdeki bu seçkin ve piyasa anlayışla temel bir insan hakkı olan eğitime alt toplumsal sınıfların erişimleri büyük ölçüde engellenmiştir. Bu dönemde temel eğitimin ka-

demelendirilerek kademeler arası koşullu geçişin daha da zorlaştırılması, toplumsal sınıflar arasındaki eşitsizlikleri yeniden üreterek derinleştirmiştir. Yine bu dönemde kusurlu kamusal eğitimin bir sonucu olarak doğan ve yaygınlaşan dersane işletmeciliği, eğitimin piyasalaştırılmasında başat rol oynamıştır. Eğitimin bireyi özgürleştirme işlevi neoliberal söyleme uygun olarak bireyi yaşama hazırlama adı altında işe -mesleğe- hazırlama olarak dönüştürülmüştür. Böylece, meslek eğitiminin temel eğitim düzeyinde yaygınlaştırılmasıyla dezavantajlı grupların akademik eğitime devam etmeleri engellenmiş ve çocuk işçiliğinin yolu açılmıştır. Genel olarak bakıldığında kamusal eğitimin öğretim programlarına yapılan müdahalelerle neoliberalizmin küresel politikalarına uygun insan yetiştirme amaçlanmıştır. 1980 sonrası dönemde küresel neoliberalizm ile ulusal

düzydeki neomuhafazakarlığın ittifakı, özellikle temel eğitimin öğretim programlarının daha çok dinselleştirilmesi üzerinden üretilmiştir. Böylece eğitimin özgürleştirici işlevi ortadan kaldırılarak her iki ideolojinin ortak çıkarlarına uygun itaatkar bireylerin oluşturduğu bir topluma ulaşmak istenmiştir. Bunun için de planlı ve programlı olarak kamusal eğitimin kısmen de olsa sahip olduğu hak temelli, insancıl, eşitlikçi, toplumcu, eleştirel, ilerici, bilimsel, laik, özgürleştirici niteliğinin yok edilmesi düşüncesi uygulamaya konulmuştur.

Uygulamanın başarısı için önemli bir hamle yapılarak her düzeydeki örgün eğitimin öğretim programının dinselleştirilmesiyle eğitim sisteminin bileşenlerinin -politika üreticisi, veli, öğrenci, denetçi, yönetici, öğretmen- rızasını birleştirmek amaçlanmıştır. Dahası, örgün eğitimin öğretim programlarının dinselleştirilmesiyle eğitim sisteminin mevcut piyasacı, istismarcı, tutucu, dışlayıcı, bilimdışı, aşağılayıcı, seçkinci, ayrımcı, eleyici, yarışmacı, baskıcı, cinsiyetçi, dinsel yönelimli, incitici, eşitsiz niteliği gizlenmeye çalışılmıştır. Bu gizlemenin deşifre edilmesini önlemek için ise uygulamanın kademeli ve örtülü yapılmasına özen gösterilmiştir. 1980 sonrası dönem incelendiğinde açık bir şekilde görülebilecektir ki birçok defa temel eğitimin öğretim programı değiştirilmiş, eğitim bakanlığının yapı ve işleyişi değiştirilmiş, okul yaşı öne çekilmiş, süreç dört parçaya bölümmüş, öğrencinin sürecin dışında bırakılmasına olanak sağlanmış, öğretim programlarına dinsel içerikli birçok ders, uydurulan **seçmeli zorunlu** ders statüsüyle eklenmiştir.

Eğitim sistemini dönüştürmek üzere başlangıçta yapılandırmacı eğitim anlayışının öznelci yönünü öne çıkararak nesnellikle kıyasıya bir mücadeleye girenlerin, sonraki yıllarda değerler eğitimiyle yaşamın her alanındaki öznellikleri yok ederek egemen dinsel değerlerle tekörnek bir okul -toplum- yaratma çelişkisi tutarsızlıklarını deşifre etmiştir.

Son yıllarda eğitim sistemi üzerinde hegemonya kuranların kendilerine özgü bir yorumlamayla ele alıp tanımladıkları yapılandırmacılıkla eğitimde devrim yapma iddiasıyla yarattıkları kaosu bu defa değerler eğitimi uydurmacasıyla ortadan kaldırmaya çalışmaktadırlar. Değerler eğitimi saplantısı,

eğitimi, okulu, öğretim programını, öğretmeni, öğrenciyi yeterince anlayamamamın bir sonucu olduğu kadar, hegemonik bir düşüncenin dışavurumudur aynı zamanda. Okuldaki her türlü değer -özellikle egemen dinsel değerler- aktarımı, eğitimin özgürleşme pratiği olma niteliğini ortadan kaldırmaktadır. Oysa okulu bir *yaşam alanı* olarak görerek yapılandırmak, bireye yaşam değerlerini üretme ve yaşatma olanağı sunar.

Her düzeydeki okul, bireyin özgürlük ve özgünlüğünü destekleyen bir dirik öğretim programıyla var olur. Bu öğretim programı, bünyesinde barındırdığı bütün unsurlarla bütünleşik bir nitelik taşır. Öğretim programı, okulun bireysel ve toplumsal işlevine uygun olarak hak temelli, bilimsel, demokratik, karma, laik, insancıl, kamusal -toplumsal-, eşitlikçi bir şekilde yapılandırılmalıdır. Okulun öğretim programını oluşturan bütün ders ve etkinlikler, bireyin özgürlük ve özgünlüğünü destekler niteliktedir. Doğaldır ki böyle bir okul, neoliberalizmin neomuhafazakarlıkla yaptığı açık ve/veya örtülü ittifakın başarısı önündeki önemli bir engeldir. Öyleyse hızla eşitlikçi kamusal okulun çökertilmesi gerekmektedir. Bunun için de her düzeydeki okulun öğretim programının ele geçirilmesi en uygun yol olarak düşünülmüştür.

Değerler eğitimine ilişkin geliştirilen söylem, yığın kültürel ve dinsel motifler kullanılarak geniş bir toplumsal kabul alanı yaratılmak istenmiştir. Böylece küresel sermayenin yücelttiği neoliberal değerler ile neomuhafazakarlıkla ilişkilendirilen dinsel değerler yeni bir ambalajla servis edilmiştir. Okulun bireysel ve toplumsal işlevinin gereği olarak öğretim programında yer alması gerekli evrensel temel insan nitelikleri, dinsel öğretilerle ilişkilendirilerek değerler eğitimi adıyla eğitimin dinselleştirilmesinde örtülü bir araç olarak kullanılmak istenmiştir.

Dinselleştirilmiş öğretim programıyla bireye kazandırılmak istenen yapay değerler, işlevsiz ve pedagojik bir anlam taşımamalarına rağmen hatırı sayılır bir *değerler eğitimi piyasası* yaratmıştır. Eğitimi dinselleştirme düşüncesinde olanlarca dayatılan değerlerin piyasada, sandık sandık, kampanyalı, promosyonlu ve kapış kapış olduğunu gözlemlemek olanaklı. Ayrıca değerler eğitimi pi-

yasası kendisini değerler olimpiyatı, değerler dergisi, değerler sempozyumu, değerler konferansı, değerler dükkanı, değerler dersi, değerler komisyonu, değerler vakfı, değerler öğretmeni gibi yeni etkinlik ve statülerle daha da genişletme çabası içerisinde. Hatta son dönemde hükümet, değerler eğitimi faaliyetlerini örgün eğitimle sınırlı tutmayıp yaygın eğitimi de kapsayacak bir şekilde yaygınlaştırmayı planlamış ve bu işi sivil toplum kuruluşu -STK- olarak oluşturulan yapılara ihale etmiştir.

Piyasalaştırılarak dinselendirilen değerler eğitimi, eğitim kavramını Platon'un ruhsal yükseliş, Aristoteles'in tamamlanma süreci, Cicero'nun insanlaşma ve Freire'nin özgürleşme pratiği betimlemelerinden hızla uzaklaştırmıştır. Tarihsel olarak bilgili ve erdemli yurttaşlar yetiştirme ülkesiyle beliren eğitim etkinliği, insanlık tarihine koşut birikik bir nitelik göstererek, iyilik ve güzelliğin, doğruluk ve dürüstlüğü, kardeşlik ve dostluğun, sevgi ve saygının, sanat ve estetiğin, bilim ve felsefenin, özgürlük ve özgünlüğün, varolma ve yaratmanın, güven ve mutluluğun, dayanışma ve işbirliğinin, barış ve huzurun, adalet ve eşitliğin üretimi olarak tanımlanmıştır. Ancak onun kuramsal olarak bu denli olumlu olmasının yanında kötü kullanımlarına da rastlamak mümkündür. Eğitime ilişkin yapılan *ideolojik aygıt, iktidarın fahişesi, kafadaki tekerlek* gibi nitelermeler, kötü kullanımından kaynaklanan betimlemelerden bazılarıdır. Eğitimin bireyin kendisini yaratma niteliği, değerler eğitimi uydurmacasıyla bozguna uğratarak, bireyi kontrol altında tutabilmeye yönelik kullanılan basit bir araca indirgenmiştir. Bu önemli saptamayı desteklemek için aşağıdaki birkaç örnek yeterli olacaktır.

Örgün temel eğitime başlayan bireyin çevresindekilerle geliştireceği doğal arkadaşlık ilişkisi, çeşitli müdahalelerle yapay bir rakip algısına dönüştürülmektedir. Her düzeydeki öğrenci çevresindeki arkadaşlarını, o senin rakibin, onunla yarışmalısın, onunla yarışyorsun, sen kazanmalısın, onu geçmelisin, onu şimdi geçmelisin, onu her zaman geçmelisin, o senin rakibin şeklindeki yönergelere maruz kalarak kaybetmektedir. Öğrenciler arasındaki doğal arkadaşlık ilişkisi, rakipler ilişkisine dönüştürülerek insan için varoluşsal değere haiz

sosyal bağlar yok edilmektedir. Yarışmacı eğitim anlayışıyla yaratılan bu sorunlu durumu ortadan kaldırmak yerine uydurulan değerler eğitimi seanslarıyla pansuman edilmektedir. Bu sefer ki yönergeler; onu sevmelisin, ona saygı duymalısın, onunla dayanışmalısın, onunla paylaşmalısın şeklinde yapılandırılmaktadır. Bu sorunlu sürece maruz kalan çocuğun -öğrenci- yaşadığı bilişsel çelişkiyi nasıl anlamlandırdığına ilişkin sağlıklı yetişkinlerin düşünceleri gerekmektedir.

Bireyin sahip olduğu doğal sevgi ve saygı, eğitim sürecindeki bütün bileşenleri yapay bir yarış ortamına sokup yarıştırmak, yarışın şiddetini artırmak için sınav yaparak, çok sınav yaparak, çoktan seçmeli sınav yaparak, dersin öğretmenini öğretimin değerlendirilmesi sürecinin dışında bırakarak, öğretmenin dersine ilişkin merkezi sınav yaparak, dersin öğretmenini dersine ilişkin yapılan merkezi sınavın dışında tutarak, öğretmeni dersine ilişkin yapılan merkezi sınavın gerçekleştiği alana -sınıfa, okula, semte- sokmayarak yok edilip sonrasında da oluşturulan değerler eğitimi uydurmacasıyla yeniden inşa edilmek istenmektedir. Eğitim sürecinin temel bileşenlerinin başında yer alan öğretmene güveni yerle bir eden bu tutarsız döngüyü dönüştürmenin uydurma değerler eğitimiyle mümkün olacağına inanmak saflıktan öteye geçemeyecektir.

Hasta olmadığı halde raporlu olarak okula devamsızlık yapmak veya yapabilmek, okulda öğrencilere sunulan bir başka yaşam deneyimidir. Bu yaşantı çocukluğun anlam doğasıyla örtüşmeyen bir kurgu olarak üretilip çocuğun çocuk dünyasına bir senaryo olarak monte edilerek başrolü de çocuğa oynatılır.

Hasta olmadığını bilmekle başlar ve devam eder süreç. Hasta olmadığını herkesin bildiğini bilmek, hasta olmadan hasta raporu alınabileceğini bilmek, hasta olmadan hasta raporu almak, hasta olmadan alınan hasta raporunun okula sunulabileceğini bilmek, hasta olmadan alınan hasta raporunu okula sunmak, hasta olmadan alınıp okula sunulan hasta raporunun kabul edileceğini bilmek, hasta olmadan alınan hasta raporunun okul tarafından kabul edilmesi, hasta olmadan raporlu olarak devamsızlık yapılabileceğini bilmek, hasta

olmadan raporlu olarak devamsızlık yapılabiliyor olduğunu bilmek, hasta olmadan raporlu olarak devamsızlık yapıldığını bilmekle sürüp gider süreç. Değerler eğitimine bu denli önem verilen bir süreçte yaşanan bu gerçeklik, **hasta olmadan raporlu olarak okula devamsızlık yapılabileceğini herkesin bildiğini bilmekle** sonlanır. Böyle öğrenmelerin gerçekleştiği bir toplumda -okulda- sorunun uydurma değerler eğitimiyle çözüleceğini düşünmek ilginç olsa gerek.

Türkiye’de 1980 sonrası dönemde uygulamaya konulan neoliberal ekonomik ve toplumsal politikaların benimsetilmesi için daha çok eğitim sistemi kullanılmak istenmiştir. Eğitim sistemi, amaç, yapı, süreç ve iklim boyutlarıyla adım adım neoliberalleştirilmiştir. Küresel bir güce sahip neoliberalizm girmek ve yerleşmek istediği her toplumun ulusal özelliklerine uygun bir strateji izlemektedir. Türkiye için de uygulamaya konulan strateji, toplumun ekonomik, sosyal ve kültürel özelliklerine uygun düşecek bir şekilde eğitimin hızla dinselleştirilmesi olmuştur. Eğitim sistemini amaç, yapı, süreç ve iklim olarak yeniden yapılandırmayı gerektiren bu yaklaşım adım adım gerçekleştirilmektedir.

Bu dönemde eğitimin dinselleştirilmesine yönelik yapılan doğrudan ve dolaylı müdahaleler etkili bir algı yönetimiyle çoğu defa gizlenebilmiştir. Dolayısıyla değerler eğitimi uygulaması, eşitlikçi kamusal temel eğitime örtülü bir saldırı olarak değerlendirilebilir. Okulun bilimsel niteliği öğretim programına eklenen dinsel içerikli dersler ve değerlerle ortadan kaldırılmıştır. Türkiye’de bilimsel niteliği ortadan kaldırılarak dinselleştirilmiş eğitim sisteminin ürettiği bireysel cehalet, toplumsal cehalet barajında toplanarak değişik kanallar aracılığıyla sandık -sayı- sandık üzerinden neoliberal, neomuhafazakar ve neofaşist politikacıların ‘demokratik’ iktidarlarına meşruluk adıyla aktarılmaktadır.

İktidarların eğitimi dinselleştirme hedeflerinin arkasındaki temel gerekçe, oluşturacakları toplumsal iklimde kolaylıkla yapabilecekleri dinsel istismar yoluyla iktidarlarını pekiştirme ve sürdürmektir. 1980 sonrasının Türkiye’si, bunun çok açık bir örneğidir. Bu dönemden sonra ülke-

deki küresel neoliberalizmle eklemlenen burjuva sınıfı, toplumda sömürüsüne uygun kanaatkar ve itaatkar kitleler yaratmanın, iktidarın eğitimi dinselleştirme politikalarına koşut gerçekleşeceğini göyerek bu politikaları desteklemiştir. Belli dönemlerde özenle ve örtülü olarak gerçekleştirilen eğitimi dinselleştirme eylemi, son yıllarda açık bir şekilde yapılmaktadır. Hatta iktidarın eğitimi dinselleştirme politikalarının sloganı olarak kullanılan dindar nesil ifadesiyle de malumun ilanı gerçekleştirilmiştir. Yapılandırıcılık ve değerler eğitimi kavramları içleri boşaltılarak bu süreci perdelemek amacıyla hoyratça kullanılmaktadır. Özellikle değerler eğitimi adı altında kolaycı ve bilim dışı bir yaklaşımla yürütülen çalışmalarda, Lawrence Kohlberg, Jean Piaget, Lev Vygotsky gibi düşünürler yok sayılmaktadır.

İktidar, ürettiği yapay kültürel ve dinsel karşıtlıklar üzerinden toplumun bir kesiminin inançlarını istismar ederek güçlendirdiği eğitimi dinselştirilmesi politikalarına toplumsal destek bulabilmiştir. Öte yandan bilimcilerin -özellikle eğitim bilimcilerin- büyük bir aydın sorumluluğu taşıdıkları bu durum karşısındaki anlaşılmaz sessizlikleri de iktidarın işini kolaylaştırmıştır. Oysa onlardan beklenen, bütün toplumcu güçleri neoliberalizmin yıkıcı güç olarak kullandığı piyasacı ve muhafazakar uygulamalarına karşı aydınlatarak örgütleyebilmeleridir -desteklemeleridir-. Ancak böyle bir dayanışmanın yaracağı direniş, küresel sermayenin Türkiye’deki işbirlikçileriyle gerçekleştirmeye çalıştığı gericileştirme sürecini durdurabilecektir.

Bunun için hepimiz, eşitlikçi kamusal -toplumcu- okulu; **demokratik ilişkilerle** örülü, **çoşkulu bir çocukluk** döneminin geçireceği, **serbest oyuna** olanak sağlayan, **doğadan öğrenmenin** gerçekleştiği, **çocuğun üstün yararının** gözetildiği, **çocuk gönencinin** öncelendiği bir yaşam alanı olarak yeniden kurabilmenin çabası içerisinde olmalıyız.

Bunu yapmaya çalışıyoruz.

Edebiyat Gücünü Nereden Alır?

S. Yetkin Işık

Şüphesiz edebiyatın önemi, anlamı ve etkisi üzerinde çok şey yazılıp söylenmiştir; fakat Türkiye toplumunun aşırı politikleşmiş, daha doğrusu kısır ideolojik çatışmalarla -tıpkı okulların bahçeleri gibi tıpkı bütün yaşam alanları gibi- betonlaştırılmakta olan kültürel ikliminde edebiyat üzerine ne kadar çok yazılsa azdır. Eğer on yıllardır sürüp giden ölümlere, katliamlara, hissizleşmeye, çevre talanına ve kötülüğün bin bir türlü görünümüne rağmen hâlâ biraz nefes alabiliyorsak, özgürlüğün ve yaşamanın tadını duyabiliyorsak, 'yine de umut var' diyebiliyorsak henüz üzerinde konuşmaya değer bir edebiyatımız olduğu içindir.

'Edebiyat gücünü nereden alır?' sorusunu bir edebiyatçı, bir yazar olarak sormuyorum; bir okur ve kültür üzerine düşünen, özellikle yazılı-sözlü kültür ilişkileri ve etkileşimi üzerine düşünen, yanı sıra kültür ve eğitim ilişkilerinin dünü ve yarını üzerine kafa yoran, yanı sıra gündelik yaşamdaki tanıklıklarımı da bu sorunlarla birlikte yaşayan biri olarak soruyorum. Konu genişletilmeye, yayılmaya müsait. Fakat benim bu soruya verebileceğim üç cevabım var. Bunları sırasıyla açıklayıp, edebiyatın eğitimden, okuldan ve hatta bilimden daha hayati bir alan olduğunu, bir çocuğun edebiyatla ilişkisinin zayıf olmasının, edebiyattan mahrum kalmasının telafisinin olamayacağını ve eğitimdeki başarıların bu büyük boşluğu dolduramayacağını anlatmaya çalışacağım.

1. Edebiyat, gücünü öncelikle gerçekten alır. Fakat edebiyatın amacı bilim insanları gibi gerçeği bulmak değildir; daha çok gerçeği yeniden kurmaktır. Başka gerçekler olduğunu, olabileceğini

göstermektir. Bu nedenle edebiyat bilim gibi bilgiyi merkezleştirip iktidarın hizmetine sunmaz; iktidarın karşısına hayal gücünü, insanın anlam arayışını, yaratıcılığı, duyguyu ve ütopyayı koyar. Böyle diyerek edebiyatçıların iktidarlara boyun eğmeyeceğini, iktidarın parçası olmayacaklarını söylemek istemiyorum. Bu mümkündür. Fakat şu da var ki, güce teslim olan, gücün baskısıyla veya iktidarın sağladığı nimetlerden beslendiği için yalan söylemeye başlayan edebiyatçı güzelliği, gerçeğe kurması gereken samimiyeti öldüreceğinden kendisinin de edebiyatçı olarak uzun süre kalması mümkün olmayacaktır. İnsanı insan yapan etkinliklerin başında simgesel yaratıcılık, yani duyguların, düşüncelerin söz, yazı ve imgelerle işlenmesi, olan dünyayla yetinmeyip olası dünyaları kurgulama yeteneği gelmektedir. İnsan en başta bu potansiyeliyle hayvanlardan ayrılmaktadır. Hayatın anlamı üzerine düşünen bir insanın edebiyatla ilgilenmemesi düşünülemez. İnsan anlamlı bir hayatı yalnızca bilgiyle, bilimle ve eğitimle kuramaz. Bütün bunlar anlamlı bir hayat için yararlı besinler, işlevsel araçlar olsa da bütün bir hayatın gerçeğini örtebilecek kadar geniş değildirler. Yazar Mario Vargas Llosa'nın (2014) dediği gibi insan, edebi metinleri üretir ve okur çünkü gerçek ona yetmez. Bu kusurlu hayata karşı ancak daha güzeli, daha iyiyi hayal edip onları yazarak, okuyarak umutlu olabiliriz. Karmaşık, dile gelmez duygularımızı bazen sadece bir iki dizeyle, bir şiirin imkanlarıyla dile getirebiliriz. İşte edebiyat gücünü, kendisini var eden insanın gerçeğe olan bu derin ve karmaşık ilişkisinden alır.

2. İkinci olarak edebiyatın gücü bütün sanatların da gücü olan dolayımın gücüdür. En iyi bilinen örnekten, masallardan ve çocuk öykülerinden başlayalım. Bunların çoğunun bütün karakterleri hayvanlardır veya hayvanların da rol alıp insanlar gibi konuştuğu davrandığı türdür masallar. Bu yaygın ve köklü geleneğin tek nedeni ilgi çekmek veya olaylara biraz eğlence katmak değildir. Goethe'in (akt:tr.wikiquote.org, 2015) 'insan kendisini yalnızca insanda tanır' sözünün işaret ettiği gibi kendi hakikatimizi ötekinde, yani bizden farklı olanlarda, bizim gibi olmayanların hikayelerinde daha iyi görebilmekte, anlayabilmekteyiz. Bu öteki, bir çocuk için hayvanlar veya başka türden yaratıklar olabilir. Zamanla başka insanlar veya yaratıklar hakkındaki öyküler de okurla gerçek arasındaki dolayımı oluşturur. Örneğin sinemadaki 'uzaylı', başka gezegenden gelen yaratık gibi tipler, artık türsel birliğinin farkında varmış, 'dünyalı' olmaya başlamış geçmodern insanın, aynasında kendisini görebileceği, kendi türünü eleştirebileceği dünya dışı ötekisidir.

Gerçeği doğrudan ve apaçık öğrenmeye karşı insan direncinin edebiyatı ve öteki sanatları yarattığı söylenebilir. Ancak dolayımamayı yalnızca mesajı süsleme, espri katma veya okura bulmaca çözmeye zevkini tattırmaya indirgememek gerekir. Bunlar da kuşkusuz önemlidir fakat benim sözünü ettiğim şey bizzat gerçeğin doğasıyla ilgili bir özelliğin edebiyatla olan benzerliğidir. Bunu şu benzetmelerle açabiliriz: Örneğin bir portakaldaki vitaminleri almak için onu yediğimizde yalnızca C vitaminini almış olmayız; içlerinde yetersiz ve hatta belki zararlı da olabilecek başka birçok maddeyi de tüketmiş oluruz. Buna karşılık portakal yemeyi, vitamin şurubu içmeye tercih ederiz. Buna benzer şekilde bir konu hakkında birinden nutuk veya nasihat dinlemek, bu yolla ihtiyacımız olan bilgiyi doğrudan ve apaçık almaktansa mesajı bir öyküde, bir filmde, bir şiirde almak, yani ihtiyacımız olanın dışındaki birçok söze, görüntüye vb katlanma yolunu tercih ederiz. Bu bağlamda, bir çocuğa nasihat etmek veya emir ve yasaklarla bize göre apaçık olan, kristalize olmuş doğruları dayatmak yerine bunları hikayelerle vermek daha etkili bir yol olabilir. Özetle hayat gibi edebiyat da konusuna, mesajına indirgenemez; içindeki yararlı öz için değil kendisi için, bütün kusurları, fazlalıkları, gereksiz söz oyunları, sunduğu labirentle birlikte yaşama benzeyen kendisi için okunur. Bilimin ve eğitimin sürekli hayatı bölme,

sınıflandırma ve işlevlerine göre ayırma mecburiyetlerine karşılık edebiyatı güçlü kılan özelliklerden biri bütün sancuları, bedelleri, iyi ve kötü tecrübeleriyle öyküleştiren hayatları bölünemez bir bütün olarak sunma potansiyelidir.

3. Son olarak edebiyatın gücünü insanın oyun oynayan hayvan (homoludens) olma özelliğiyle ilişkilendirebiliriz.

Oyun çocukluk çağında başlasa ve günlük dilde çocukla ilişkilendirilse de oyun oynamak hayat boyu süren bir etkinliktir. Yalnızca eğlence için oynanan oyunların dışında iş olarak yaptığımız etkinliklerde de oyunsal bir yön vardır. İnsanı homoludens (oyun oynayan insan) olarak tanımlayan Johann Huizinga (2006) yaklaşık yüz yıl önce şöyle yazar:

Oyun kültürden daha eskidir. Nitekim kültür kavramını ne kadar daraltsak da, bu kavram her halükârda bir insan toplumunun varlığını kabul etmektedir; ve hayvanlar kendilerine oyun oynamalarını öğretmesi için insanın gelmesini beklemişlerdir. Kuşkusuz, şunu hiç çekinmeden ifade edebiliriz: İnsan uygarlığı genel oyun kavramına hiçbir temel özellik katmamıştır. Hayvanlar tamamen insanlar gibi oyun oynamaktadırlar. [...] Burada çok önemli bir noktayı hemen belirtmek uygun olacaktır. Oyun en basit biçimlerinde bile ve hayvan hayatının içinde, tamamen fizyolojik bir olgudan veya fizyolojik olarak belirlenen psişik bir tepkiden daha fazla bir şeydir. Bizatihi oyun olarak, tamamen biyolojik veya en azından tamamen fiziksel bir faaliyetin sınırlarını aşmaktadır. Oyun anlam bakımından zengin bir işlemdir. Oyunda, yaşamın doğrudan gereksinimlerini aşan ve eyleme anlam katan bağımsız bir unsur "oynamaktadır". Her oyun bir anlam taşır" (Huizinga, 2006: 16)

Kültür olarak adlandırdığımız hemen her edim, konuşmak, şaka yapmak veya hikaye anlatmaktan, çocuk oyunları, sanatsal faaliyetler, bilim ve spora kadar her türlü insani faaliyet, özünde oyunsal bir aklı içerir. Oyunsal akılla kast ettiğimiz, bir eylemin bir çocuk oyununda bulunan bütün özellikleri, yani oyunun kendisinin gerektirdiği amaçlar ve kurallar dışında bir amaç için (örneğin, kâr etmek veya ünlü olmak için) veya mecburi-

yetten yapılmaması, sırf 'kendisi için yapılması' durumudur. Hayatta olduğu gibi oyunda da kurallar başarıyı zorlaştıran, oyuncuların kendilerini ispat etmesini, emek harcamasını gerektirmek üzere düzenlenmiştir. Bu yapıyla rakipler arasında çatışma ve mücadele, oyunların da temel unsurlarındandır. Kuralların ihlali (hile, mızıkçılık) oyunu sonlandıracağından ve her çocuk oyununun sürmesini isteyeceğinden kurallar toplumsal çıkarlarla denetlenir. Ne yazık ki, çocukluktan yetişkinliğe ve toplumsal üretim ve bölüşüm toplumlarından modern toplumlara geçiş sonrasında insanın oyunu oyun olarak oynaması giderek güçleşir. Her nesne ve her ilişki gibi piyasadan, araçsallaşmadan oyun da nasibini alır.

Günümüzde oyun yalnızca, bir zamanlar kendisi de bir oyun olan ama şimdi çoğumuz için bir tür eziyete dönüşmüş olan çalışmanın örselediği beden ve zihinleri dinlendirebilmek için tüketilmektedir. Bireyselleşme olgusu ve tüketim kültürü komformizmi her bireyin tek başına oynamasını giderek normalleştirirken yalnız oynanan oyun çocuğa asla arkadaşlık, dostluk, güzel hatıralar veya hayatın problemleriyle baş etme yolları ya da iletişim becerileri kazandırarak insan hayatını zenginleştiremeyecek, tersine yeni bir tür bağımlılık olarak ciddi bir soruna dönüşecektir.

Varisleri olduğumuz ve zenginliğiyle gurur duyduğumuz Anadolu'nun kültürel birikimi, çalışmanın hayatın amacı değil aracı olduğu, insan ilişkilerine, oyuna, söze, eğlenceye ayrılan serbest zamanın bolca bulunduğu geçmiş yüzyılların mirasıdır. Günümüzdeyse kültür, yani edebiyat, tasarım, söz, imge, sanat eseri... kâr amacıyla üretilip reklam ve pazarlama stratejileri yardımıyla evlerimize, dilimize, düşüncemize, sohbetlerimize girmektedir¹. Artık kültür denilince akla belli bir insan topluluğundan önce medya şirketleri gelmektedir. Metalara bağımlı hale gelen tüketicilerin kültür söz konusu olduğunda da rolleri üretmekten çok tüketiciliktir. Eduardo Galeano'nun (1998) futbola dair sevgiyle yazdığı aşağıdaki tespitler günümüzün sınır tanımaz kapitalizminin kültür ve aslında tüm insani etkinlikler/ilişkiler üzerindeki etkilerine genelleştirilebilir:

¹ Son zamanların bir fenomeni olan internet ve sosyal medyanın bu durumu ne kadar değiştirdiği, internet imkanlarıyla oluşan anonim bir kültürün ne derece anonim olabildiği, böyle bir şey varsa egemenlerin yönlendirmesine karşı ne kadar direnç gösterdiği gibi soruları önemsemekle birlikte bunları cevaplayabilecek verilere henüz sahip olmadığımızı düşünüyorum.

Futbolun öyküsü, zevkten zorunluluğa uzanan hüznü bir öyküdür. Spor bir sanayi dalına dönüştüğü oranda, iş olsun diye oynandığı zamanki güzelliğinden bir şeyler kaybetmiştir. Yüzyılın sonlarını yaşadığımız bu günlerde futbol, işe yaramaz her ögeyi reddetmektedir; kâr getirmeyen her öge de 'işe yaramaz' olarak kabul edilmektedir. Çocukların balonla oynaması gibi, ya da kedinin yün yumağıyla oynaması gibi, yetişkin bir insanı bir an için çocuk kılan davranışlar kimseyi ilgilendirmiyor artık. Balon kadar hafif bir topla dans eden balet ya da yuvarlanan yumak; oynadıklarının farkına varılmadan oynanan saatsiz, hakemsiz ve nedensiz oyunlarla ilgilenen yok. Oyun, oyuncusu az, izleyeni çok bir gösteriye dönüştü. Bu artık seyirlik bir futbol. Bu gösteri günümüzün en kârlı gösterilerinden biri ve artık oynanması için değil, oynanmasının engellenmesi için düzenleniyor. Profesyonel sporun teknokratları, futbolu sırf sürate ve güce dayalı, mutluluğa boş vermiş, fantezinin gelişemediği, cüretin yasaklandığı bir spor dalı haline getirdiler. Bereket çok ender de olsa hâlâ sahalarda kuralların dışına çıkarak, sırf bedensel bir zevk uğruna, yasaklanmış özgürlük serüvenine atılan, rakip takımı, hakemi ve tribünlerdeki şahlandıran bir yüzüstü çıkıyor." (Eduardo Galeano, 1998:9)

Bir çocuk oyununda olduğu gibi her türlü oyunsal faaliyette, mesela hikaye anlatmak veya yazmakta, felsefe yapmakta veya bir matematik problemini çözme çabasında, türkü ve şarkı söylemekte bizi yönlendiren, bütün bunları yapmamız için teşvik eden şey para kazanmak gibi bir amaç değildir. Bunlar ve başka bazı oyunsal etkinlikler, başka bir şeyin aracı olarak var olmamışlardır. Zorunluluğun baskısı veya herhangi bir müdahale olmadıkça bunları sevdiğimiz, doğal hazcı eğilimlerimiz veya başkalarıyla birlikte olmaktan mutlu olduğumuz, toplumsal varlıklar olduğumuz için yaparız. Günümüzün piyasa baskısı altında bile para kazanmak için hikaye anlatmak/yazmak veya matematik problemi çözmek gibi bir düşünce gülmüştür; hele hele şiir yazarak şair olmaktan daha fazla bir başarı kazanmak mümkün değildir. Bütün bunlar, bilimsel faaliyet para veya güçten çok hâlâ keşif tutkusuyula, yaratıcılık gayesiyle, güzele olan ilgi için veya merak sayesinde yürütülüyorsa

bu, bilgiye ve iletişime dayalı etkinliklerin 'öteki için' oynusallığın anlamlı bir hayata içkin olması, insanın asli etkinliğinin oyun olmasındandır.²

Bu bağlamda edebiyat dediğimiz dil oyunları/oyunculukları alanı da her toplumda görülen bir kültürel etkinliktir. Önceleri yalnızca dilden dile, kulaktan kulağa aktarılan söz söyleme ve saklama teknolojisi sayesinde gelişmiş sözlü edebiyat, şiir, masal, tekerleme veya mitler, yazının icadı, gelişmesi ve yaygın okuryazarlıkla birlikte yazılı olarak yapılan bir oyuna dönüşmüştür. Günümüzde de edebiyatla ilişki, öncelikle çocukluktan başlayan tekerleme, şarkı, masal veya şakalarla daha sonra hikaye ve romanla sürmektedir. Ne var ki, birer oyun, haz aracı olması gereken edebiyat etkinliği, ebeveynlerin araçsal/stratejik akıllarının etkisi altında oyun olmaktan çıkma riskiyle karşı karşıyadır. Bu türden bir araçsal yaklaşımın en azından iki biçimi gözlenmektedir: Birincisi çocukları erken yaşlardan itibaren 'geleceğe' yani sınavlara hazırlamak. Bu amaçla eğitimi ders çalışmaya, daha da kötüsü çoktan seçmeli testleri çözmeye indirgemek. Öyle ki kitap okumak gibi zevk alınarak yapılması gereken bir eylem bile bu stratejinin parçası haline getirilmekte "çok kitap okunursa Türkçesi iyi olur" gibi bir anlayışla hareket edilebilmektedir. İkinci araçsallaştırma biçimi, çocuktaki bir yetenek ile, (müzik, edebi yetenek vs) ünlü olmak, zengin olmak, sınıf atlamak gibi amaçlarla ilişki kurulması ve çocukların uzak tutulması gereken bu anlayışın çocuk mantığına da zerk edilmesidir. Edebiyat, müzik, sanatsal beceri başka bir şeyin aracı olamayacak kadar saf insani eylemlerdir. Bu durum özellikle çocuklukta böyle olmalıdır.

Çocuklar, bilgi ve tecrübeleri yetersiz olsa da kendilerine sunulan ürünlere karşı doğuştan estetik duyarlılığa veya sezise sahiptirler. Samimi tepkilerini yalnızca güzel olana veya nitelikli edebiyata göstereceklerdir. Mesaj yüklü, nasihate boğulmuş didaktik ürünlere tepki vermezler, rol yaparlar ve bu tür ürünlerin, zorlamaların etkisi oldukça yüzeysel olur. İyi niyetle hazırlanmış, çocuğu tümüyle gerçek hayata, güncel olaylara odaklanan ve modern bir anlayışıyla çocuğu gelecekte karşılaşılabileceği problemlere karşı hazırlamayı amaçlayan kurgular da çoğunlukla eğlendirmeyi ihmal ettiklerinden (veya eğlendirme ve eğitime dengesi-

² Bkz: Oyun felsefesinin tartışıldığı bir kaynak olarak Bernard Suit, Çekirge, Ayrıntı Yay. İst, 2012; Yücel Dursun, Oyunun Ontolojisi, Ank., Doğubatı yay., 2014.

ni kuramadıklarından) bir süre sonra çocuğa itici gelebilir.

Edebi başarı, bilginin veya mesajın, hatta aktarılacak istenen duygunun bile okurun hafızasında yıllarca kalmasına ve onun yaşamında az çok rol oynamasında etkilidir. Aslında çocukluğumuzu yokladığımızda oyunlar ve oyun arkadaşlıkları kadar güzel hikayelerin, türkülerin, şiirlerin, kitapların da güzel hatıralarımız arasında olduğunu görebiliriz. Bunlar biz farkında olmasak da hayatımızdaki ilişkileri, tercihleri yönlendirme gücüne sahiptirler. Eğitim süreci kültürümüzü, kültürümüz de yaşamımızı etkilemekte ve belki belirleyebilmektedir. Kanımca, okul içinde olup bitenler kadar dışında cereyan eden çocuk sosyalleşmesi, dedikodu, öğrenilenlerin paylaşımı ve değişikliğe uğratarak, bozulup yapılarak yeniden üretimi, yaratıcı etkileşim gibi kültürel haller, programlanmış hedeflenmiş davranışların kazandırılmasından daha değerlidir. Gabriel Zaid'in (2006:32) dediği gibi "kültür, sohbetir. Yazma, okuma, redaksiyon, basım, dağıtım, kataloglama, eleştiri bu sohbetin yakıtı, canlı tutulmasının yolları olabilir. Hatta bir kitabı yayımlamanın, onu bir sohbetin arasına sokmak; bir yayınevi, bir kitap evi veya kütüphane kurmanın da bir sohbeti başlatmak olduğu söylenebilir. Böyle bir sohbet, olması gerektiği gibi, yerel tartışmadan doğar; fakat yine olması gerektiği gibi, tüm mekanlara ve zamanlara açılır" (Zaid, 2006:32). Sonuç olarak iş merkezli, kâr merkezli, gelecek kaygılarının kaba döndürdüğü boğucu bir yaşamdan çıkmak ve hem okulları hem de bütün hayatlarımızı edebiyatı, sohbeti, hayal kurmayı ve oyun oynamayı, kısacası anlamı üretmeyi ve paylaşmayı esas alarak yeniden düzenlemek; insanın asli etkinliği olan oyuna, yaratıcılığa ve toplumsallığa geri dönmek... Bana göre insanın insanca yaşayabileceği bir gelecek ancak bu esaslar üzerine kurulabilir.

KAYNAKÇA

- Galeano, Eduardo. (1998). Gölgede ve Güneşte Futbol. (E. Önalp ve M. N. Kutlu, Çev.) İstanbul: Can Yayınları
- Huizinga, Johan. (2006). Homoludens. (M. Ali Kılıçbay,Çev.). İstanbul: Ayrıntı Yayınları.
- Sahlins, Marshall (2010). Taş Devri Ekonomisi. (T. Doğan, Ş. Özgün, Çev.). İstanbul: Bgst Yayınları.
- Llosa, Mario Vargas. (). Edebiyata Övgü. (Celal Üster, Çev.). İstanbul: Notos Kitap Yayınları
- Zaid, Gabriel. (2006). Kitaplar ve Sohbet. (O. Deniztekin, Çev.). Varlık, 1186, ss.31-34
- Goethe, W. http://tr.wikiquote.org/wiki/Johann_Wolfgang_von_Goethe, erişim: 13/2/2015

Standart Testler Demokrasimizi Zayıflatıyor

Richard D. Kahlenberg

Çeviri: Nurcan Korkmaz
Düzeltili: S. Yetkin Işık

Lani Guinier, *Meritokrasinin Tiranlığı'nda* standart testlerin (SATlar) “tam olarak zenginliğin yansıtıcısı olduklarını” ileri sürüyor.

Yirmi yıl önce, Lani Guinier, başkan Bill Clinton onu Adalet Bakanlığı İnsan Hakları bölümü başkanlığına aday olarak önerdiğinde –sonra da muhafazakâr baskılarla geri çekmişti- liberal bir ikon olmuştu.

1993'te Wall Street Journal'da ırkçı bir dille yazılan bir serbest kürsü yazısı (op ed¹) Guinier'i haksız bir biçimde, Yale Hukuk Profesörü Stephen Corter'in belirttiği şekliyle, “refah kraliçesine çağrışım yapan” bir terim olan “kota kraliçesi” terimi ile yaftalamıştı. Clinton'un tepkisi daha da kötüydü. Başkan ve adayı Yale'de hukuk bölümünde arkadaşlıklar ve Clinton Guinier'in düşüncesine de katılmıştı. Ancak, Guinier'in adaylığını geri çe-

kerken, Clinton insafsız bir biçimde, Guinier'in azınlıkların oy haklarını sağlama alma konusunda ki savunma çabalarının “demokratik olmadığını” dile getirdi.

Guinier Harvard Hukuk Okulunun ilk siyahi kadın profesörü ve yükseköğretimde ırk, cinsiyet ve eşitsizlik temaları üzerine birkaç tane kitabın düşünceli yazarı olarak hayatına devam etti. Son kitabı *Meritokrasinin Tiranlığı: Amerika'da Yükseköğretimi Demokratikleştirmek*. Alt başlığın ortaya koyduğu gibi Guinier Amerikan üniversiteleri ve yaşamda, daha az değil, daha çok demokrasiyi savunarak Clinton'un, yazdıkları hakkındaki haksız nitelendirmelerini tepe taklak etti. Ve ırkçı kotaları onaylamak şöyle dursun, pozitif ayrımcılığın bile aşağıdan yukarı katılım sürecini düşündüğümüzde zayıf bir ikame olduğunu ileri sürdü.

1 Op-ed: “opposite editorial”, genelde gazeteyi temsil eden başyazıdaki görüşün tersini savunan yazı (ç.n.)

Koleje kimin kabul edileceği konusundaki kararlarda, himaye, adam kayırmacılık ya da kan bağıni dikkate alarak kişilere yer ayırmaktansa bireylerin liyakatini dikkate almak, başlıca gelişme olarak görülmektedir. Guinier liyakat kavramını tahrip etmek değil, bu kavramı “öğrencinin standart testlerdeki performansının” ötesine geçecek şekilde “yeniden tanımlamak” istemektedir. “Testokratik liyakate itibar etmekten demokratik liyakate itibar etmeye” geçmemizi önermektedir.

Guinier’in tanımlamasında “demokratik liyakat” öğrenci adaylarından demokrasimizin talep ettiği taahhüt ve becerilere bakmak için test sonuçlarını incelemenin çok daha ötesine geçmektedir. Guinier, Harvard ekonomisti Amartya Sen’e başvurarak liyakatin “ bir toplumun değer verdiği eylemleri ödüllendiren bir teşvik sistemi” olduğunu yazar. Bugün, der, toplumumuz iki tür vasfı birleştiren insanlara değer vermelidir: (1) problemleri nasıl çözeceğini bilme ki, bu sadece bilişsel becerileri değil aynı zamanda diğerleri ile işbirliği halinde olma ve yaratıcı düşünme yeteneğini de gerektirmektedir, (2) kişinin sadece kendi bencil çıkarlarının peşinden koşmak yerine “çok daha fazla insan için daha iyi bir toplum inşa etme taahhüdü”.

Guinier, kolejlere girişte ağırlıklı olarak standart test sonuçlarının esas alınmasının birçok düzeyde son derece problematik olduğunu ileri sürmektedir. Bu testler bireyin demokrasimizin güçlenmesine katkıda bulunup bulanamayacağını değil, sadece kişinin kolejin birinci sınıfında akademik olarak nasıl bir başarı sergileyeceğini gösterecek biçimde tasarlanmaktadır. “Eğer tüm derdimiz sadece birinci sınıfta ne kadar başarılı olunacağı olsaydı, o zaman sadece bir yıl süren kolej programlarımız olurdu, değil mi!” diye espri yapmaktadır. Ayrıca, ekonomist Jesse Rothstein’in SAT sonuçlarının birinci sınıf öğrencilerinin notlarında yüzde 2,7 değişkenlik gösteren bulgularından

alıntı yaparak, bu sonuçların birinci sınıf notlarını bile çok iyi ifade etmediğini belirtmektedir.

Dahası, SATların Thomas Jefferson’ın “yetenek ve erdemın doğal aristokrasisini” tanımlamak yerine bağlantılara dayalı kabullerin ötesine geçmenin yolu anlamına gelmiş olmasına rağmen, Guinier, bugün “SAT sonuçlarının zenginliğin göstergesi olduklarını” ileri sürmektedir. Georgetown araştırmacıları Antony Carnevale ve Jeff Strohl 400-1600 ölçeğindeki SAT puanlarında sosyoekonomik olarak en avantajlı öğrencilerin, en az avantajlı olanlardan ortalama 399 puan daha yüksek aldıklarını ortaya koymuşlardır.

Her şeyin ötesinde, SATlar, Chicago Üniversitesi ekonomisti James Heckman ve diğerlerinin bulgularına göre çoğu öğrencinin uzun dönemli başarısında bilişsel becerilerden çok daha önemli olan, yaratıcılığı, işbirliğini, cesareti ve birçok diğer faktörü de ölçmemektedir.

Son olarak, Guinier, testokrasi, “[öğrencilerin sınavlardan aldıkları] puanları mükemmel ölçmekte ama karakteri yok saymaktadır” diye yazar. Aslında, SATlarda başarılı olmak yetenek ve sıkı çalışmanın ürünü olarak görüldüğünden, başarı kazananlar çoğunlukla başka birilerine, bir şeyler borçlu oldukları hissinden yoksundurlar. Eski doğuştan seçkinler, doğum kazasının [seçkinleri imtiyazların miras alındığı ebeveynlere karşı] bir borçluluk ve karşılığını verme ihtiyacına yol açtığını fark etmişlerdir. “Diğer taraftan, yeni seçkinler, ayrıcalıklarını gerçek, bireysel liyakate dayalı olarak kazandıklarını düşünürler” der Guinier, bu nedenle de hiçbir “yükümlülük ya da utanç” duymazlar.

Sonuç olarak, Guinier testokrasimizin, demokrasimizin duyduğu ihtiyaçları karşılamakta başarısız olduğunu iddia etmektedir. Önde gelen kolejler kamu yararına hizmet ettiklerini iddia ettiklerinden çok yüklü miktarlarda vergi muafiyeti kazanmaktadır. Örneğin Princeton Üniversitesi’nin

resmi olmayan sloganı “Princeton Ulusun Hizmetindedir ve Tüm Ulusların Hizmetindedir”. Princeton öğrencilerinin öğrenci başına yaklaşık 45.000 dolarlık vergi desteğini haklı gösteren işte bu taahhüttür. Ve daha geçen yıl, Princeton’dan mezun olan öğrencilerin yarısından fazlasının, yatırım bankacılığı ya da danışmanlığı gibi işlere, yani “herhangi bir toplum hizmetinin parçası olmayan” işlere girdiğine dikkat çeker, Guinier.

Eskiden NAACP² Hukuki Savunma ve Eğitim Fonu avukatı olan Guinier, yargıç Clarence Thomas’ın pozitif ayrımcılıkla ilgili muhalefetinin “doğru, ama nedenlerinin yanlış olduğunu” ileri sürmektedir. Guinier’e göre pozitif ayrımcılık “başarısız olmuştur çünkü hem günümüz liyakat sisteminin hem de bu sistemin refah-odaklı liyakat tanımının adaletsizliğinin üstüne gitmede çok yol alamamıştır”.

Guinier, pozitif ayrımcılığın “sadece güncel meritokrasi görüşünün değerlerini yansıtmaya” eğiliminde olduğuna işaret etmektedir. Kolejler “tıpkı üst-orta[-]sınıf beyaz öğrenciler gibi iyi hazırlık okullarına gönderilmiş üst-orta[-]sınıf siyahi ailelerin çocuklarını” kabul etme eğilimindedir. Üniversiteler de çoğunlukla çoğu son zamanlarda göç etmiş varlıklı siyahi öğrencilerin, Guinier’in deyimiyle “kozmetik çeşitliliği” peşindeler. Guinier, yapılan bir çalışmanın “Harvard’ın Afrikalı öğrencilerinin ebeveynlerinin %90’dan fazlasının yüksek lisans derecesine sahip olduklarını” ortaya koyduğuna işaret etmektedir.

Dikkatimizi tümüyle liyakat sisteminin haksız bir biçimde zenginliği yansıttığı gerçeğine verdiğimizde, [diyebiliriz ki] azınlık öğrencileri, gerekli teknik donanımdan yoksun bir madende “kanaryaların”³ yaptığı işi yapıyorlar. Guinier, an-

2 NAACP, The National Association for the Advancement of Colored People, ABD’de etnik azınlıkların haklarını savunmak amacıyla 1909’da kurulmuş en eski ve en büyük sivil toplum örgütlerinden biridir. <http://www.naacp.org/> (ç.n.)

3 Kömür ocağındaki kanarya (canary in a coal mine): Kömür ocağına inen işçilerin tünelde yanlarında kafeste bir

cak “ birkaç seçilmiş siyahi öğrenciye küçük bir kapı açarak olanak sağlama” yoluyla pozitif ayrımcılık politikaları gerçekte daha büyük haksızlık aygıtlarına destek olmaktadır, diye yüklenmektedir.

Guinier, üniversitelerin, ırkı, daha derin eşitsizlikleri sümen altı etmenin yolu olarak görmektense, Posse Derneği tarafından önerilmiş olan, daha dönüştürücü bir kabul yöntemine geçmeleri gerektiğini ileri sürmektedir. 1989’da Debbie Bial tarafından kurulmuş olan Posse, demokratik değerleri görünür kılan dezavantajlı çevrelerden gelen her renkten öğrencinin tespit edilmesi için çaba sarf etmektedir. Yoğun görüşmeler ve grup projeleri yoluyla, Posse cesaret gösteren, başkalarıyla işbirliği içinde çalışabileceğini, yaratıcı bir biçimde düşünebileceğini ve liderlik göstereceğini ortaya koyan öğrencileri toplamaktadır. Bu öğrencilerin çoğu sonunda kamu hizmetine dahil olmaktadır. Middlebury Kolejinin önceki dekanı, Guinier’e Posse’yi desteklediğini belirtmiştir. Guinier’e, “hangisi daha önemli” diye sormuştur, “Tüm notları A olan biri mi yoksa bazı notları B olan ama dışarıya çıkıp dünyada bir değişiklik yapabilen mi?”

http://www.thenation.com/article/194137/standardized-tests-are-weakening-our-democracy?utm_source=Sailthru&utm_medium=email&utm_term=email_nation&utm_campaign=Email+Nation+%28NEW%29++++Most+Recent+Content+Feed20140106&newsletter=email_nation#

(6 Ocak 2015)

kanarya (kuş) taşıdıklarına dair gönderme. Eğer madene metan ya da karbondioksit gibi tehlikeli gazlar sızarsa, bu gazlar kuşları işçilerden daha önce zehirleyeceği için, bir önlem olarak kullanılmaktadır. Deyim olarak da olumsuz koşullara hassasiyeti olan bir şeyin bu koşulların varlığının bir göstergesi, uyarı olarak kabul edilmesi anlamında kullanılmaktadır. http://en.wiktionary.org/wiki/canary_in_a_coal_mine (ç.n.)

Türkiye’de Kadın Eğitimi ve Dinselleşme Bağlamında Karma Eğitim Tartışması

*Akif Coşkun**

Eğitime yaşamın birçok alanıyla olan bağı nedeniyle, geçmişten günümüze çeşitli anlamlar ve beklentiler yüklenmiştir. Siyasal iktidarı elinde tutanlar, eğitim aracılığıyla hâkim sistemin kendini yeniden üretmesi için düzenlemeler yapmaya, ortaya koydukları değerlerin toplum tarafından içselleştirilmesini sağlamaya çalışmışlardır. Buna rağmen eğitimi sadece siyasal iktidarlar tarafından belirlenen basit bir yeniden üretim aracı olarak ele almak doğru olmaz. Çünkü eğitim alanı diğer birçok alan gibi içinde çatışmaları barındırıp, farklı olasılıkları taşıyan ve direniş kültürünü yaratabilecek bir süreçler bütünü olarak da düşünülmelidir.

Eğitim tartışmaları tarihi içinde, kadınların eğitimi ve toplum yaşamına eşit bireyler olarak katılımları önemli bir yer tutmuştur. Özellikle Osmanlı Devleti’nin son dönemiyle cumhuriyetin başlarında konunun gündeme taşındığı görülmektedir. Kadınların örgün eğitime katılımı çeşitli yaklaşımlar üzerinden (gelişmiş ülkelerin gerisinde kalmama, batılılaşarak modernleşme, çağdaşlaşma veya dini, ahlaki değerlere görelilik vb.) tartışılmış;

bu eğitimin içeriği, hangi koşullarda ve nasıl yapılacağı konularında farklı tutumların oluşmasına yol açmıştır. Dönem içinde kadın eğitiminin eşit bir yaşamın kaçınılmaz şartı olduğu ve erkeklerle bir arada yapılması gerektiği görüşünü dile getirenler yanı sıra kadın eğitimine veya bu eğitimin erkeklerle birlikte yapılmasına karşı çıkanlar da olmuştur. Ancak ülkede yaşanan sosyoekonomik gelişmeler ve kadınların eğitim hayatına girişi ile onların toplumun eşit birer bileşeni olarak yürüttükleri mücadeleler sonucu karma eğitim konusundaki tutucu yaklaşımların silikleştiği, eşitliğe dayalı düşüncenin hâkimiyetini sağladığı görülmüştür. Kadın ve erkeklerin eğitimlerini eşit koşullarda ve bir arada sürdürmesi karma eğitimin temelini oluşturmuştur.

Cumhuriyetin ilanı ve ortaya konan hedefler her ne kadar eğitim yaşamının laik, bilimsel ve karma temelde yürütülmesine dönük adımların atılmasına olanak sağlamış olsa bile siyasetin, dinsel söylemi toplumsal desteği sağlayıcı bir araç olarak kullanması eğitim alanında da dinselleşmeye dö-

*A.Ü. Eğitim Bilimleri Enstitüsü, Eğitim Ekonomisi ve Planlaması Yüksek Lisans Öğrencisi

nük uygulamalara yol açmıştır. Çok partili hayata geçişten günümüze laiklik tanımı içinde ele alınması mümkün olmayan değişimlerin yaşandığı gözlenmiştir. Son dönemde ise neoliberal politikalarla uyum içinde olan muhafazakâr eğitim yaklaşımı bir anlamda tarihsel olarak tükenmiş olması gereken söylem ve uygulamaları gündeme taşıyarak bunları tartışılır hale getirmiştir.

Özellikle AKP iktidarı döneminde eğitimin piyasa ve muhafazakâr bir yaklaşımla düzenlendiği görülmektedir. 4+4+4 uygulaması, seçmeli din dersleri, içerik ve uygulamada dinselleşme adımları son olarak karma eğitimin kaldırılması tartışmalarına kadar uzanmıştır. Ancak bu tartışma, Türk eğitim sisteminin yönelimini belirleyerek, toplum yaşamının bütün olarak dinsel kurallar çerçevesinde dizayn edilmesi potansiyeli taşımaktadır. Bu nedenle karma eğitimin, kadın eğitiminin tarihsel bütünlüğü içinde ele alınarak yeniden hatırlanması ve yürütülen tartışmaya katılarak bu yöndeki saldırıya karşı net bir tutum oluşturulması gerekmektedir. Çünkü karma eğitim uygulamasında yaşanacak kayıp, kadın özgürlük mücadelesinin kazanımlarını olumsuz yönde etkileme ve aynı zamanda eşit/özgür bir yaşam ütopyasında mevzi yitimine yol açma gücüne sahip görünmektedir.

Bu çalışmada karma eğitimin Türkiye'deki gelişimine değinilerek, karma eğitim üzerinden sürdürülen tartışmalar ele alınmakta ve öneriler geliştirilmeye çalışılmaktadır.

Tanzimat'tan Günümüze Kadın Eğitimi ve Karma Eğitim

“Karma eğitim”, Türk Dil Kurumu (TDK) sözlüğünde “erkek ve kız öğrencilerin aynı okulda bir arada okumalarını sağlayan eğitim” olarak tanımlanmaktadır. Karma eğitimde asıl amaç, kadın ve erkeklerin eğitim hakkı ve olanaklarından ortak program temelinde eşit şekilde yararlanması ve eğitim-öğretim süreçlerinde cinsiyet ayrımına yer verilmemesi (Özkan, 2010; Koçer, 1972) şeklinde belirtilmektedir. Karma eğitim, Ortaçağdan bu yana kadınların ikinci sınıf olarak görülmesine yol açan farklı dini ve feodal yaklaşımlara karşı yürütülen mücadelenin en önemli kazanımlarından biri olarak ele alınabilir.

Osmanlı İmparatorluğu döneminde, İnal'ın (1996) da belirttiği gibi yaygın bir kamu eğitimi söz konusu olmamış, devlet kendi kadrolarını yetiştirmek üzere Enderun ve medreselere önem vermiştir. Dönem içinde medreselere devam eden sınırlı sayıda kadın öğrenci dışında sistemli bir kadın eğitiminin varlığı görülmemektedir.

Avrupa'da yaşanan sosyo ekonomik gelişmeler ve Osmanlı Devleti'nin gerileme dönemine girmesi, yenilikçi düşüncelerin yüksek sesle savunulmasına ve ülke içinde birçok konunun tartışılmaya başlanmasına yol açmıştır. Güven'e (2001) göre, batılılaşmanın başlangıçlarından biri sayılabilecek olan Tanzimat döneminde ortaya çıkan düşünce hareketleri, yenilikler ve yaşanan gelişmeler kadının sosyal hayata katılımına katkı sağlamıştır. Kadın eğitiminin yaygınlaşmaya başlamasında, dönem aydınlarının II. Meşrutiyetin sunduğu özgürlük ortamında konuyu gündeme getirip tartışmaları ve sık sık yazılar yazmalarının önemli katkıları olmuştur. Bu tartışmalarda toplumun yarısını oluşturan kadınların eğitilmemesi geri kalmışlığın nedeni olarak dile getirilmiş, kadınları cahil olan bir toplumun gelişiminin mümkün olamayacağı vurguları yapılmıştır. Fakat yaşanan tartışmalarda sorunun öznelere olan kadınların değil, yukarıdan aşağıya gelişen bir yenileşme hareketi olan Tanzimat'ın, halktan uzak yetişmiş aydın sınıfının etkileri görülmektedir.

Kadınların eğitilmelerinin öneminin gecikmeli olsa da ortaya çıkışı, bu eğitimin nasıl olacağı yönünde kutuplaşmaların yaşanmasına ve yeni tartışmalara yol açmıştır. Kadınların erkeklerle aynı ortamda ve aynı içerikte eğitim alması gerektiğini savunanlar olduğu kadar; dini ve ahlaki gerekçelerle karma eğitime cepheden karşı duranlar da olmuştur. Karşı duruş gösterenlerin kadın eğitiminin ayrı ortamlarda ve ev yaşamı, çocuk yetiştirme gibi alanlarla sınırlandırılmasını istediği görülmektedir.

“Tanzimat yıllarından itibaren kızlar için ayrı sıbyan mektepleri açılmaya başlanmıştır. 1859'da kızlar için ilk kez Rüşdiye açılmış, Mutlakiyet ve Meşrutiyet dönemlerinde de İnas (kız) İdadileri açılmıştır” (Akyüz, 2001, 359). Tanzimat döneminde kadın eğitimi erkeklerden ayrı şekil-

de yapılırken Akyüz'ün de (2001) belirttiği gibi, orta dereceli okullarda okul bahçelerinin yüksek duvarlarla çevrilmesi, kadın öğretmenler tarafından eğitim verilmesi, bunun mümkün olmadığı durumlarda çirkin ve yaşlı öğretmenlerin atanması gibi önlemler hayata geçirilmiştir. Ancak dönemin sonlarına doğru Kamer'in de (2013) dile getirdiği gibi, rüşdiye ve üstü düzeydeki öğretim kurumlarında okumak isteyen kadın öğrencilerin çoğalması ve ayrı okullar açılmasındaki ekonomik imkânsızlıklar da karma eğitim uygulamasını beraberinde getirmiştir.

II. Meşrutiyet ile birlikte, kadın eğitimi yaygınlaşmış, sayısal artışlar yaşanmıştır. Bu gelişmelerin çağın koşullarına uymak anlamına geldiği, kadının ikinci bir cins olarak düşünülmemeyeceği, onun hem sosyal hem de ekonomik hayata katılımının toplumların gelişimine katkı sunacağı gibi görüşlerin dillendirildiği görülmektedir. Buna rağmen hayatı dini referanslarla yorumlayıp tepkiler veren bir yaklaşımın da varlığı görülmektedir.

Bir yanda bu tartışmalar yaşanırken, diğer yandan Osmanlı Devleti'nin tarihsel olarak sönümlenmesine şahitlik edilmiştir. Kurtuluş Savaşı yıllarında yaşanan zorluklar eğitim problemini arka plana itse de dönemin sonlarına doğru toplum içinde kadının sesi daha duyulur olmuştur. 1921 yılında kız ve erkek öğrencilerin farklı saatlerde ders yapmasının planlandığı Fen Edebiyat Fakültesi kız öğrencilerinin derslerini boykot ederek erkek öğrencilerin olduğu sınıflara gitmeleri buna örnek olarak verilebilir. Bu olay üniversitelerde karma eğitimin yolunu açmış, ilk karma eğitim uygulaması üniversite düzeyinde gerçekleşmiştir (Akyüz, 2001).

Kurtuluş Savaşı'nın sona ermesi ve Osmanlı Devleti'nin yerine Türkiye Cumhuriyeti'nin kurulması tarihsel akış içinde süregelen eğitim tartışmalarını sonlandırmamış, onların yeni bir zeminde devam etmesine olanak sağlamıştır. Bu anlamda Kahveci'nin (2014) dile getirdiği gibi, hem cumhuriyetin ilk yıllarında yaşama geçirilmeye çalışılan modernitenin hem de dini yaşam tarzını savunan kesimlerin ana imgesi kadın olmuş, bu imge üzerindeki çatışma cumhuriyet tarihi boyunca laiklik ekseninde devam etmiştir. Ancak kendinden

önceki her iki dönemde de (Tanzimat ve II. Meşrutiyet) kadın eğitimi konusunda öne sürülen düşünceler, Cumhuriyet Döneminde kadın eğitiminin ele alınış şeklini değiştirmiştir (Güven, 2001).

Cumhuriyetin ortaya koymuş olduğu batılı/çağdaş bir ulus olma hedefinin karma eğitim uygulamasının ideolojik olarak yerleşmesine katkı sağladığı görülmektedir. Ancak bu değişimin sanıldığı kadar kolay olmadığı dile getirilmelidir. Çünkü Tannilli'nin de (1996) vurguladığı gibi, cumhuriyetin ilanından sonra iktidarın küçük burjuva aydın – bürokrat kadro arasında dağılması ve gerek kent ve kasabalarda, gerekse köylerde yaşayan kitlelerin Cumhuriyet'e ve devrimlere, söylenenlere ve yapılanlara karşı neresinden bakılsa ilkel bir yaşam içinde oluşları, eğitim tartışmalarının da toplum katılımı dışında sürmesine yol açmıştır.

Cumhuriyetin ilanından sonra eğitim sorunlarının daha dikkatli ele alındığı ve düzenlemeler yapıldığı dikkat çekmektedir. Bu düzenlemelerin başında 3 Mart 1924 tarihinde Tevhid-i Tedrisat Kanunu'nun kabul edilmesi yer almaktadır. Bu kanun ile dinsel eğitim sistemine dayanan medreseler kapatılmış, eğitimin laik ve dünyevi bir nitelikte sürdürülmesinin önü açılmıştır. Hemen ardından 2 Mart 1926 tarihinde kabul edilen Maarif Teşkilatı hakkında kanun ile de eğitim hizmetlerinin kurumsal ve modern bir temelde yürütülmesine zemin hazırlanmıştır. Ancak kanunda yer alan “devrimlerin eğitim yoluyla gerçekleştirilmesi ve bütün topluma yaygınlaştırılması çabası” (Güven, 2010) dönemde eğitime indirgemeci yaklaşımın hâkim olduğu düşüncesini uyandırmaktadır. Çünkü gerekli alt yapı sağlanmadan büyük toplumsal dönüşümlerin sadece eğitim yoluyla gerçekleştirilmesinin mümkün olmadığı söylenebilir.

Cumhuriyetin ilan edilmesi, karma eğitim konusunu henüz çözmemiş olsa bile geleceğe yönelik ipuçlarını sunmaktadır. Özellikle Atatürk ve arkadaşlarının düşünceleri ekseninde şekillenen toplumsal yaşam ikliminin etkili olduğu görülmektedir. Henüz ilkokul, ortaokul ve liselerin karma eğitimi konusu yasal olarak düzenlenmemiş, Tanzimat Döneminde yaşananları hatırlatan tartışmalar (yan yana oturmama, teneffüslerin ayrılması,

kız erkek yakınlaşmasının sıkı takibi vb.) devam etmektedir. Ancak bu sırada Akyüz'ün de (2013) belirttiği gibi, Tekirdağ'da ilkokuldan mezun olan kız öğrencilerin gidebilecekleri kız okulu bulamamaları nedeniyle erkek ortaokuluna kayıtlarının yapılması ve ardından diğer illerde de aynı uygulamanın yapılması, ortaokullarda karma eğitimi başlatılmasına ön ayak olmuştur. Yine 1924 Ağustosunda hükümet ilkokulların karma olacağı kararını almıştır. Karma eğitimin liselere yayılması ise 1930'dan sonra gerçekleşmiştir.

Cumhuriyet ile birlikte karma eğitim okullarının sayısal gelişimini Akyüz (2001: 359-360) şöyle belirtmektedir:

1927-1928 öğretim yılı başında 23 karma, 12 kız, 34 erkek ortaokulu vardı. 1935-1936 yılında ortaokullarda 85 karma, 10 kız ve 5 erkek ortaokulu bulunmaktadır. 1923'de Türkiye'de 9 kız, 14 erkek lisesi vardı. 1934-1935 öğretim yılından itibaren tek lisesi bulunan illerdeki 19 lisede karma eğitime geçilmiştir.

Cumhuriyet döneminde kadın eğitimi ve karma eğitim konularında gelişmeler yaşanmasına ve laiklik eksenindeki düzenlemelere rağmen eğitim yönelimi çeşitli engellerle karşılaşmıştır. Gelişmelerden hem ekonomik hem de iktidar ilişkisi yönünden rahatsız olan kesimlerin ilerlemenin önüne set çekmeye çalıştıklarına tanıklık edilmiştir.

Köy enstitüleri bu tanıklığın en göze batan örneklerinden biri olarak ele alınabilir. 1935 yılında % 82'si köylerde yaşayan (bunların erkeklerde % 17'si, kadınlarda % 4,2'si okuryazar) toplam nüfusun ise % 10,5'i okuryazar durumunda olan bir toplumu kalkındırma amacıyla 1940 yılında aydın bir kadro tarafından kurulan Köy Enstitüleri, üzerinde tartışmaların bitmediği cumhuriyetin karma okullarından biridir (Tanilli, 1996). "İş içinde, iş aracılığıyla, iş için eğitim" yöntemi üzerine kurulu olan köy enstitüleri geniş öğretim programları ve kuruldukları "üretime uygun" alanlarda ortaya koydukları tüm ürünleriyle modern yatılı karma eğitimin en seçkin örneklerinden birini oluşturmuşlardır. Ancak bu kurum gerici kadroların sürekliliği hedefi durumunda kalmıştır. Kurum kendi-

ni kuran siyasal yapının (CHP) da onu savun(a) maması nedeniyle tasfiye edilmiştir. MEB'in 1947 yılında yayınlamış olduğu 11161 sayılı genelgeyle (Tebliğler Dergisi, 1947) Köy Enstitülerinde okuyan kızların "ev kadını", "köy anası" olarak yetiştirilmeleri konusunda talimat verilmesi onların çöküşünü başlatan hamle olmuştur. Ardından 1950 yılında toplumun dinsel inançlarını hiç çekinmeden kullanan Demokrat Parti'nin (DP) iş başına gelmesi özünden koparılan Köy enstitülerine son darbenin vurulmasına yol açmıştır. 1951 yılında Köy Enstitülerinde okuyan kız öğrenciler Kızılçullu ve Beşikdüzü Enstitülerine gönderilerek burada uygulanan yatılı karma eğitimin sonlandırılması ve 1954 yılında da bu okulların tamamen kapatılması "karma eğitim" sürecinin en acı deneyimlerinden birini oluşturmuştur.

1950'de DP'nin iktidara gelişiyle siyasetin dinselleşmesi ve eğitim alanında yaşanan dinsel uygulamalara rağmen cumhuriyet öncesinden başlayarak cumhuriyetin ilk yıllarında yerleşik hal alan karma eğitim uygulaması sürdürülmüştür. Öyle ki halkın dini inançlarının istismar konusu edildiği tüm sağ hükümet dönemleri dahil olmak üzere, karma eğitim tartışma konusu yapılmamış; bu amaçla toplumsal eylem gerçekleştirilmemiştir. Tam tersine 1973 yılında kabul edilen 1739 sayılı Milli Eğitim Temel Kanunu ile "Okullarda kız ve erkek karma eğitim yapılması esastır. Ancak eğitimin türüne, imkan ve zorunluluklara göre bazı okullar yalnızca kız veya erkek öğrencilere ayrılabilir" denilerek karma eğitim sistemin temel ilkelere birisi olarak pekiştirilmiştir. Son olarak ise 2000-2001 öğretim yılında karma eğitim tüm okullar için (bazı okul türlerinde uygulamaya geçilememiş olsa bile) zorunlu hale getirilmiştir.

Kimler Hangi Gerekçelerle Karma Eğitimi Tartışmaya Açıyor?

Uzun yıllar boyunca karma eğitim uygulamasına yönelik bir tartışmanın yaşanmaması ve farklı taleplerin iletilmemiş olması toplumda bu konuya ait bir kabulün yaşandığı izlenimini uyandırmaktadır. Ancak nasıl olmuş da eğitim bilimleri ve modern toplumsal yaşamın gelişimi açısından son derece tehlikeli bir söylem olan karma eğitim karşıtlığı son birkaç yıl içinde hızla gündeme so-

kulmuştur? Elbette bu sorunun yanıtını bulmak isteyenlerin Türkiye eğitim sisteminde yaşanan laiklik karşıtı gelişmelerin tarihine bakması yararlıdır. Özellikle 12 Eylül sonrasında başlayan ve AKP iktidarı ile devam eden süreçte hem kamusal yaşamın hem de özel olarak eğitim sisteminin dinsel kural ve söylemlerle kuşatılmış olmasının gelinen aşamayı anlaşılır kıldığı söylenebilir. Çünkü eğitimin toplumsal yapıdan ve iktidar ilişkilerinden bağımsız olmadığı, toplumsal gelişme bütününe bir parçası olarak şekillendiği bilinen bir gerçektir (Tanilli, 1996; Özsoy ve Ünal 2010). Bu anlamda Türkiye’de neoliberal sistemle uyum içinde yükselen ve dinselleşmeyi hedefleyen siyasal iktidarın belirleyiciliği unutulmamalıdır.

Peki karma eğitim karşıtlığını kimler, hangi gerekçelerle ortaya atmakta ve kaldırılması yönünde girişimlerde bulunmaktadır? Bilindiği gibi bu tartışma, bireysel bazı açıklamalar bir yana bırakılacak Türkiye Gençlik ve Eğitime Hizmet Vakfı (TÜRGEV), İmam Hatip Okulları Mezunları ve Mensupları Derneği (ÖNDER), İlim Yayma Cemiyeti, Ensar Vakfı ve Memur Sendikaları Konfederasyonu (Memur Sen) gibi bazı örgütler aracılığıyla başlatılmış ve devam ettirilmektedir. Ancak bu yapıların siyasal iktidarla olan ilişkileri incelenecek olursa, tartışmanın aslında siyasal iktidarı elinde bulunduran AKP’nin eğitimi dinselikleştirme projesinin bir parçası olarak yürütüldüğü söylenebilir. Bu tespiti rağmen gündeme taşınan yazılı açıklamalarda Memur Sen’e bağlı Eğitimciler Birliği Sendikası’nın (Eğitim Bir-Sen) ismi ön plana çıkmaktadır. ¹ Çünkü hem karma eğitimin yayınları aracılığıyla tartışılır olması hem de karma eğitim zorunluluğunun kaldırılması yönünde resmi girişimlerde bulunması açısından bu örgütün tutumu dikkat çekicidir.

2-6 Aralık 2014 tarihinde toplanan 19 Milli Eğitim Şura’sına Eğitim Bir Sen tarafından sunulan raporun 15. Maddesi karma eğitimin kaldırılması önerisini içermektedir. Öneride karma eğitimin okula devam oranını azalttığı, okul başarısını olumsuz olarak etkilediği dile getirilmekte ve birçok ülkede mecbur olmaktan çıkarılan karma eğitimin Türkiye’de 1 Adı geçen sendikanın kurulduğu 1992 yılından AKP’nin iktidara geldiği 2002 yılına kadar toplam 18 bin üyesi olduğu, ancak bu tarihten 2012 yılına kadar geçen sürede üye sayısını 280 bine çıkararak rekor ‘örgütlenme’ hamlesi yaptığı unutulmamalıdır.

kiye’de uygulanmasının anti-demokratik olduğu belirtilmektedir (Eğitim Bir Sen, 2014). Yine aynı örgüt tarafından yayınlanan “Eğitime Bakış” dergisinde, psikiyatrist Prof. Dr. Sefa Saygılı tarafından karma eğitim “kızlar ile erkekler arasında bedensel ve ruhsal farklılıklar olduğu, bu durumun öğrenme farkları yarattığı, Amerika, İngiltere, Rusya gibi ülkelerde başarısızlık nedeni olarak karma eğitimin görüldüğü” açıklamalarıyla eleştirilmektedir. Ancak bu eleştiriler yanı sıra yazar, kızların erkeklerin bulunduğu sınıflarda çekingenleştiğini, söz alma ve sınıfta faal olma konusunda alay edilme korkusuyla geri çekildiklerini söylemekte; bu durumun onların içe kapanma ve kişiliklerinin baskılanması sonucunu doğurduğunu savunmaktadır. Devamla karma eğitime karşı çıkış gerekçelerini (diğer kişilerce de ortak argüman olarak kullanılan) aşağıdaki şekilde toplamaktadır (Saygılı, 2012):

*Karma eğitim kız ve erkekler arasındaki farklılıkları göz ardı etmemektedir. Bu nedenle karma eğitimde kız öğrenciler yeteneklerini geliştirememektedir. Birçok alandaki rekabet kızların başarısızlığıyla sonuçlanmaktadır.

*Karma eğitimden erkekler de zararlı çıkmaktadır. Şöyle ki erkeklerin sınıftaki karşı cinse olan ilgisi, kanında yükselen hormonlar icabı dikkatlerini dağıtabilmekte, zihinsel performanslarını düşürebilmektedir.

*Yine karşı cinsler arasındaki aşık olma ayrı bir problemdir.

*Daha sonra saatler süren mesajlaşma ve görüşmeler (cep telefonu veya internetle), kıskançlık ve kavgalar gençlerin konsantrasyonunu bozmakta, derslerden soğutmaktadır.

*Cinsel taciz, istemeyen gebelikler karma eğitimle artmaktadır.

*Fiziken güzel olmayan veya arkadaş bulamayan kız ve erkek öğrenciler karamsarlığa, aşağılık kompleksine sürüklenebilecektir.

*Anadolu’da ve özellikle doğuda muhafazakar aileler kız çocuklarını okula göndermemekte, kızların okullaşma oranı düş-

mektedir. Bu yüzden kız çocukları eğitim alamamaktadır.

Karma eğitime yönelik eleştirileri içeren diğer yaklaşımlar ele alınacak olursa, onlarda da benzer bir dilin kullanıldığı görülecektir. Örneğin tartışmayı ilk başlatanlardan biri olan Kavaklı'ya göre (2002) de, karma eğitim "kızlar ve erkekler arasındaki yarışmada!" yetenek farklarından kaynaklı haksızlık yaratıyor (bunun kaplumbağa ile tavşanı yarıştırmak gibi bir şey olduğunu da ekleyerek!) ve eğitim kalitesini düşürerek verimsizliğe yol açıyor. Yazara göre bu sorunlar Avrupa ve Amerika'da yapılan araştırmalarla kanıtlanmış durumda ve bu ülkelerde sağ ve sol partiler konuyla ilgili görüş ayrılığı yaşamadan karma eğitimin zararları konusunda görüş birliğine ulaşmış(!) durumdadır. Bu anlamda Kavaklı, tezlerini tekrar ederek "karma eğitimin yol açtığı taciz ve tecavüz" olaylarının bilindiğini ancak bunların önlenemediğini söylüyor. Yazar yakın zamanda ise, karma eğitimin kaldırılması için Eğitim Bir Sen tarafından 19. MEB Şurası'na sunulan öneriyi çok olumlu bulduğunu ancak bu önerinin geçmemiş olmasından dolayı üzüntüsünü dile getiriyor. Yaklaşımını anaokulunda verilecek değerler eğitimi ile 1.sınıftan itibaren başlamasını istediği Temel Dini Bilgiler, Siyer ve Kur'an-ı Kerim derslerinin işinin ehli ve iyi yetişmiş öğretmenler aracılığıyla sürdürülmesini, aksi takdirde derslerden beklenen bilgili, ahlaklı, erdemli öğrenci yetiştirme hedeflerinin yakalanamayacağı (Kavaklı, 2014) önerileriyle tamamlıyor.

Tartışmaya katılan Özer (2012) ise, insanların cinsiyetlerine göre farklı yaratılış ve karakterlere sahip olduklarını belirterek kişilikleri sosyokültürel olarak oturmamış ve cinsel kimlikleri tıbbi olarak olgunlaşmamış iki çocuğun, ergenlik döneminde bir araya getirilerek eğitilmesinin çok yanlış bir uygulama olduğunu altını çiziyor. Çocukların beden ve ruh sağlığının korunması ve başarı oranında artış sağlanması için karma eğitiminin kaldırılması gerektiğine dikkat çekiyor. Karma eğitim konusuna "Karma Eğitim ve Tek Cinsiyetli Eğitim: Alternatif Bir Eğitim Modeli Mi?" adlı raporla dahil olan Ak Parti Genel Merkez Gençlik Kolları Dış İlişkiler Başkanlığı da tartışmada diğerlerine benzer yaklaşımlar ileri

sürüyor. Raporun yazarı Aygül (2013) görüşlerini, beyin yapıları farklı olan farklı cinslerin (bir üstünlük göstergesi olmadan) öğrenme şekillerinin de farklı olduğunu belirtiyor ve erkeklerin matematik, geometri, mühendislik gibi alanlarda; kızlarınsa dil öğrenimi, edebiyat gibi alanlarda daha başarılı olduklarını söylüyor. Rapor tek cinsiyetli eğitim veren okul ve sınıfların ağırlıklı olarak Arap ülkelerinde yoğunlaştığını; Müslüman coğrafyasının tek cinsiyetli eğitime dinî/ananevî gerekçelerle taraftar olduğunu, batı coğrafyası için genel olarak böylesi bir durumun yaşanmadığına dikkat çekerek onların soruna pragmatist yaklaşımlarına değiniyor. Karma eğitim konusuna diğerlerine göre daha "bilimsel" şekilde yaklaşan Karataş ise, ABD ve Avrupa örnekleri üzerinden alıntılar yaparak oluşturduğu yazısında "karma/ ayrı eğitim uygulamalarının akademik başarıya olumlu ya da olumsuz etkilerinde belirgin farklılığının olduğunu söylemek eldeki araştırmalarla mümkün değildir"(Karataş, 2012: 53) sonucuna ulaşıyor. Ancak konuya toplum duyarlılıkları üzerinden yaklaşılmasının daha mantıklı olacağını dile getirerek veri kullanmadan "dini hassasiyetleri oldukça yüksek bir toplumsal yapıya sahip olan Türkiye'de karma eğitim toplumun büyük kesimi tarafından yadırganmış ve mütedeyyin aileler eğitimsiz kalma pahasına çocuklarını karma eğitim veren okullara göndermekte isteksiz davranmıştır"(Karataş, 2012: 51) tespitini yaparak, anayasa yapımı sürecinde toplumsal konsensüs içinde sorunun çözüme kavuşturulmasını istiyor.

Karma Eğitim Savunulmalıdır!

Öncelikle belirtmek gerekir ki, karma eğitime karşı manipüle edilerek ileri sürülen eleştirilerin ve kullanılan argümanın kendi içinde önemli çelişkiler taşıdığı görülmektedir. Ayrıca karma eğitimin tartışılır hale getirilmesinin altında siyasal iktidarın beklentilerinin yattığı ve toplumun dinsel duyarlıklarını kullanma eğiliminin bulunduğu açıktır. Siyasal tartışmaların aynı zeminde sürdürülmesi gerekliliğine rağmen karma eğitim tartışmasına pedagojik bir yaklaşımla dahil olma çabası da denenmelidir. Çünkü en yetkili ağızlardan dile getirilen "kindar ve dindar nesil yetiştirme" yaklaşımıyla devam eden ve siyasi yoğunluklu süren "karma eğitim dayatmasına son" kampanyalarının

toplumsal düzeyde boşa çıkarılması için buna ihtiyaç olduğu açıktır.

Karma eğitim karşıtlığını birkaç başlık altında toplamak mümkündür. Bunlar içinde ağırlıklı olarak “başarı” konusunun öne çıkarıldığı dikkat çekmektedir. Neo-liberal söylemin en gözde söylemlerinden biri olan ve dinselleşme taraftarlarınca da kullanılan bu yaklaşım manidardır. Çünkü eğitimi dersler ve konuların öğrenimine veya sınavlara dayalı başarı kriteri üzerinden ele almak ya alana ait bilgi yetersizliğinin ya da eğitim yaşamına dair çarpıtma çabasının bir sonucudur. Oysa Tanilli'nin (1996) de belirttiği gibi uzun yıllar boyunca sadece zeka ve bellekle uğraşan, Ortaçağ'da şövalyelerin bedensel ve manevi yönden güçlenmesini savunan, XVII. Yüzyılda ise “dürüst kişi” önceliğiyle sosyal değerleri yücelten eğitimden bugün beklenen şey sadece zeki bir insan yaratmak değil, dengeli bir kişi yetiştirmektir. Bu anlamda yetenekleri gelişirken toplum yaşamında özne olarak yer alabilen, evrensel kültür değerleriyle donanmış, doğayı ve insan ilişkilerini keşfedip onların dönüşümüne katkı sunacak insanlar çağdaş eğitimin belirleyenleri olmalıdır. “Bu aşamada karma eğitimin tüm tarihsel anlamı ve sürecinden koparılarak “başarı” ölçütü üzerinden tartışılır kılınması bilimsel olmadığı gibi ahlaki bir tutum da değildir” (Eğitim Sen, 2014). Çünkü başarı sözcüğü bu gün artık bireyci bir ideoloji ve bilginin metalaşması düzeyinde ele alınır olmuştur. Oysa “eğitimle bağlantılı tüm süreçlerdeki başarı tanımını bireyselden kolektife, özelden kamusal doğru dönüştüğünde ortak fayda herkesin faydasına olacaktır. Daha somut ifadeyle, ortak iyinin öncelikli olduğu bir toplumda, eğitsel başarı insani olarak donanımlı hale gelmek” (Demirer, 2014) şeklinde algılanacaktır. Bu yönüyle bireyi sosyal bir varlık olarak görmeyen, onun duygusal, zihinsel ve sosyal yeteneklerini bir bütün olarak geliştiremeyen bir eğitimin başarılı olduğunu söylemek mümkün değildir (Özmen, 2015).

Başarı konusuna yönelik yapılan genel açıklamalarla birlikte, karma eğitim karşıtlarının iddia ettiği gibi öğrenme başarısının, kadın ve erkeklerin öğrenme ortamları ayrıldığında ortaya çıkacağı tezinin de tutarlı olmadığı belirtilmelidir. Çünkü bu yaklaşım eğitime etki eden çoklu faktörlerin ve

toplum gerçeklerinin dikkate alınmadığı anlamına gelecektir. Acaba başarı sınıfta erkek veya kız öğrenci olup olmamasıyla mı, yoksa öğretmen başına düşen öğrenci sayısı mı ilişkilidir? Ya da kadın öğrencinin başarısızlığı sadece erkeklerin onu engellediğiyle mi, yoksa öğrenme ortamının elverişliliği ve materyalin uygunluğu, özgüvenlerini artıracak şekilde yetiştirilmiş olmaları, gelişim özellikleri, ailenin eğitim ve gelir düzeyi, öğretmenin niteliği gibi değişkenlerle mi belirlenmektedir? Bu nedenle öğrenci başarısı üzerinde yapılacak önermelerin kanıtlamalara ihtiyacı olduğu aksi halde değerlendirmelerin yetersiz kalacağı açıktır.

Karma eğitim ve akademik başarı arasındaki ilişkileri ortaya çıkarmak üzere özellikle ABD ve Avrupa'da çeşitli çalışmalar yapılmıştır. Smyth'in (2012) aktardığına göre, araştırmalar kızların eğitsel ilerlemesinin karma eğitimle durmadığını, tek cinsiyetli okullarda kızların eğitim başarısında belirgin bir avantaj olmadığını ortaya koymaktadır. Benzer şekilde, Avustralya'da, diğer koşullar eşit olmak üzere, fen bilimleri veya biyoloji alanında tek cinsiyetli ve karma eğitim okulları arasında belirgin hiç bir farklılık olmadığını tespit etmiştir (Ainley ve Daly 2002; Aktaran Smyth, 2012). Yine ABD Eğitim Bakanlığı'nın, karma ve ayrı eğitim üzerine hazırlanmış olduğu ve birçok bilimsel çalışmanın analiz edildiği eğitim raporu da ayrı eğitimin tercih edilmesini savunacak bulguların olmadığını ortaya koymuştur (US Department of Education, 2005). Bu veriler yanı sıra Türkiye'de hem Temel Eğitimden Ortaöğretime Geçiş (TEOG) sınavı hem de Lisans Yerleştirme Sınavı (LYS) başarı listeleri incelenecek olursa özellikle kadın öğrencilerin ve karma eğitim okullarından gelen öğrencilerin sıralamadaki başarısı görülecektir. Üniversiteye giriş sıralamalarında kız ve erkek sınıflarının bulunduğu okul türlerinin hiç görünmemesi manidardır.² Bu yönüyle karma eğitimi başarısızlık sebebi olarak ileri sürmenin dayanaklarının sağlam olmadığı söylenebilir.

Tüm topluma yaygınlaştırılmaya çalışılan başarı çılgınlığının ve cinsiyet ayrımcılığının bir parçası olarak “kadın ve erkeklerin farklı özellikleri ve

2 Bak: ÖSYM Lise Başarı Sıralamaları için http://ogm.meb.gov.tr/istat_okltur.asp

ilgileri olduğunun ileri sürülerek onların başarılı olacakları düşünülen alanlarda yönlendirilmeleri ve cinsiyet rollerine uygun eğitim almaları” gerektiği yaklaşımı ise içinde ciddi sorunlar barındırmaktadır. Başta kadın ve erkeklerin farklı alanlara yönlencmeleri gerektiği ön yargısının pedagojik olarak günümüzde bir karşılığı bulunmamaktadır. Ayrıca bu yargıya dayalı olarak onlar için farklı eğitim sistemleri kurma ve onların dünyalarını ayırma girişimleri rasyonel olmamakla birlikte hem çağın gereklerine ters düşmekte hem de insanlar adına karar vererek onların hangi alanlarda yoğunlaşmak isteyeceklerini onlara rağmen belirlemek anlamına gelecektir. Bu anlamıyla karma eğitim karşıtlarınca dile getirilen bu yaklaşımın yine onlar tarafından sıkça kullanılan “demokratik özgürlüklere” aykırı olduğu açıktır. Ayrıca eğitim olgusunu herkesin iyi yaptığını daha iyi yapması kurgusundan çok, yapamadıklarımızın üzerine giderek zenginleşme olanağı sunması şeklinde ele almak daha doğru bir tutumdur. Böylece eğitim, insanlaşma olarak tanımlanabilecek olan sınırları aşma gücünü bireye verebilecektir.

Karma eğitim eleştirilerinde yer alan cinsel kimliklerin gelişimi Koçer’in de (1972) vurguladığı üzere eğitimin temel amaçları yanında, yan amaç olarak kabul edilebilir. Fakat Türk eğitim sistemi tartışmalarında yan amaçlar temel yaklaşım haline getirilmiş böylece eğitim eşitliğinde kadın-erkek ayrımı yerleştirilmek istenmiştir. Yine toplumsal yaşamın dinselleştirilmesi tartışma ve uygulamaları içinde, kadın eğitiminin belirli alanlara sığdırılmak istenmesinin sonuçta ulaşacağı yerin “cins ayrımcı” bir yaşam kurgusuna hizmet edeceğini, kadını güçsüzleştirerek geleneksel rollerine doğru sürükleyeceğini kestirmek zor değildir. Bununla birlikte kadınları kapitalist ilişkilene içinde acımasız bir sömürüye tabi tutup, eşitsiz bir yaşama mahkum eden sistemin gerici söylemini, Marx’ın da belirttiği gibi kitleleri uyuşturma yaklaşımı olarak çözümlenmek mümkündür. Çağdaş dünyada cins ayrımı eleştirilirken ve yaşamın tüm alanlarında bu yöndeki ayrımları ortadan kaldırıcı önlemler alınırken; Türkiye’de de çeşitli başlıklarda düzenlemelere gidilirken (Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı uygulamaları, ders kitaplarını cins ayrımcı öğelerden arındırılması ça-

lışmaları vb.) karma eğitim tartışması altında her şeyi yok sayan bir tutumun anlaşılır yönü bulunmamaktadır. Bu tutum pedagojik olmadığı kadar erkek egemenliğine dayalı ideolojik bir yaklaşımın ürünüdür ve ortaya atıp tartışanların siyasal eğilimlerine dair önemli ipuçlarını içinde barındırmaktadır.

Karma eğitime son kampanyaları içinde kapalı ve açık olarak kullanılan bir diğer argüman ise karşıt cinsler arasında ortaya çıkabilecek yakınlaşma ve bu birliktelikten çekinen ailelerin kız öğrencilerini okula göndermekten çekinmeleri başlığıyla formüle edilebilir. Öncelikle şu belirtilmelidir ki Türkiye’de eğitime ulaşma açısından bölgesel, cinsler arası veya ekonomik nedenlere dayalı sınıktılar yaşanmaktadır. Bu sorunları altında yatan geniş kapsamlı nedenleri görmezden gelerek okullulaşma oranlarındaki dengesizliğin sorumluluğunu karma eğitimin varlığına bağlamak süreci algılamamak olarak değerlendirilebilir. Yine kızlarını okula göndermek istemeyen ailelerin gerekçelerini “o okulda erkek öğrenci var” gibi bir cümle ile açıklamaya çalışmak sosyal olaylara at gözlüğüyle bakmaktan başka bir anlam ifade edemez. Bu nedenle iddiayı dile getiren “uzmanların” toplumsal olguları çözümlenmeyle ilgili literatürlerini tekrar gözden geçirmelerini beklemekten başka bir öneri geliştirmek zordur. Karma eğitime toplumda ciddi düzeyde karşı duruş olduğu ve ailelerin bu nedenle çocuklarını okula göndermediklerine ait söyleme ise yine bazı sayısal veriler ile yanıt vermek mümkündür. Türkiye’de okullulaşma oranlarında yıllarla birlikte artış yaşandığı bilinmektedir. Örneğin ilköğretimde 1997-1998 öğretim yılında yüzde 84 olan okullulaşma oranı 2013-2014 öğretim yılında yüzde 99’a ulaşmıştır. Aynı dönemde liselerde yüzde 38 olan oranın yüzde 76’ya, üniversite ise yüzde 10 olan oranın ise yüzde 39’a ulaştığı görülmektedir (TÜİK, 2014). Bu nedenle “toplumda karma eğitimin büyük oranda yadığı ve ailelerin bu gerekçeyle özellikle kız çocuklarını okula göndermedikleri” tespiti doğru görünmemektedir. Fakat tam tersi bir noktadan 4+4+4 düzenlemesi sonrasında kadın öğrenciler için okula devam sorunu olacağını (kursların okul yerine sayılacak olması, açık lise uygulaması vb. nedenlerle) öngörmek mümkün-

dür. Bununla birlikte iki karşıt cinsin aynı okul ortamında bulunmasının sakıncalı olduğu tezini genel eğitim amaçları ve toplum yaşamının yönelimi açısından sağlıklı şekilde tartışmak zordur. Çünkü karma eğitime bu başlık üzerinden getirilen eleştirilerin düzeyi sıkıntılıdır. İleri sürülen “cinsel taciz”, “istenmeyen hamilelikler” ve “dinsel-ahlaki” gerekçeler muhafazakar bir tutumun sloganik yaklaşımını sunmaktadır. Oysa tam tersi bir noktadan yaşamın tüm dönemlerinde ve alanlarında karşıt cinsle sürdürülecek olan birlikte ve eşit yaşam insanlık sürecinin ulaştığı düzeyin bir sonucudur. Bu nedenle cinsiyet ayırımına dayalı okul yaşamının çeşitli sorunları beraberinde taşıyacağı görülmelidir.

Yapılan bazı araştırmalar tek cinsiyetli eğitimde yetişen öğrencilerde karşıt cinsi farklılıklarıyla tanıyarak onlarla kalıcı dostluklar kurma sorunlarının yaşanacağı, cinsler arasında yapılacak ayrıştırmaların ön yargıların artmasına hizmet edeceği ve akademik başarı açısından da olumlu sonuçlar yaratmayacağı sonuçlarını ortaya koymuştur (Blake, 2011). Bunun yanı sıra çeşitli araştırmacılar açısından da karma eğitim düzenlemelerinin erkek ve kız öğrencilerin okul yaşamları ve gelişim yönleriyle ilgili olarak daha olumlu olduğuna dair genel bir fikir birliği olduğu gözükmemektedir (Feather ve diğerleri, Aktaran Aygül, 2013). Okullarda birbirinden ayrılan karşıt cinslerin yaşamın diğer alanlarında neden ve nerelerde birlikte olacakları da bir sorun olarak ortaya çıkacaktır. Bu nedenlerle eğitim ortamları cinsiyetçi ayrışmalara değil, birlikte yaşama hizmet eden şekilde düzenlenmeli ve içerik açısından da cinsler arası eşitsizliği besleyen öğeleri barındırmamalıdır.

Sonuç

Bu gün eğitim gerçekten de ciddi bir kriz içinde bulunmaktadır. Ancak bu kriz karma eğitim karşıtlarının söz ettiği gibi kadın/erkek ayırımını sağlayarak bitecek kriz değildir. Tam tersine eğitim sisteminin içinde bulunduğu kriz daha derindir. Eğitimin piyasada alınıp satılan bir mal haline gelmesi, sistemin ana bileşeni olan okullar ile öğretmenlerin “sınavlar” gibi bir ölçüt üzerinden başarı değerlendirilmesine tabi tutulması krizin temel parçalarındandır. Bunun yanı sıra eğitimin

siyasal iktidarı elinde bulunduran egemen yapının kendini yeniden üretmesine yarayacak bir araç olarak şekillendirilmesi, toplumda eğitim olanaklarına ulaşma açısından uçurumların bulunması, eğitimin merkezine insanın yerleştirilememesi ve eğitimin insanlara mutluluk verme yerine yarış, kaygı, diğerlerini geride bırakma gibi kavramlarla anılır olması günümüzün gerçekçi tartışmaları olmalıdır. Bu nedenle eğitimin bugün içinde bulunduğu yapısal sorunların ve ortaya çıkardığı olumsuz sonuçların, dinsel tutuculuğu yaygınlaştıracak uygulamalar ile aşılabileceğini ummak en basit şekliyle ya safdillik ya da ikiyüzlülük göstergesi olarak düşünülebilir.

Ne ilginçtir ki, ağırlıklı olarak erkekler tarafından ve yine erkek egemen bir dille ifade edilen karma eğitim tartışmaları ne bir toplumsal tartışma ne de uğruna yürütülen mücadeleler sonucunda gündeme gelmemiştir. Toplum yaşamını kendi siyasal ve dinsel yaklaşımlarına göre düzenlemek isteyen otoriter bir iradenin varlığı dikkat çekmektedir. AKP eğitimi bir yandan piyasalaştırırken diğer yandan dinselleştirme adımlarını hızla hayata geçirme niyeti içinde olduğunu kanıtlamıştır. Bu anlamıyla eğitimde dönüşümünün son adımlarından birini oluşturacak olan karma eğitimin kaldırılması girişimini “sivil toplum örgütleri” üzerinden yürütmektedir. Ancak ileri sürülen tezlerin pedagojik olmaktan çok çeşitli çarpıtma ve piyasacı söylemlerle doldurulmaya çalışıldığı görülmektedir.

Ortaya çıkaracağı olumsuz sonuçlar açısından başta kadınlar ve onların örgütlerinden, üniversitelerden, sendikalardan, siyasal partilerden ve diğer toplum kesimlerinden karma eğitimin sonlandırılması girişimlerine ciddi bir karşıt duruşun oluşturulması gerekmektedir.

Çünkü bugün eğitimin dinselleşmesine karşı çıkmak ve karma eğitimin tarafında olmak (Eğitim Sen, 2014);

-Dini gerekçeler ve muhafazakar yaşam tarzının dayatılarak, toplumun otoriteye edilgen bir şekilde bağlanmasına izin vermemek,

-Toplumsal gericileşmeye ve kadının tekrar eve hapsedilerek ikincil bir duruma itilmesine karşı

durarak eşitlik anlayışına destek vermek,

-Eğitimin dini kurallara göre biçimlendirilmesi; öğrencilerin inanan ya da inanmayan, dindar ya da dinsiz, ibadet eden ya da ibadet etmeyen gibi kategorilere ayrılmasına izin vermemek ve laik eğitimi savunmak,

-İnsanda var olan potansiyeli açığa çıkarma süreci olarak tanımlayabileceğimiz eğitimin, çocuğun kendini keşfettiği, tüm yeteneklerini, yaratıcılığını ortaya çıkardığı, özgürleştiği dinamik bir süreç olarak insana yabancılaşmayacağı bir çerçeveye oturtulmasına katkı sunmak,

-Kız ve erkek öğrencilerin önce ayrı sınıflarda, daha sonra ayrı ayrı okullarda öğrenim görmelerine, güç karşısında itaat ederek, iktidara her koşulda biat etmelerine fırsat vermemek,

-İnanç istismarını gelenek haline getirmiş ve cinsiyetçi bakış açısına sahip olanların hareket alanını sınırlandırarak onların eğitim alanını "haremlik-selamlık" olarak düzenlemelerine dur demek,

-Farklı cinsiyetlerin ruh ve beden sağlığı ile olağan kişisel gelişimlerini, farklılıklarını bilerek ve birbirine saygı göstererek geliştirmesini ve okul/sınıf ortamında birlikte sosyalleşmelerini savunmak anlamına gelecektir.

Bugün tam anlamıyla yozlaşmış, çıkar ilişkileri içine düşmüş, ilkel ve çağdışı kalmış yapıların sözde ahlaki değerler üzerinden eğitimi ve toplumu şekillendirmesine izin verilmemelidir. Seçkin'in (2013) de belirttiği gibi, karma eğitime yönelik saldırı öncelikli olarak kadınların eğitime ve toplumsal yaşamdan daha da geri çekilmesine yönelik bir saldırdır; farklılıklarını değil benzerliklerini öğrenen, farklılıklarına da saygılı olan ve bunu anlayan ve elbette birbirine aşık olmaktan utanmayan nesiller için karma eğitime sahip çıkmak gerekmektedir. Toplumsal cinsiyet eşitliğine dayalı bir yaşam mücadelesi açısından hangi gerekçeler ileri sürülürse sürülsün karma eğitimin uygulanmasına yönelik tutumdan geri adım atmamak ve laik eğitim talebini yükseltmek devrimci pedagojik bir duruş olacaktır.

Kaynakça

- Aygül, Abdulkadir (2013). Karma Eğitim ve Tek Cinsiyetli Eğitim: Alternatif Bir Eğitim Modeli Mi? DİB Analiz, Sayı: 2013/31 Kasım 2013, s.7
- Akyüz, Yahya (2001). Türk Eğitim Tarihi. Alfa Yayıncılık
- Akyüz, Yahya (2013). Türk Eğitim Tarihi M.Ö. 1000-M.S. 2013. Ankara: Pegem Akademi Yayınları
- Akyüz, Yahya (1994). İlköğretimin Yenileşme Tarihinde Bir Adım: Nisan 1847 Talimatı. OTAM Dergisi, Sayı 5, s.1-47
- Başar, Erdoğan(2004). Milli Eğitim Bakanlarının Eğitim Faaliyetleri (1920-1960). İstanbul MEB Yayınları
- Blake, Chris; The Advantages of a Coed High School ...
- BLAKE, Chris; The Advantages of a Coed High School, <http://everydaylife.globalpost.com/advantages-coed-high-school-11115.html> sitesinden 27.12.2014 tarihinde alınmıştır.
- Demirer, K. Derya (2014). Eğitsel Başarının Değişen Anlamı. Eleştirel Pedagoji Dergisi, Yıl 6, Sayı 36 (Kasım-Aralık) s.5
- Eğitim Bir Sen (2014). / 19. Milli Eğitim Şurası Gündem Maddelerine İlişkin Görüş ve Öneriler www.egitimbirsen.org.tr sitesinden 15 Aralık 2014 tarihinde alınmıştır.
- Eğitim Sen (2014). Karma Eğitimde Çarpıtmalar ve Gerçekler. Eğitim Sen Yayınları. Kasım 2014
- Güven, İsmail (2010). Türk Eğitim Tarihi. Nobel Yayıncılık
- Güven, İsmail (2001). "Tanzimat'dan Cumhuriyete Kadın Eğitimi Düşüncesinin Gelişimi (Osmanlı Düşünürlerinin Kadın Eğitime Bakışları)". Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, C.34, Sayı 1-2
- İnal, Kemal (1996). Eğitimde İdeolojik Boyut. Doruk Yayınevi, Ankara
- Kahveci, A. Sümeyye (2014). Dini Alanın Yeniden Kadınlara Açılması. Eleştirel Pedagoji Dergisi, Yıl 6, Sayı 36 (Kasım-Aralık) s.56-60
- Karataş, H.İbrahim (2012). Eğitimde Fırsat Eşitliği İçin Karma Eğitim mi? Ayrı Eğitim Mi?, Eğitime Bakış, Yıl: 8 / Sayı: 22, s.50-54
- Kamer, S. Tunay (2013). Türk Eğitim Sisteminde Karma Eğitime İlişkin Fikirler, Tartışmalar ve Uygulamalar (1908-1950). Ankara Üniversitesi Eğitim Bilimleri Fakültesi Doktora Tezi. Eylül 2013
- Kavaklı, Ali Erkan (2002). Karma Eğitim Yüzyılın Pedagojik Yanlışı. Nesil Yayınları
- Kavaklı, Ali Erkan (2014). Milli Eğitim Şurası, Karma Eğitim, Eğitim Bir-Sen. www.yeniakit.com.tr sitesinden 12.12.2014 Tarihinde alınmıştır.
- Koçer, H. Ali (1972). Türkiye'de Kadın Eğitimi. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, Cilt 5, Sayı 1
- Oğuzkan, Ferhan (1983). Orta Dereceli Genel Öğretim Kurumlarının Gelişimi. Cumhuriyet Döneminde Eğitim. İstanbul. MEB Yayınları
- Özer, Ahmet (2012). Türkiye'de ve Dünyada Karma Eğitim. Eğitime Bakış, Yıl: 8 / Sayı: 22, s.4-9
- Özmen, Ünal (2015). İlk Karnemin Ellinci Yılı Anısına. www.birgun.net sitesinden 28 Ocak 2015 tarihinde alınmıştır.
- Özsoy, Seçkin ve Ünal, Işıl (2010). Eğitim Bilimleri Felsefesine Doğru. Tan Kitabevi Yayınları
- Saygılı, Sefa (2012). Karma Eğitimin Eleştirisi. Eğitime Bakış, Yıl: 8 / Sayı: 22, s.25-30.
- Seçkin, Onur (2013). Eyvah, MEB Şûra topluyor!, haber.sol.org.tr sitesinden 15.12.2014 tarihinde alınmıştır.
- SMYTH, Emer (2012). Tek Cinsiyetli Eğitim. Eğitime Bakış, Yıl: 8 / Sayı: 22, s.9-19
- Tanilli, Servet (1996). Nasıl Bir Eğitim İstiyoruz? Cem Yayınevi Tebliğler Dergisi, Mayıs 1947, 9 Mayıs 1947, 11161 Sayılı Genelge
- TÜİK (2014). Milli Eğitim İstatistikleri. www.tuik.gov.tr sitesinden 20 Aralık 2014 tarihinde alınmıştır.
- U.S. Department of Education, Office of Planning, Evaluation and Policy Development, Policy and Program Studies Service,(2005). Single-Sex Versus Secondary Schooling: A Systematic Review.Washington, D.C. <http://www.ed.gov/about/offices/list/opepd/reports.html> sitesinden 19.12.2014 tarihinde alınmıştır.

Öğrenilen Her Yabancı Dil Bir Anadildir

Nazire Akbulut

Bu yazının temel amacı yabancı dil öğrenme yaklaşımı ya da anlayışını irdelemektir, ancak her yabancı dilin aynı zamanda bir anadil olduğu gerçeğinden hareketle, anadili veya yabancı dili öğrenmenin olumlu veya olumsuz yönleri üzerinde de durulacaktır.

Dil Birliği Siyasi Birliğin Önüne Geçiyor!

20. yüzyılın ikinci yarısına kadar toplumlar siyasi sınırlarını titizlikle belirleyip korurken, 21. yüzyılda artık 'dil', daha doğrusu 'anadili' olgusu toplumların kimlik simgesi olarak algılanıp yaşatılması için mücadele edilmektedir. Üzerinde hassasiyetle durulan konu, anadilin, yazılı ve konuşma dili olarak yalnızca kendi dil birliği içinde bulunduğu insanlarca değil, başkaları tarafından da konuşulmasıdır. Böylece dil aracılığı ile kendi kültürel ve siyasi değerlerini tanıtmak ve diğer insan topluluklarını etkilemek de amaçlanmaktadır. Bir topluluğun kendi değerler bütünü ile kendini kabul ettirmesi kadar 'karşı tarafın' da buna açık olması gerekmektedir. İkili insan ilişkilerinde olduğu gibi, devletlerin kuvvetler ayrılığı çerçevesinde dönemsel temsilcileri olan hükümetlerin de karşılıklı kültürel kabulü belli ölçütlere bağlıdır. Bir ölçü, Türkiye'nin Türkî Cumhuriyetlerle ilişkisinde olduğu gibi ortak toplumsal değerlere sahip olmak ise; bir başka ölçü de Avrupa Birliği, Birleşmiş Milletler gibi topluluklar ve Çin gibi ülkelerle siyasi veya ekonomik çıkar ilişkisinde olmaktır. Pek tabi ki bu etkileşim eşit güçte veya eşit ölçüde gerçekleşmemektedir. Toplumların sahip oldukları siyasi, askeri veya ekonomik güç, etkinin düzeyini ve yönünü belirlemede, karşılıklı etkileşime şekil vermektedir. Örneğin "Lingua Franca" böyle bir etkileşim sonucu 13. yüzyıldan sonra oluşmuş bir iletişim dilidir.

*Prof. Dr., Gazi Üniversitesi

Bazı Avrupa ülkeleri, Orta Çağ'dan itibaren deniz-zaşırı ticarete ve daha sonraki yüzyıllarda sömürgeci güç olarak özellikle Kuzey Afrika ve Asya ile geliştirdikleri askeri ve ticari ilişkileri sonucu minimum düzeyde iletişimi sağlamak üzere "Lingua Franca" denilen dili geliştirmiştir. Lingua Franca, 13. ile 14. yüzyıllar arasında birkaç edebi eserde alıntılanmasına rağmen yazı dili olarak geliştirilmediği için, dilbilimciler bu dilin kullanıldığı bölgeleri sınırlamanın ve gelişimini tarihsel olarak saptamanın zorluğundan bahsetmektedirler. Buna rağmen gezgin tarihçilerin anılarında, Kuzey İtalya ile Fransa'nın dili olan Lingua Franca'nın farklı dillerin ortak kelime hazinesine sahip olduğu anlatılır. Bu yaşanmış deneyimden yapılacak çıkarım şudur: Bir dil ister anadili, isterse farklı dillerin ortak paydalarından oluşan ve iletişimi sağlamak amacı ile yaratılan uluslararası bir dil olsun, eğer yazı dili şeklinde eğitim kurumlarınca öğretilmesi sürdürülmüyorsa 'ölü değil, kaybolan diller!' arasına katılmaya mahkûmdur. Bazı diller ise günlük hayatta konuşulduğu ve dini belgeler ile kimi edebiyat eserlerinde kayıtlı buldukları halde günlük eğitim dili olarak kullanılmamalarından ötürü kaybolan diller arasında yer alıyorlardı. İbranice ve Kürtçe bunlara örnektir. İbranice, İsrail devletinin kurulmasının ardından, Kürtçe de Kuzey Irak'ta Bölgesel Kürt Yönetiminin çabalarıyla tekrar yazı dili olarak geliştirilip eğitim ve edebiyat dili olarak yaşayan diller arasına katılmışlardır. Kaybolan dillerden Babil dili ise dünya yüzünde 50 ile 100 kişi kadar ilgili insan tarafından öğrenilip konuşulmaya çalışılmaktadır. (Bak. Franz, 2010)

Türkiye gerçeğinden yola çıkarak somutlaştırırsak, Türkçe konuşan kavimler sürekli göç durumunda olmaları nedeniyle hem dillerini yayma olanağı bulmuşlar hem de diğer dillerden etkilenebilecek olmuşlardır. Sina Akşin, anadilin öğrenilmesi ve sürdürülmesinde annelerin rolüne dikkat çekerken (2003: 14) Türkçenin Osmanlı İmparatorluğunda yazı dili olmamasına rağmen, kuşaklar boyu korunmasında haremın etkin olduğunu tartışılır bir boyutla dile getirmektedir:

Osmanlı Devleti bir Türk İmparatorluğudur; çünkü padişahlar Türk'tü ve Türkçe konuşuyordu. Eğer Türkçe bir resmi dil olarak bugüne kadar yaşayabilmişse büyük ölçüde kadınlarımız saye-

sinde yaşamıştır. Bu da maalesef, kadınların okutulmaması yüzünden ve sayesinde olmuştur. Yani padişah, sadrazam, vezirler falan böyle tumturaklı dille yazılar yazıp birbirleriyle konuşurken, ulema ve diğerleri, eve gittiğinde Türkçe konuşmak zorundadır. Çünkü karıları, çocukları özellikle eğitim görmemiştir. Dolayısıyla anadilinde konuşuyor. Türkçe konuşuyor. O sayede Türkçe'nin daima bir önceliği olmuştur. (Akşin, 2003: 16)

Sina Akşin şehzadelerin genelde yabancı kökenli anneleri olduğunu ve ister Türk ister yabancı olsun haremdeki kadınların da eğitimden geçtiklerini göz ardı etmiştir. Kuran kurslarında Arapça eğitiminden geçen çocuklara rağmen günlük hayatta iletişim dilinin Türkçe olduğu bir gerçek ise, Türkçenin halk ozanlarınca sözlü edebiyat olarak zenginleştirilerek geliştirildiği bir başka gerçektir. Asıl etken ise, Türkçenin sadece ulemanın evinde değil, yabancı sözcüklere rağmen dilin temel felsefesinin Türkçeye dayanması ve halkın hiçbir yasak olmadan iletişim dili olarak kullanmasıdır.

Yukarıda, Türkçe'nin başka dillerden etkilendiği ifade edilmişti. Türkçe'nin kelime hazinesine bakarak hangi dillerle etkileşim içinde olduğunu dilbilimci olmadan da saptamak olası: Müslümanlaşan Türk boyları Arap dilinin ve kültürünün etkisinde kalırken; güçlü Fars edebiyatının da büyüünden kendisini kurtaramamıştır. Sonraki yüzyıllarda Fransızların eğitim anlayışı ve sosyal yaşamları, Almanların askeri disiplini ve demiryolu inşaatında kullandıkları teknoloji, son olarak da bilgi teknolojisi aracılığı ile İngiliz hegemonyası -Afrika kıtası ile bazı Uzakdoğu ülkelerinde olduğu kadar olmasa da- Türk dili ve kültürü üzerinde izler bırakmıştır. Ekonomik ve ticari alanda yaptığı büyük atılım sonucu Çinceye ilginin artık Avrupa dilleri ile yarıştığını söylemek de kimseyi şaşırtmamakla birlikte, Türkçe üzerinde batı dilleri tarzında etki bırakır mı, bunu zaman gösterecektir.

Herhangi bir dil, yabancı bir dilin etkisine girdiğinde dilde arındırma çabaları da hızlanmaktadır. Bunun için enstitüler kurulur, eğitim sistemi tüm kadrosu ile seferber olur. Eski belgeler taranarak, unutulmuş sözcükler/kavramlar tekrar kullanılmaya, tanıtılmaya; mevcut sözcüklerle yenileri türetilmeye çalışılır. Almandan örnek vermek

gerekirse, dil hassasiyeti olan yazar ve eğitimciler dillerini, daha 17. yüzyılda öncelikle Latince'den, sonraki yüzyılda da Fransızcadan arındırmak üzere sonuç alacak şekilde mürekkep tüketmişlerdir. Yine de, hiçbir gerekçe toplumların yeni siyasi ve iktisadi ilişkiler kurmalarını, dillerinin ve kültürlerinin birbirinin etki alanına girmelerini engellememiştir. Fakat her ulusal dile sahip ülke gibi Türkiye de, Almanya da öncelikle yasal olarak kurumsal anadilde eğitimi güvence altına almışlardır.

Anadilde Kurumsal Eğitim Olmaz Olmaz

Yukarıda 'kurumsallaşmamış dil' diye ifade ettiğim dil, Sina Akşin'in üç kategoriye ayırdığı ve belirtmesinde coğrafi bir yaklaşımı gizleyen "yerel dil" tanımını karşılamaktadır. 'Kurumsallaşmış dil' için ise siyasi bir yaklaşım ile "ulusal dil" ifadesini tercih etmektedir. Akşin'e göre üçüncü bir sınıflamada yer alan "küresel dil", günümüz *Lingua Franca*'sıdır, ancak etkin olduğu coğrafyaya bakıldığında, Orta Çağ'daki *Lingua Franca* gibi geçerliliği sadece Avrupa ile sınırlı değildir. Etki alanına göre gerçekleştirilen bu üçlü sınıflamanın temelinde, **her birinin aslında bir anadili** olduğu gerçeği yatmaktadır.

Sina Akşin, küresel dil'e rağmen gücünden taviz vermeyen ulusal dil'in çıkışını, ekonominin siyasete etkisi olan kapitalizmle açıklamaktadır. Akşin bu teziyle, dilbilimsel bir bakış açısı sunmaktadır.

Uluslararası dilin ortaya çıkması Avrupa'da olmuştur. Avrupa'da, Avrupa'nın Orta Çağ'dan çıkmasıyla birlikte yani başka bir deyişle kapitalizmin gelişmesiyle birlikte ulusal diller ortaya çıkmıştır. Bu 13. yüzyıla kadar dayanan bir olaydır. Aynı zamanda devletlerin merkezleşme olgusuyla paraleldir. Bir yandan kapitalizmin gelişmesi bir yandan merkezleşme yer almakta ama temelinde kapitalizmin gelişmesi yatmaktadır. Çünkü kapitalizm geniş pazar istemektedir. (Akşin, 2003: 14)

Uluslararası değerlerin yaşatılıp hem kendi sınırları dışında etkili kılacak şekilde yatay (sömürge mantığı ile) hem de sonraki kuşaklara aktaracak şekilde dikey düzlemde (kültürel miras mantığı ile) gelişmesini sağlayan asıl öğe, sözün yazı ile pekiştirilmesidir. Farklı halkların oluşturduğu toplumlarda hükümet, ordu ve eğitim gibi kurumsal yapıları elinde bulunduranlar yalnızca hakim grubun dili-

ni yazı dili olarak geliştirmektedirler. Söz konusu güçler, egemen anadilin dışındaki dillerin etkin hale gelebilmesini olabildiğince engeller. O nedenle siyasi gücünü yitiren diğer anadili/anadiller yerel dil konumuna zorlanır, o dili konuşanlar da asimile edilmeye çalışılır. Bunların akıbeti, biraz önce ifade ettiğim kayıp dillere kadar varır.

Aynı mantıkla hareketle olsa gerek, anadilini ulusal dil düzeyine getirmiş devletler komşu ülkelerin dilinin yabancı dil olarak ulusal boyutta öğrenilmesini engelleyemezse de desteklememektedirler. Pek tabii ki o dillerin konuşulduğu bölgelerde merkez hükümetlerin istemi dışında -yani onlara rağmen- yerel diller, örneğin Rusça, Gürcüce, Bulgarca, Yunanca, Kürtçe ve Arapça yine de gelişmektedir. Çünkü gerek parçalanmış aileler nedeniyle, gerekse İkinci Dünya Savaşı sonucu oluşan suni sınırlara rağmen ortak sınırı paylaşan toplumların resmi olduğu kadar kaçakçılık yoluyla yaptıkları gayri resmi ticaret ilişkisi de yerel dilleri canlı tutmaktadır. Benzer örneği Almanya için verebiliriz. 'Avrupa Birliği' ortak paydası oluşuncaya kadar ne doğu bölgelerinde Lehçe, ne de batı bölgelerinde Fransızca konuşmak ve öğretmek desteklenmiştir. Oysa Klaus Liebe-Harkort'un da ifade ettiği gibi, "gerek bireyin iki dilliliğinin ve gerekse toplumun çok dilliliğinin toplumun birliğini ve toplumsal uzlaşmayı tehlikeye sokmadığı" (2010: 31) birçok ülkede yaşanan bir gerçektir. Yakın komşulara karşı uyanık duran ulusal dil'in koruyucuları, anadillerine yönelik uzaktan ve örtülü etkileri gözden kaçırabilmektedirler.

Hükümet politikalarının eğitime yön verdiği, gün ışığına çıkmış yeni bir sır değildir. Kurumsal karar imiş gibi algılamamızı sağlayan uygulayıcılar, kimi zaman kraldan çok kralcıdırlar. Pek çok kişi gibi ben de şahsen 1980lerde, ortaöğretimde müdürlerin veya öğretmenlerin, öğrencileri yabancı dil seçiminde İngilizceye yönlendirdiklerine -hatta zorladıklarına- tanık oldum. Bu çabalar sonuç vermiş olacak ki -İngiltere'nin sömürgesi olmadığımız halde- İngilizce yabancı dil olarak bizim ülkede de geniş taban buldu. Alman dilbilimciler, İkinci Dünya Savaşı süresince Almanların yanlışlarının İngilizlerin güçlenmesine ve İngilizcenin gelişimine neden olduğu tezini dillendirmektedirler. ABD çıkışlı bilgisayar ve İnternet

olgusunun İngilizcenin Lingua Franca olmasını sağladığı yorumları da az değildir. Buna rağmen Avrupa ekonomisine yön veren politikaları üreten Almanya, Çin ile yarışa hazırlanırcasına dilini ülkemizde yaygınlaştırmak üzere doksanlı yıllarda Almanca eğitim veren (Anadolu) liselerin kurulmasına ve bunların Almanca öğretiminde başarılı olabilmelerine pek çok Alman öğretmen göndererek lojistik destek de vermiştir.

Ancak yeri gelmişken altını çizerek vurgulamak isterim; yabancı dil eğitimi desteklemekle birlikte, yabancı dilde eğitimi doğru bulmuyorum. Olacaksa da iki dilli eğitimden yanayım.

Tekrar konumuza dönersek: Her anadilini geliştirip yaymaya çalışan grup, belli bilimsel ve sosyal çaba içindedir. Dil-düşünce ilişkisi gibi felsefi çalışmalar, dil-beyin ilişkisi gibi tıbbi araştırmalar, anadilin özelliklerini ortaya koymaya yarayan disiplinler arası destektir. Birden fazla dil bilmenin insan sağlığı, özellikle hafıza kaybı veya beyin rahatsızlıklarını minimize etmesi açısından önemi, tıp alanında yapılan çalışmalarla desteklenmektedir. Örneğin

“Yeni bir araştırmaya göre, birden fazla dil bilmek beynin daha iyi çalışmasını sağlamaktadır. Çocukluklarından beri iki dil konuşan yaşlıların beyni, tek dil bilen yaşlılarına oranla çok daha iyi çalışıyor, unutkanlık, bunama gibi sorunlar daha az görülüyor.”²²

Anadilini ulusal dil düzeyine çıkarmış gruplar, dillerinin dil bilimsel yapısından tutun da dildeki ‘en güzel sözcük’ten ‘en kötü sözcük’e kadar pek çok araştırma ile sürekli dil birliği içinde olanlar kadar, o dile ilgi duyanları da duyarlı kılmaktadırlar. Anadili ve yabancı dil eğitiminin haftalık ders saatleri artırılmaktadır. Genel olarak anadili, özelde de yabancı dili güçlendirmek üzere eğitim programları revize edilmekte, eğitim sistemi gözden geçirilmektedir. Dilin hem anadili olarak hem de yabancı dil olarak öğretilmesinde, dil öğretme yöntemleri ve materyalleri, örneğin kitap, cd, video, İnternet, yaratıcı drama, yaratıcı yazma, bireysel ve grup çalışmaları ile zenginleştirilmektedir. Ulusal ve uluslararası boyutta ana diline ilgiyi artırmak üzere devletin himayesinde ‘dil olimpiyatları’ gerçekleştirilmektedir. Ana dilinde yazılmış edebiyat eserleri ve bu eserlerde kullanı-

lan sözcük sayısı kadar, anlatım zenginliği de yerli ve yabancı filologların üzerinde çalışarak dilin özelliklerine dikkat çektikleri önemli konulardır.

Halkların kimliklerini korumak üzere yazılı dile dayalı eğitime neden önem verdiklerinin gerekçesini ortak bir çalışmada Frankenberg/Munske üstü kapalı açıklamaktadırlar:

Alman üniversitelerinde neden Almanca eğitimi verilmekte? Tabii ki Fransız üniversitelerinde de Fransızca? Avrupa aslında ortak dil olarak Orta Çağ’daki gibi Latince’yi bilim ve iletişim dili olarak kullanıp kısmen de İngilizceden Lingua franca olarak yararlanabilir. Böyle bir retorik soruyu yöneltmeden, eğitim öğretimde anadilin öneminin ve rolünün farkına varamayız. Gerek temel eğitimde, gerek lisans eğitiminde anadilde eğitimin işlevi, yalnızca bilgi içeriklerinin aktarımı ile sınırlı değildir. Anadili ile aynı zamanda, metinleri anlama, yazma ve sunmayı kapsayan dil kültürü korunup geliştirilmektedir. Bu nedenle yabancı lisans öğrencilerinin de buna katılımını sağlamak ve onlara Alman dilinde olgular nasıl dillendirilir, bilimsel tezler nasıl ileri sürülür, tartışılır, tartılır ve gerekçelendirilir uygulayarak göstermekte yarar vardır. (2000: 570; çev. NA)

Her dil, onu konuşan insan topluluğunun mantığını, yani olaylara bakışını ve değerlendirmesini barındırdığı için, o dilin yayıldığı coğrafyada doğal olarak kültür emperyalizmi de gerçekleşmektedir. O nedenle anadili ne ölçüde güçlendirilirse, ‘yabancı’³ gözlüğünden dünyaya bakma etkisi o denli zayıflar. O halde yabancı dil öğrenmeyelim, böylece hem başka kültürlerin etkisinde kalmayız hem de kendi dil ve kültürümüzü korumuş oluruz. Bu da çok geçerli bir mantık değildir! Nasrettin Hoca’nın ‘Sen de haklısın’ fıkrasında olduğu gibi tarafları haklı kılmadan önce ‘yabancı dili neden öğrenelim?’ diyenlerin gerekçelerine göz atalım!

Yabancı Dil Öğrenilmeli!

Şöyle bir yaklaşım ne kadar gerçekçidir?! Biz neden Almanca, Fransızca, İngilizce veya Rusça öğrenelim? Başkaları Türkçe öğrensin, bizimle bizim dilimizde konuşsun! Ülkemizde kaç kişinin yurt dışına gitme durumu var? Ülkemize gelenler de artık bir zahmet bizim dilimizi öğrensin!

Burada bir nokta koyup bir de karşı okuma yapı-

lım veya diğer açıdan bakalım! Peki, onlar neden bizim dilimizi öğrenmek istesinler? Amaçları, casus filmlerinde veya gerçek hayatta Soğuk Savaş döneminde yaşandığı gibi, ülkemiz hakkında bilgi toplayarak bunları bize karşı yaptırım uygulamak üzere kullanmak olabilir! Ya da birileri ülkemizden birtakım gizli bilgiler toplayıp Twitter hesabından dünya kamuoyu ile paylaşmak isteyebilir; Wikileaks⁴ olayında olduğu gibi! Veya

“Eski bir CIA ajanı ve eski NSA çalışanı olan Edward Snowden’ın, 6 Haziran’da [2013de, NA] Amerika’nın istihbarat birimlerinden Ulusal Güvenlik Kurumu (NSA) ve Federal Soruşturma Ofisi (FBI) tarafından kullanılan telefon dinlemek ve internet kullanıcılarını takip etmek için kullandıkları PRISM (Prizma) adlı programı açıklaması” (bkz. Snowden) olayında olduğu gibi.

Dil, başka kişi veya devletlerin özel bilgilerini elde ederek SADECE OLUMSUZ AMAÇLAR İÇİN KULLANILMAZ! Yabancı dil, kendi grubu ile sınırlı kalmadan, olanakları dâhilinde, yeryüzünde yaşayan birçok toplumdan insanla sosyokültürel boyutta iletişim kurmak için gereklidir! Emek Şenliği - Kültürler Festivali’nde ifade edildiği gibi “Kültürler her zaman değiş tokuş edilmişler, karşılaşmaları değişik köken ve geleneklerden insanlar arasında uyumu, karşılıklı canlılığı ve ufkun genişlemesini sağlamıştır.” (Sverdlov, 2004) Almanya’da iki dilli eğitime yirmi yıldan fazla emek veren Klaus Liebe-Harkhort’un dillendirdiği gibi, bir anadili paylaşanlar, yabancı dili ‘bilinmeyen’ ile eşanlımlı tutup onu ‘yabancı’ olarak sınıflayıp ondan ‘korkmak’ yerine (bkz. 2010: 49), yabancı dilin sağlayacağı olumlu katkılarla zenginleşmelidir. Siyaset bilimci Bakır Çağlar’ın tanımıyla, “Demokrasi, çoğulcu bir toplum”dur (2010: 56). İki veya çok dilli bireyin, böyle çoğulcu toplumlarda ‘asimile olmadan uyum sağladığını, hoşgörüyü ve soyut düşünmeyi’ öğrenerek zenginleştiğini, pek çok eğitim bilimci gibi İsveçli eğitimci Haydar Diljen de yaptığı çalışmalarla ortaya koymuştur (2010: 49).

Aynı toplumda, aynı değer yargıları ile yetişen pek çok insanın, olaylara bakış açısı ve değerlendirmeleri farklıdır. Farklı dilsel grup üyelerinin anlatım zenginliğinden yararlanmak, birey ve topluma artı değer olarak yansır. Farklı değer yargıları geliştiren

dilsel toplulukları yakından tanıyarak kendi artı ve eksikliklerimizin bilincine varmak olasıdır. Farklılıkları ve benzerlikleri görüp değerlendirmek, eleştiri yeteneğini geliştirir. Yalnızca birey boyutu ile bakmamalı. Toplumlar, **haklarının** ve sorumluluklarının farkına vardığı gibi, kendini yönetenlerin seçimi sırasında aynı sağduyulu değerlendirmeyi yapar, yönetimi sırasında da bilinçli vatandaş olmayı sürdürür. Yabancı dillerin yaygınlaşması sermayenin küreselleşmesi ile sınırlı kalmaz, farklı kültür gruplarında yer alan ancak ortak değerleri savunan insan hakları savunucuları, sınır tanımaz doktorlar, Greenpeace üyeleri ve işçi sınıfı gibi toplumsal sınıfların dayanışmasının da altyapısını sağlamaktadır. Son birkaç yıldır tanık olduğumuz en sıcak iki uluslararası dayanışma örneği olan Arap Baharı ve Gezi Olayları sırasında ve bugün de hâlâ uluslararası bilgi akışında sınırları eriten yalnızca teknolojik olanaklardan yararlanmak değildir, aynı zamanda yabancı dil bilme ayrıcalığıdır da.

Yabancı dil bilmek, sadece o dildeki kavramların öğrenilmesi ile bitmiyor. Asıl ‘öğrenme’, yabancı dilde sözcüklerin veya ifadelerin altyapısının, kültürel arka planının bilinmesidir.

Geniş Anlamda Dil Öğretmek ve Dil Öğrenmeye Katkılar

Anadilini geliştiren ve aktaran her topluluk o dilin daha kolay nasıl öğretilbileceğinin yollarını gerek dil ve edebiyat bilimciler ile gerekse TÖMER gibi merkezler vasıtası ile araştırır. Kendi dilinin öğrenilmesini, ne o dili öğrenmek isteyen birey veya halklara ne de tesadüflere bırakır. Öncelikle, söz konusu anadilin öğrenilmesinin ne kadar kolay olduğu manipüle edilmektedir. Örneğin İngilizcenin dilbilgisi kuralları açısından çok kolay öğrenildiği kanısına karşın, Almancanın ‘ne denli zor’ olduğu önyargısı yaygındır. İngiliz, Fransız, İspanyol filologları gibi Türk ve Alman filologları da dili edebiyat ve dilbilim açısından, özellikleriyle ortaya koymayı hedeflerler. Dil eğitimcileri ise öncelikle kendi dillerinin, ikinci aşamada ise öğretilmek istenen yabancı dilin hangi yöntemlerle öğrenilip öğretilmesinin kolay kılınabileceğini araştırırlar. Yabancı dil öğrenme zorluklarına dair olumsuz kanıyı çürütmek üzere psikolojik ve

teknik verilerden de yararlanılmaktadır. Ulusal dilin önemi, yani anadilin bilinçli öğrenilmesi ve yabancı dil olarak öğretilmesi, toplumsal ve siyasi boyutları ile toplum mühendisleri tarafından belli aralıklarla kamuoyu ile paylaşılır. Diğer taraftan şu gerçeğin altını çizmek gerekir: aslında yeryüzünde gıda, gelir ve güç gibi teknik olanaklar da eşit dağılmış değildir (Rösler/Tschirner, 2002: 144).

Yabancı dilin daha iyi öğretilmesi/öğrenilmesi için sürekli arayışta olan dilbilimciler, “Dilbilgisi-Çeviri Yöntemi’nden tutun da [...] Tabii Yaklaşım (Naturel Approach)” (Gömlüksiz, 2000: 261) yöntemine kadar sürekli bir arayış içindedirler. Dilin, dil öğretimi, edebiyat bilimi, edebiyat eleştirisi, dilbilim ve yüzyıllar öncesinde var olduğu halde bilim dalı olarak yeni kabul edilen çeviri bilimi gibi farklı disiplinlerinde çalışan bizler, yaptığımız tek veya karşılaştırmalı çalışmalarla Samuel Huntington’un Medeniyetler Çatışması tezini çürütmekteyiz. Anadilini iyi konuşup yazan ve yorumlayan insanlar hem yabancı dil ve dilleri daha iyi konuşma ve yazmayı başarırlar hem de dilin de içinde yer aldığı kendi değerlerinin bilincine varırlar. Nasıl ki her anadilini iyi kullanan hatip veya iyi bir stand up sanatçısı olamıyorsa, her yabancı dil öğrenen de mutlaka hoşgörüyü geliştiremeyecektir. Bizler herhangi bir ressam, sıradan bir müzisyen, iddiasız bir sporcu örneğinde olduğu gibi sıradan bir yabancı dil bilen değil, Kültürler Çatışmasını (bkz. Sverdlov, 2004) karşı Kültürler İttifakı’na katkı sunan ÇOK KÜLTÜRLÜ ve ÇOKDİLLİ İNSANLAR olmaya çalışmalıyız!

Notlar

¹ Kaybolan diller listesinden yaşadığımız bölgeden sadece iki grubu örnek vermek gerekirse: Türk dillerinden eski Kıpçak’ça ile Anadolu’daki Hititçe v. b. diller gibi.

²<http://www.amerikaninsesi.com/content/bir-den-fazla-dil-bilmek-yaslilikta-beyni-koruyor/1584169.html> (Son erişim 12.11.2013); “**İki dil** bilmenin beyne çalıştırıp, [A]lzheimer’i yavaşlattığını ortaya çıkardı.” <http://lokman-hekim.net/haberler/beyin.asp> (Son erişim 12.11.2013)

³ Zaten sorun yabancı bakış açısını benimsemekten öte, ‘yabancı’ olarak ötekileştirdiğimizin, gün-

lük hayatta ‘farklı’ olanla eş olduğunu görmektir. Norbert Mecklenburg “farklılıklarla yaşamasını öğrenme”yi önerirken, milliyet ve dinden önce yaş ve cinsiyet farklılıklarını ortaya koymaktadır. (bkz. Sverdlov, 2004)

⁴WikiLeaks: 2007den beri resmi olarak kurulmuştur. Kâr amaçlı olmayan bir medya organizasyonudur. Amaçları önemli haber ve bilgileri topluma ulaştırmaktır. Muhabirler tarafından gönderilen haberleri, yenilikçi, güvenilir ve anonim bir şekilde herkese ulaştırmayı amaçlamaktadır. En önemli aktiviteleri orijinal kaynağı haberle birlikte yayınlamak ve takipçilerin gerçek habere ulaştığına emin olmalarıdır. (WikiLeaks-Web)

Kaynakça

- Akşin, Sina, “Dil, Tarih ve Siyaset”, Uluslararası Katılımlı Anadilde Eğitim Sempozyumu 1 (28-29 Haziran 2003), Ankara: Eğitim Sen Yayınları, 2010, s. 14-20
- Çağlar, Bakır, “Anadilde Eğitimin Düşünsel Gelişimi ve Önündeki Engeller”. Panelist. Uluslararası Katılımlı Anadilde Eğitim Sempozyumu 1 (28-29 Haziran 2003), Ankara: Eğitim Sen Yayınları, 2010, s. 47-76.
- Diljen, Haydar, “Anadilde Eğitimin Düşünsel Gelişimi ve Önündeki Engeller”. Panelist. Uluslararası Katılımlı Anadilde Eğitim Sempozyumu 1 (28-29 Haziran 2003), Ankara: Eğitim Sen Yayınları, 2010, s. 47-76.
- Frankenberg, Peter/Munske, Horst Haider, “Englischsprachige Studiengänge in Deutschland? Pro & Contra”. *Forschung & Lehre*, 7 (2000) 11, S. 570-571
- Franz, Angelika, „Ausgestorbene Sprache: Forscher beleben Babylonisch“, **Spiegel-Online Wissenschaft**, Mittwoch, 29.12.2010, <http://www.spiegel.de/wissenschaft/mensch/ausgestorbene-sprache-forscher-beleben-babylonisch-a-734350.html>.
- Gömlüksiz, Mehmet Nuri (2000), “Yabancı Dil Öğretiminde Kullanılan Yöntemler ve Yöntem Sorunu”, http://portal.firat.edu.tr/Disaridan/_TEMP/278/file/2000-1/YABANCI%20DLRETMNDE%20KULLANILAN.pdf (Erişim 10.11.2013).
- Liebe-Harkort, Klaus, “Anadil – Çokluk ve Birlikteliği Olanıklı Kılan Bir Konu”, Uluslararası Katılımlı Anadilde Eğitim Sempozyumu 1 (28-29 Haziran 2003), Ankara: Eğitim Sen Yayınları, 2010, s. 30-40.
- Rösler, Dietmar/Tschirner, Erwin (2002), “Neue Medien und Deutsch als Fremdsprache. Viele Fragen und ein Aufruf zur Diskussion”, *Deutsch als Fremdsprache. Zeitschrift zur Theorie und Praxis des Deutschunterrichts für Ausländer*, 3. Quartal 2002, Heft 3, 39. Jhg: 144-155.
- Snowden, Edward, 16.07.2013: <http://www.btnet.com.tr/84417-edward-snowden-ile-prism-nedir.html> (Erişim: 10.09.2013).
- Sverdlov (2004), “Kültürlerin Çatışması”. Sempozyum hakkında rapor (05 Haziran 2004). *Özgürlük Dünyası*. İki aylık sosyalist teori ve politika dergisi: <http://www.ozgurlukdunyasi.org/arsiv/291-sayi-147/895-hansheinz-holz> (Erişim: 29.10.2013)
- Wikileaks: <http://wikileaks.org/About.html>

DOSYA

Eşit Yurttaşlık Hakkı Olarak Anadilinde Eğitim

Dosya Editörü

Ş. Erhan Bağcı

Tüm dünyada kültürlerarası eğitim tartışmaları, kimi zaman alevlenerek kimi zaman da geri plana düşerek devam ediyor. Aslen çok daha geniş bir bağlama sahip olan kültürlerarası eğitimin Türkiye gündeminde iki temel sorun alanı öne çıkıyor: Alevilerin zorunlu din derslerinin kaldırılmasına ilişkin talepleri ve Kürtlerin anadilinde eğitim talepleri. Aslında her iki sorun alanı da Türkiye Cumhuriyeti'nin kuruluşundan bugüne kadar getirdiği tekçi, asimilasyoncu yurttaşlık ve eğitim politikasının alt başlıkları. Üst başlık ise yeni bir toplum ve demokrasi kavrayışını zorunlu kılıyor: Eşit yurttaşlık.

Eşit yurttaşlık, Türkiye’de eleştirel pedagojinin en can alıcı sorunlarından. 2015 Şubat’ına denk gelen eğitimdeki grev ve boykot, aslında izlenmesi gereken yolun ipuçlarını taşıyor. “Zorunlu din derslerinin kaldırılması ve bilimsel, laik, anadilinde eğitim” talebi Türkiye’de eşitlikçi ve özgürlükçü eğitim mücadelelerinin asgari zemini konumunda. Bu zeminin farklı eşitsizlik biçimlerini içerecek genişletilmesi gerekir fakat bunları birbirinden ayırmaya gayret eden kategorik akıldan uzak durarak yürümeye devam edilmelidir.

Herkesin kendisini olduğu gibi var edebileceği bir demokrasi mümkündür ve kazanılabilir. Dergimizin bu sayısında eşit yurttaşlık mücadelesinin en önemli sorunlarından biri olan anadilinde eğitimle ilgili bir dosya hazırladık. Konunun çok boyutluluğu düşünüldüğünde, dergide sınırlı yer ayırabildiğimiz böyle bir dosyada eksikler kalmasını herkes anlayışla karşılayacaktır. Bu sınırlılığı aşmak için konunun mümkün olduğunca farklı yönlerini içermeye çalıştık.

Anadilinde eğitim mücadelesinin onlarca yıldır bedel ödeyerek sağladığı meşruiyet, karşıt siyasal pozisyonlarda duran kesimlerin alanını daraltırken, “Nasıl bir anadilinde eğitim?” sorusunun ön plana çıktığı bir entelektüel iklim yaratıyor. Bu nedenle dosyamızda bu soru üzerindeki çalışmalarlarıyla tanıdığımız Mehmet Şerif Derince’nin önemli bir katkısına yer veriyoruz. Derince, dünyadaki çeşitli deneyimlerden de faydalanarak Türkiye için geliştirdiği önerisini bizlerle paylaşıyor.

Anadilinde eğitim sorunu Türkiye gibi kültürel çeşitliliğin esas olduğu bir ülkede sadece tek bir kimliğin sorunu değil elbette. Her ne kadar bu talebin meşruiyetini sağlamış olan Kürtlerin mücadeleleri olmuş olsa da, Türkiye’de yaşayan başka halkların da bu noktada sözleri olmalı. İsa Dönder’in yazısında bu sözlerin izlerini görebilirsiniz.

Kimlik karmaşık, dinamik ve çok boyutlu bir olgu. Toplumsal yaşamda ve güç ilişkileri içinde hiç kimse tek ve homojen bir kimlikle yer almıyor. Betül Yazar, kimliklerimizin çoğulluğunun güç ilişkileri içindeki konumlarımızı farklı biçimlerde oluşturabileceğini, bu konumların tek birin-

den hareketle güç ilişkilerinin dönüştürülemediğini, bu nedenle de kesimsel analizlere ihtiyaç olduğunu söylüyor. Hem Kürt hem kadın olunca anadilinde eğitim sorununun bambaşka yaşanabileceğine dikkat çekiyor.

“Eğitim iyidir; o halde okullar da iyidir. O zaman okullara zarar veren birileri varsa, onlar kötüdür.” Eğitim ve okulları tarih dışı/üstü bir yere koyan bu anlayışa, özellikle konu Kürt sorunu ise sıklıkla rastlıyoruz. Yakın zamanda Kürt illerindeki Kürtçe okul açma ve devletin bu okulları mühürlemesinin ardından gelen kitlesel gösterilere polisin sert müdahalesi ile gerçekleşen okul yakma eylemlerinde de bu yorumları gördük. Sedat Yağcıoğlu bu konuda bize farklı bir bakış açısı öneriyor.

Aylin Demirli Yıldız ise pek çok sorunun bir araya geldiği bir konuyu ele alıyor: Çoğunluğu Kürt ve bir kısmı da Arap olan mevsimlik tarım işçilerinin çocuklarının çok katmanlı eğitim sorunlarının, bir diğer sorun tarafından, zorunlu resmi dil uygulaması tarafından nasıl katlandığını anlatıyor.

Serhat Arslan yazısında, Cumhuriyet tarihinin en özgün asimilasyon alanlarından bir olan Yatılı İlköğretim Bölge Okulları’ndaki anadilinde eğitim sorununu ele alıyor. Bu okullardaki öğrencilerin uğradıkları sembolik ve fiziksel şiddet ile ailelerinin bu sürece onayının nasıl alındığını tartışıyor.

Artık, Kürt sorununu ele alan filmlere giderek daha fazla rastlıyoruz. Burak Özçetin, zorunlu resmi dil uygulamasının bir çocuk üzerindeki etkisini ele alan bir kısa film tanıtımı yapıyor dosyamızın sonunda.

Hangi tarihsel, toplumsal, siyasal konjonktürde olursak olalım, anadilinde eğitim bir eşit yurttaşlık hakkıdır ve eşit, özgür, adil bir dünya ütopyamızın vazgeçilmez bir unsurudur. Eleştirel Pedagoji Dergisi’nin bu sayısında yer alan dosyamızın, 2015 yılında Türkiye’de süregelen eşit yurttaşlık mücadelelerine katkısı olmasını dilerim. İyi okumalar.

Somut Modelleri Üzerinden Anadilinde Eğitim

M. Şerif Derince¹

Giriş

Son onbeş yirmi yılda çeşitli platformlarda, anadili meselesi birçok perspektiften farklı boyutlarıyla tartışıldı, tartışılmaya devam etmekte.² Gelişen aşamada Türkçe tekdilli eğitimin artık devam edemeyeceği, artık farklı anadillerinde veya Türkçe ile beraber iki dilli eğitim yapılması gerektiği her zamankinden daha çok dillendirilmektedir.

Türkiye’de Ermeni ve Rum okullarında Türkçe ile beraber anadilinde eğitim veriliyor. Ayrıca İngilizce, Almanca gibi Batı dillerinde eğitim veren,

² Bu konuda öncü çalışmaların başında Eğitim-Sen’in hazırladığı *Anadili Sempozyumu I ve II* ile Eğitimde Reform Girişimi’nin yayınladığı *Çiftdillilik ve Eğitim* ve DİSA’nın hazırladığı *Dil Yararı* çalışmaları gelir. Ayrıca İstanbul Kültür Enstitüsü, Ankara Kurd-Der, Amed Kurdi-Der ve benzeri birçok Kültür kurumunun çeşitli zamanlarda düzenledikleri konferans, panel ve etkinliklerde farklı ülkelerde anadili temelli eğitim modelleri ele alınmıştır. Şüphesiz bu çalışmaların hepsi geldiğimiz noktaya önemli katkılarda bulunmuştur.

¹ Koç Üniversitesi, Öğretim Görevlisi, serifderince@gmail.com Mimar Sinan Üniversitesi, Sosyoloji Anabilim Dalı Doktor Adayı

öğrencilerini en az ikidilli yetiştiren birçok özel okul da mevcut. Ancak güncel tartışmalar, daha çok Kürtçe eğitim üzerinden ve siyasi tartışmalar ile beraber ele alınmaktadır. Böyle olmasının elbette birçok nedeni bulunmaktadır. Kürtçe'nin eğitimde kullanılabilmesi için uzun yıllardır büyük bir toplumsal ve siyasal mücadele verilmiştir ve bu mücadelenin önemli bir bölümü son zamanlarda, Kürtçe'nin eğitimde anadili olarak kullanılması talebi etrafında şekillenmiştir. Bu talebin karşılanması için dünyanın birçok yerinde yaşanan tecrübelerle benzer şekilde ciddi bedeller ödendiğine de tanıklık ediyoruz. Kimi çevrelerde anadili hakkı için hangi şekilde ve nasıl bedeller ödendiğinin farkındalığı yok. Fakat, meselenin siyasi öznesi olarak Kürt Özgürlük Hareketi'nin söylem ve taleplerine bakıldığında bu mücadelenin ve ödenen bedellerin tek sebebinin Kürtçe'nin kaybolmaktan kurtarılması olmadığı, aynı zamanda daha demokratik, daha eşitlikçi ve daha insani bir dünya kurmanın, Kürtlerin kendi dili ve kimlikleri ile yaşadığı bir evren oluşturmanın da çabası olduğu görülmektedir. Anadilinde eğitim, bu tür bir dünya tahayyülünde son derece önemli ve belirleyici bir noktada durmaktadır. Bu, hem siyasi konjonktür olarak hem de sosyal gerçeklik ve Kürt çocuklarının eğitim durumları açısından böyledir. Zira, Kürt çocuklarının okulda maruz kaldıkları ayrımcılık ve eşitsizlikler ailelerinin Türkiye'de genel olarak maruz kaldıkları eşitsizlik ve ayrımcılıkların mikro yansımalarıdır ve bu durum eğitim sistemi sayesinde sürekli yeniden üretilen bir kısır döngü haline getirilmektedir. Bu yüzden, anadilinde eğitim talebi, söz konusu kısır döngünün bozulmasına yöneliktir.

Eğitimin anadili üzerine ve çoğulcu bir anlayışla düzenlenmesi bu kadar önemliyken, pratikte bunun nasıl yapılabileceği ile ilgili tartışmalarda son dönemlerde bir zenginlik görülsede, henüz yeterince somut öneriler tartışılmaya başlanmış değildir. Bu konudaki çoğu tartışmada, farklı ülkelerde ne tür modellerin uygulandığına bakılmıştır. Bunun en önemli sebeplerinden biri, herhangi bir eğitim modeli önerisi yapılmadan önce mevcut şartların ayrıntılı araştırmalarla bilinmesi gerekliliği ve kamuoyu tartışmalarının bu düzeye henüz ulaşmamış olmasıdır. Son birkaç yıldır başta Kürt

Dil Hareketi (TZP Kurdî) olmak üzere çeşitli Kürt kurumlarının kampanyaları, Laz, Ermeni, Süryani, Kafkas derneklerinin anadilinde eğitim talepleri, Türkiye'de ve uluslararası bağlamda bazı değişimlerin olması, bu konuda akademik araştırmaların ve konuyla ilgili sinema filmlerinin yapılması, birçok platformda eğitimde farklı anadillerinin kullanılması gerekliliğinin dile getirilmesiyle beraber, anadilinde eğitim her zamankinden çok daha görünür olmuştur. 2014 Eylül ayında, Diyarbakir, Cizre ve Hakkari-Yüksekova'da Kürtçe eğitim veren okulların³ fiili de olsa açılması, tartışmaları yeni bir boyuta taşımıştır.

Hem önceki tartışmaların geldiği aşama hem de Kürtçe eğitim veren okulların örnek olarak önümüzde durması, anadili etrafında yürütülen tartışmaların salt siyasi çözümlenmeler ve azınlıklaştırılmış halkların çocuklarının Türkçe tekdilli okullardaki durumlarının analizinden öteye geçmemizi gerektirmektedir. Bu da anadili temelli somut eğitim modelleri üzerinden tartışmaların yürütülmesi demektir. Zira bu sayede hem taleplerin daha güçlü dile getirilmesi mümkün olacaktır hem de bu konuda uygulama yönünde adımların nasıl atılacağına dair daha sağlıklı tartışmalar yapılabilecektir. Üstelik bu sayede, anadilinin eğitimde kullanılması konusuyla yüzleşmekten kaçınan kesimlerin sürekli sorduğu "Peki ama nasıl olacak, bu çok mümkün değil!" ya da "dünya bu tür eğitim yapan ülke yok" gibi manipülatif ve temeli olmayan yaklaşımlara cevap verilmiş olacaktır.

Buradan hareketle, bu yazının amacı anadili meselesini siyasi bağlamından koparmadan, ama aynı zamanda somut olarak eğitim modelleri üzerinden tartışmaktır.

Durum Tespiti

Eğitim modelleri üzerine çalışan araştırmacılar, ayrımcılığa uğrayan toplulukların maruz kaldığı tecrübeleri anlamının, söz konusu ayrımcılıkları yaşayan toplulukların lehine işleyecek bir eğitim sistemi geliştirebilmenin en önemli adımlarından

3 Kürt Dil Hareketi TZP-Kurdî'nin öncülüğünde açılan bu okullar, Kürtçe'de "Dibistanên Azad [Özgür Okullar] olarak adlandırılmaktadır.

birisi olduğunu söyler.⁴ Bu yapılmadan hazırlanan öneri ve değişiklikler, genelde eşitsizlikleri üretmeye devam eden ve sadece belirli sosyo-ekonomik sınıfların karşılayabildiği standartlar olmaktan öteye geçememektedir. Bu nedenle, Türkiye’de uygulanmak üzere anadilinde kimi eğitim modelleri önerilirken, anadili Türkçe olmayan öğrencilerin sosyodilsel durumları ele alınmalı ve buna göre öneriler yapılmalıdır.

Böyle bir yaklaşımdan hareketle, başta Kürtçe olmak üzere Türkiye’de Türkçe dışında konuşulan dillerin eğitimde kullanılması konusunda yazılmış vicdanlı çalışmaların hepsi ilkin şimdiye kadar Türkiye’de takip edilen eğitim politika ve pratiklerinin ayrımcı, tekçi ve tektipleştirici olduğunu teslim etmiştir.⁵ Bu çalışmaların hemen hepsinde değinildiği gibi, Cumhuriyet’in kuruluşundan beri Lozan’da belirtilen Ermeni, Rum ve Yahudi cemaatleri dışında anadili Türkçe’den farklı olan Müslim veya Gayr-i Müslim toplulukların hiç birinin anadilinin gerek gündelik hayatlarında gerekse de eğitim ve diğer kamu kuruluşlarında kullanılmasına izin verilmemiş, kullanma talebinde bulunan kişi, kurum veya topluluklar şiddetle bastırılmıştır.

Söz konusu dilleri konuşan toplulukların, gündelik etkileşimlerinde kendi içlerinde anadillerini kullanmaları yönündeki baskılar, özellikle Türkiye’nin Avrupa Birliği’ne girme çabalarının başladığı 1990’ların sonlarından itibaren kalkmaya

⁴Skutnabb-Kangas, T., Robert Phillipson, Ajit K. Mohanty ve Minati Panda (2013). *Çokdilli Eğitim Yoluyla Toplumsal Adalet*. Eğitim Sen Yayınları, Ankara.; Benson, Carol (2005), Girls, Educational Equity and Mother Tongue-Based Teaching, UNESCO, Bangkok.

⁵ Coşkun, Vahap; Derince, M. Şerif ve Uçarlar, Nesrin (2010), Dil Yarası: Eğitimde Anadilinin Kullanılmaması ve Kürt Öğrencilerin Deneyimleri. DİSA, Diyarbakır. Bu çalışmaya internette ulaşmak için bakınız: <http://www.disa.org.tr/files/images/dilyarasi.pdf>; Çağlayan, Handan (2014). Aynı Evde Ayrı Diller. DİSA, Diyarbakır.; Müge Ayan Ceyhan, “Eğitimde Çokdillilik ve Ayrımcılık: Sosyolojik, Eğitimsel, Dilbilimsel Perspektifler,” *İstanbul Bilgi Üniversitesi Sosyoloji ve Eğitim Çalışmaları Merkezi (SEÇBİR)*, <http://www.secbir.org/wp-content/uploads/2011/01/19-MUGE-AYAN-CEYHAN.pdf>; Gök, Fatma (2012), Eğitim Hakkı Bağlamında Anadilinde Eğitim. *Eğitim Bilim Toplum*, Cilt 10, Sayı 37, s. 10-20; Gümüş, Adnan (2012). Eğitimde Anadilinin Kullanımı ve Çiftdilli Eğitime Dair Halkın Tutum ve Görüşleri – Eğitim-Sen Türkiye Taraması 2010. *Eğitim Bilim Toplum*, Cilt 10, Sayı 37, s. 21- 51.

başladı, hatta 2000’lerin sonuna gelindiğinde devlet eliyle Kürtçe yayın yapan televizyon kanalları bile kuruldu ve son olarak orta okul kademesinde seçmeli Kürtçe dersleri verilmeye başlandı. Ancak bugüne gelinene kadar birçok anadili artık yeterince konuşanı olmadığı için kaybolmuş durumda, geri kalanlar da kaybolma yolundadırlar. Bu alanda yapılan çalışmalarda elde edilen bulgular, Türkiye’de dil politika ve pratiklerinin Türkçe bilmeden okula başlayan Kürt öğrencileri nasıl etkilediğini göstermiştir. Ancak bu çalışmalar, Kürt öğrencilerin oluşturduğu sosyo-dilsel heterojenliği yeterince ele almamıştır. Oysa, ne tür eğitim modellerinin kullanılacağı öncelikle bu modellerden faydalanması beklenen öğrencilerin ne gibi özellik ve ihtiyaçlara sahip olduğunun bilinmesine bağlıdır. Bu anlamda Kürt öğrencilerin, diğer tüm öğrenci grupları gibi, sosyodilsel olarak birçok açıdan nasıl heterojen bir grup oluşturduğunu hesaba katmak önemlidir. Bu heterojenliği sağlayan en önemli değişkenler sınıfsal farklılıklar, toplumsal cinsiyet, yaşanılan mekân, ana babaların siyasal görüşleri, farklı düzeylerdeki çift veya çokdillilik durumları, göç, inanç ve lehçe ile ağız farklılıkları olarak sıralanabilir. Bu değişkenlerin hiçbiri kendiliğinden oluşmamış, aksine uzun tarihsel, sosyal, kültürel, psikolojik ve siyasal süreçler sonunda, özellikle son yüzyılda ciddi asimilasyonu ve baskı politikalarıyla ilişkili olarak bu duruma evrilmişlerdir. Ancak yine de, yürütülecek tartışmalarda bu sosyodilsel heterojenliğin göz önünde bulundurulması gerekmektedir.

Anadili temelli çokdilli eğitim modelleri önerilirken özellikle Kürt öğrencilerin farklı düzeylerdeki çift veya çokdillilik durumlarına bakmak önemlidir. Zira modeller bu farklılıklara göre şekillenecektir. Özellikle Kürdistan coğrafyasında köylerde ve kırsal bölgelerde dünyaya gelen çocukların çoğu ilk dil olarak Kürtçe duymakta ve kullanmaktadır. Ancak göç, artan televizyon ve internet kullanımı ve yolculuk olanakları gibi öğelerin etkisiyle gittikçe daha fazla Kürt çocuğu doğduğu andan itibaren iki veya daha fazla dille karşılaşmaktadır. Bu bazen Türkçe, Kurmancî ve Zazakî lehçeleri beraber oluyor, bazen Zazakî ve Kurmancî oluyor, bazen de sadece Zazakî ve Türkçe oluyor. Üstelik idari sistem, ekonomik

hayat, siyasi sistemden dolayı gündelik ihtiyaçlar, tek bir dille değil, Türkçe ile beraber iki veya daha fazla dil üzerinden gideriliyor. Bu nedenle, hangisi olursa olsun tek bir dille yapılacak bir eğitim, gerçekliğe tam cevap vermeyecektir. Aynı şekilde tek bir modelden de bahsetmek gerçekçi olmayacaktır. Bunun yerine öğrenci farklılıklarını, toplumsal ihtiyaçları hesaba katan farklı eğitim modellerini tartışmakta fayda var. Aşağıda böyle bir kısa tartışma yapılacaktır, ancak öncesinde kısaca bu modellerde kabul edilen eğitim anlayışları hakkında bilgi verilmesi yerinde olur.

Nasıl Bir Anadilinde Eğitim Yaklaşımı?

Türkiye’de farklı özelliklere ve ihtiyaçlara sahip Kürt öğrencilerin eğitimlerinde kullanılacak anadili temelli çokdilli eğitim modellerinin yaslanması gereken belli başlı temeller vardır. Bu temeller bir yandan, mevcut tekçi eğitim sistemi anlayışına alternatif bir eğitim sistemi oluşturmalı, öte yandan da şimdiki kadar izlenen politikalarla dolaylı olarak ortaya çıkmış çoklu ayrımcılık ve eşitsizliklerin kendilerinin ve etkilerinin ortadan kaldırılmasını hedeflemelidir. Dünya genelinde izlenen eğitim sistemlerini Otoriter/Öğretmen Merkezli Eğitim⁶, İlerlemeci Eğitim ve Eleştirel Eğitim olarak kabaca üç grup altında toplayabiliriz.

Otoriter eğitim anlayışının en belirgin özelliği, öğrencileri edilgen özneler, öğretmenleri de mutlak otorite olarak düşünmesidir. Buna göre eğitimin birincil görevi öğrencilere bilgi ve becerilerin aktarılmasıdır. Otoriter/Öğretmen Merkezli Eğitim anlayışının aksine, İlerlemeci Eğitim’de öğrenciler etkin özneler olarak düşünülür ve öğrenimin doğrudan doğruya uygulamalarla yürütülmesi savunulur. Eğitim sadece bir tür bilgi alışverişi değildir, aksine bilginin düşünülüp tartışacağı,

6 Özellikle Batı merkezli araştırmalarda bu tür eğitim sistemleri “Geleneksel Eğitim” olarak adlandırılmaktadır. Ancak bu türden bir adlandırma genelde modernist argümanlara yaslanarak geleneklerle ilgili olan her şeyi yaftalayabilmekte ve şarkiyatçı bir bakış açısının doğmasına sebep olabilmektedir. Bu nedenle bu çalışmada Otoriter/Öğretmen Merkezli Eğitim denilmesi daha uygundur. Zira amaç, daha çok ezbere dayanan, öğrencileri bilgi yüklenmesi gereken bireyler olarak gören bir eğitim sistemine vurgu yapmaktır.

sorgulanacağı bir alandır. Ancak, bu eğitim anlayışında, sınıf-içi uygulamalara fazla odaklanılmadan dolayı çoğu zaman okul dışındaki dünyanın sosyal gerçeklikleri görmezden gelinir. Böylece ister istemez öğrenciler arasındaki farklılıklar göz ardı edilerek türdeş gruplar tahayyül edilir. Öğrencileri, türdeş gruplar olarak düşünmek yeterince olumsuz bir durumdur. Ancak daha da olumsuzu bu türdeş grubun aynı zamanda egemen topluluklara mensup çocuklardan oluştuğunun gözden kaçırılma ihtimalidir. Bu durumda ezilen topluluklara mensup öğrenciler yine görünmez kılınmış olur. Buna karşı çıkan Eleştirel/Dönüştürücü Eğitim anlayışında ise, öğrencilerin içinde yaşadığı çevre ve dünya ile eleştirel bir ilişki kurmasını sağlama, sosyal adaletsizliği, çoklu ezme ve ezilme biçimlerini ve iktidar ilişkilerini sürekli sorgulama çabası yatar. Buna göre, eğitimin görevi öğrencileri bu tür bir sorgulamaya ve söz konusu ilişkileri dönüştürmeye yöneltmektir. Eleştirel/Dönüştürücü Eğitim anlayışını benimseyen eğitimciler, sosyal gerçekliklerin nasıl anlaşıldığını ve okul içinde ve dışında nasıl tanımlandığını kültür, dil, tarih, iktidar ve siyaset tarafından şartlanıp şekillendirildiğini bilirler. Böylece eğitim politikalarının, eğitim bilimlerindeki araştırmalardan ziyade politika, dil ve iktidar ilişkileri ile belirlenen siyasi hesaplarla düzenlendiğini göz önünde bulundurlar. Bu yüzden, öğretmenlerin neyi, niçin ve nasıl öğrettiklerini sürekli sorgulamaları, süreç ve sonuçların kimin lehine işlediğini önceden görmeleri beklenir. Türkiye’de başta Kürt çocuklar olmak üzere herkes için gerçek anlamda dönüştürücü bir eğitim anlayışının benimsenmesi, sürekli karşılaşılan çoklu eşitsizlik ve ayrımcılıkların ortadan kaldırılması açısından çok önemlidir.

Model Önerisi: Anadili Temelli Kademeli Çokdilli Eğitim

Çiftdilli veya çokdilli eğitim denilince farklı isimlerle anılan birçok eğitim modelinden bahsedilir. Bu modellerin bazılarında, anadili, sadece ikinci bir dilde eğitime geçiş sürecinde (geçiş modeli) kullanılır, diğer modellerdeyse anadilyle birlikte yeni dillerin öğrenilmesi ve çokdilli bir ortamın geliştirilmesi ve korunması (koruma modeli) esas alınır. Bu modellerin uygulanması ve sonuçla-

rı hakkında dünyanın farklı bölgelerinde çeşitli çalışmalar yapılmıştır. Bu çalışmalar, çokdilli eğitimde tek bir doğru veya yanlış olmadığını, farklı modellerin bölgelerin özelliklerine göre çeşitlendiğini göstermiştir. Türkiye’de Kürt öğrencilerin eğitimlerinde kullanılmak üzere ne tür modeller düşünülürse düşünülün, sonuç olarak ana dilin korunup geliştirileceği ve beraberinde ikinci, üçüncü hatta dördüncü bir dilin öğretilmesini hedeflemektedir.

Çalışmalar, dünyanın birçok yerinde uygulanan eğitim modelleri arasında, özellikle dilsel azınlık toplulukların eğitiminde kullanılan modellerde, en başarılı uygulamaların ana dilinin temel alındığı ve diğer dillerin ana dili üzerine eklenerek öğrenildiği modeller olduğunu göstermiştir. Bu modellerde en az 6-8 yıl kadar ana dili temelli çift dilli veya çokdilli eğitim yapılmakta, ikinci dil veya diller kademeli olarak önce dil dersi olarak sonra da bazı müfredat derslerinin dili olarak programa eklenmektedir. Özellikle birçok Güney Afrika ve Asya ülkesinde, Bolivya ve Etiyopya’da bu modelin uygulanmasının iyi örnekleri vardır. Bask Ülkesi ve Katalonya’daki bazı okullar da buna örnek olarak verilebilir. Bu modellerin bir örneği de bu konuda birçok ülkede çeşitli eğitim modellerinin şekillenmesine katkıda bulunmuş olan Susan Malone’un önerdiği Kademeli Çokdilli eğitim programlarıdır.⁷ Bu tür programlarda öğrenciler okur-yazarlığa en iyi bildikleri ve kullandıkları dilde, çoğunluklu kendi ana dillerinde eğitim veren bir okulda başlar. Daha sonra, ikinci ve üçüncü dillerde önce dinleme ve konuşma becerileri, ardından da okuma ve yazma becerileri kademeli olarak öğretilir. Bu sayede öğrenciler bir yandan ikinci ve üçüncü dillerini kullanarak gündelik ilişkileri sürdürebilir duruma gelirken, bir yandan da bu dilleri daha soyut ve akademik bilgilerin öğrenilmesinde kullanmak için gerekli özgüveni kazanırlar. Bu sayede hem çocukların ana dilleri korunmuş, hem de yeni diller öğrenilmiş olur.

Türkiye’de eğitimde karşılaşılan çoklu ayrımcılık ve eşitsizlik durumlarını dönüştürebilecek dilsel çokluğu ve farklılıkları merkeze alarak özelden Kürt

çocuklarının, genelde Türkiye’de tüm kesimlerin, farklı ihtiyaç ve özelliklerine cevap olabilecek bir eğitim, ancak ana dili temelli çokdilli bir eğitim anlayışından geçer. Buradan hareketle, önceki çalışmalarımızda Ana dili Temelli Kademeli Çokdilli Eğitim yaklaşımını önerdik.⁸ Bu yaklaşımda, farklı özellik ve ihtiyaçlara sahip Kürt öğrencilerin eğitiminde kullanılacak dört farklı ana dili temelli çokdilli eğitim modeli bulunmaktadır. Bu modeller, şekil açısından Bask Ülkesinde uygulanmakta olan eğitim programları⁹ ile Susan Malone’un dünyanın birçok ülkesinde uygulanan **Kademeli Çokdilli Eğitim Programları** ve Carol Benson’un birçok ülkede yaptığı çalışmalar sonucu ortaya koyduğu somut öneriler bir araya getirilerek hazırlanmıştır. İçerik olarak ve genel eğitim anlayışı bakımından da Paulo Freire ve Jim Cummins’in önerdiği Eleştirel/Dönüştürücü Eğitim anlayışları benimsenmiştir.

Bu modeller genel olarak öğrencilerin Kürtçe ve Türkçe dillerindeki sosyodilsel durumlarına göre hazırlanmıştır. Diğer bir deyişle bu modellerin sınıflandırılmasında, öğrencilerin Kürtçe ve Türkçe dillerindeki yeterlilikleri ve dil kullanımları esas alınmıştır. Model 1 yalnızca Kürtçe bilen veya daha çok Kürtçe konuşan öğrenciler düşünülerek tasarlanmıştır. Model 2 doğuştan itibaren Kürtçe ve Türkçe’ye maruz kalıp her iki dili de bilen öğrenciler için en uygun olacaktır. Model 3 ve 4 ise çeşitli nedenlerle birinci veya baskın dili Türkçe olmuş Kürt öğrenciler düşünülerek hazırlanmıştır. Ancak bu iki modelin dilsel öncelikleri farklı düşünülmüştür. Model 3’te öğrenciler daha iyi bildikleri Türkçe’de okur-yazarlık öğrenmeye başlar ve ilk yıllarda eğitimin dili Türkçe’dir. Ancak birinci sınıftan itibaren Kürtçe de öğretilir ve süresi kademeli olarak sürekli artırılır. Model 4’te ise, daha çok Kanada’da başarılı örnekleri olan çokdillileştirme (immersion) programlarına benzer şekilde, okulöncesi itibaren çocuklar ikinci dilleri olan Kürtçe’de eğitim alırlar ve ancak ilerleyen yıllarda Türkçe dersler de almaya başlarlar.

⁸ Derince, Mehmet Şerif (2012). Ana dili Temelli Çokdilli ve Çokdialektli Dinamik Eğitim: Kürt Öğrencilerin Eğitiminde Kullanılacak Modeller. DİSA, Diyarbakır.

⁹ Bask Ülkesinde uygulanan eğitim modelleri ile ilgili kapsamlı bir analiz için bakınız: Coşkun, Vahap & Derince, M. Şerif ve Uçarlar, Nesrin, *Dil Yarısı*, s.117-123.

⁷ Malone, Susan (2010), MLE Program Planning Manual (basılmamış kaynak).

Bu modellerin hepsinin ortak noktalarını belirtmek gerekirse, yalnızca okulöncesi ve ilköğretim dönemini kapsamaktalar. Bu dönem, toplam dokuz yıl olan zorunlu bir eğitim süresine denk gelmektedir. Raporda, Kürtçe'nin Kurmanca ve Zazaca lehçelerinin yanı sıra Türkçe ve İngilizce gibi farklı dillerin modele dâhil edilmesi ve bu dillerde yapılacak eğitim-öğretim etkinlikleri düşünülerek, modellerin kendi içinde dört farklı aşamada düzenlenmesi tercih edilmiştir. Birinci aşama bir yıl sürecek okulöncesi dönemidir. Bu aşamada öğrencilerin bildikleri dil veya dillerde temel sözlü dil becerilerini geliştirmeleri ve eğitime hazırlanmaları hedeflenir. İkinci aşama ise okulöncesinden sonraki ilk üç yıldır. Bu dönemde sözel beceriler dışında öğrencilerin okur-yazarlık becerilerinin geliştirilmesi ve yeni dilleri aşamalı olarak öğrenebilmesi hedeflenir. Bundan sonraki aşama 4. ve 5. sınıfları kapsamakta olup, öğrencilerin Kurmanca, Zazaca ve Türkçe'de epey yol almış olmaları ve İngilizce'de belli bir seviyeye gelmiş olmaları beklenir. Ayrıca bu dönemde soyut düşünebilme becerilerini ve akademik bilgi edinmelerini geliştirecek dersler verilir. Dördüncü ve son aşama ise 6., 7. ve 8. sınıfları kapsar; bu aşamada öğrenciler değişik dersleri farklı dillerde almaya başlar ve çokdilli eğitim tam anlamıyla uygulanmaya başlanmış olur. Bu süreçte öğrenciler zorunlu sosyal ve fen bilimleri ile matematik derslerinin yanı sıra toplumsal cinsiyet, yurttaşlık ve demokrasi eğitimi, doğa bilimleri, dinler tarihi, çokdillilik ve çokkültürlülük, medya okur-yazarlığı, kültür ve sanat, edebiyat ve ek bir yabancı dil eğitimi gibi birçok dersin bazılarını zorunlu, bazılarını ise seçmeli ders şeklinde alabilir.

Ayrıca, bu modeller Kürtlerin yaşadığı yerler gözü önüne alınarak Kürdistan bölgesi, göç bölgeleri ve özel durumlu bölgeler olmak üzere üç farklı bölgede kullanılabilir. Kürdistan bölgesinden kasıt Kürtlerin binlerce yıldır yaşaya geldikleri, tarihsel ve kültürel olarak Kürt yurdu olarak bilinen coğrafyadır. Göç bölgeleri ise farklı dönemlerde savaş veya ekonomik beklentiler gibi çeşitli sebeplerden dolayı İstanbul, Ankara, Mersin, Adana, Antalya, İzmir, Bursa gibi Türkiye'nin batısındaki göç alan şehirlerdir. Özel durumlu bölgeler ise, Kürtlerin Cumhuriyet öncesi dönemlerde sürgüne gönde-

rildiği Konya ve Ankara gibi şehirlerin kimi bölgelerini kapsamaktadır.

Farklı modeller önerilse de, tüm modellerin ortak birçok özelliği bulunmaktadır. Bunların başında hepsinin öncelikli olarak zorunlu ilköğretimin sonuna kadar öğrencilerin Kurmanca, Zazaca, Türkçe ve İngilizce dillerini (ya da başka bir yabancı dili) iyi düzeyde kullanabilmelerini hedeflemesi gelir. Diğer bir nokta ise, tüm modellerin hem tekdilli ve ayrımcı eğitim politika ve uygulamalarından kaynaklı geriye dönük tahribatın giderilmesini, hem de eşit ve özgürlükçü bir gelecek tasavvur edilmesini önüne koymasındadır. Ayrıca, tüm modeller dilsel ve kültürel çoğulculuk ölçütü olarak almakta, her türlü ayrımcılığa karşı etkin bir rol üstlenmeyi planlamakta, müfredatın ve ders malzemelerinin, ayrımcılığa uğramış topluluk ve grupların güçlendirilmesini sağlayacak şekilde hazırlanmasını öngörmektedir.

Sonuç

Sonuç olarak, raporda anadili temelli çokdilli bir eğitim anlayışının sadece Kürtler için değil, Türkler dahil Türkiye'deki tüm kesimler için gerekli ve önemli olduğu vurgulanmaktadır. Bu hem toplumsal barışın sağlanmasında, hem de halklar arasında eşit ilişkilerin kurulmasında önemli bir rol oynayabilir. Bu nedenle raporda, daha önce farklı ülke örnekleri verilerek tartışılan Türkiye'de eğitimde farklı grupların anadilleri nasıl kullanılabilirliğine dair tartışmalara, somut eğitim modelleri önerilerek, anadili temelli çokdilli eğitimin nasıl mümkün olabileceği gösterilmektedir. Üstelik bu yapılırken, diller arası ilişkiler, dillerin öğrenilmesi, eğitim anlayışları, okur-yazarlık türleri, lehçe ve ağızların eğitimde kullanılması, öğrenci gruplarının birçok açıdan benzeşmezliği gibi çok sayıda konuyla ilgili yeni bir söz ve söylem üretmenin de kaygısı taşınmaktadır.

Anadili Türkçe olmayan, Kürtler dışındaki diğer Türkiye halklarının anadilinde eğitimle ilgili talep ve tutumları

İsa Dönder

*“Her yakın zulmün küçük hisseli uzak ortağı”
bizler...*

Ece Ayhan

Bireylerin anadillerini kullanması doğal, insani bir eylem olmasına rağmen egemenler tarafından bir takım kaygılar ortaya atılarak engellenmektedirler. Engellemeler bazı dönemlerde gevşetilsede hiçbir dönem için tam olarak diller üzerindeki baskısının ortadan kalktığı söylenemez. Egemen olanlar önceden yasak olarak tanımladığı farklı dil ve lehçeleri, zamanla “tamam, isteyen evinde kendi dilini konuşabilir” şeklinde bir yaklaşıma büründürerek anadil üzerinden gelen talepleri basitleştirmeye çalışmışlardır. Hâlbuki anadillerin

sadece evde bile konuşulamayacak kadar egemen dil tarafından kuşatıldığı bilinmiyormuşçasına bu ifade kullanılıyordu. Evdeki televizyonun, radyonun, gazetenin, kitabın dili egemenlerin dili iken bireylere özgürce evlerinde anadillerini kullanma hakkı bahşedilmiş oluyordu. Egemen olanlara göre bütün halklar eşit ve hangi etnik kökenden gelirse gelsin devlet içerisinde istediği konuma gelebilmektedir. Onlara göre bu eşitlik durumunu bozacak her hangi bir hukuksuzluk bulunmamaktadır. Fakat halkların kendi dilleri önündeki engellerin kaldırılması talebi geldiğinde ise bu ülkede yaşayan herkes tek bir ulusa mensuptur denilmekte diller ve kültürler üzerindeki talepler reddedilerek geri çevrilmektedir. Ezilen halklar tarafından dil ve kültürün önündeki bir takım engellerin kaldırılması talepleri egemenler tarafından “Bunlar daha ne istiyor?” şeklinde tepkilerle karşılanarak, bu talepler anlaşılamayan istekler olarak görülmektedir.

Egemen olanlar, devletin dil ve eğitim politikalarını kurgularken, standart bir dilin ve ağzın hâkim olması için bir tek dili resmi dil olarak kabul etmiş ve bu dilin bir lehçesi toplumu oluşturan bütün kesimlere eğitimin dili olarak dayatılmıştır. Eğitim kurgusu içinde yer alamayan diller, lehçeler ve ağızlar eğitim kurumlarının dışında bırakılmak suretiyle, bu dillere sahip bireylerin eğitim (zorunlu) hakkından yararlandırılabilmesi ifade edilmektedir. Egemen hale getirilen dil, resmi dil ve eğitim dili olmanın beraberinde getirdiği bütün nimetlerden faydalanıp gelişirken aynı zaman da diğer dillerin yetersizliğinden ve basitliğinden dem vurarak aşağılama yoluna gidilmektedir. Freire’ye göre, sömürge toplumlara okullarda ‘kendilerini ifade edebilecekleri etkili kültürel araçlara sahip olmadıkları’ öğretildi. Sömürgecilerin dayattığı bu dil profili sonucunda insanlar, kendi dillerini aslında o dille eğitim yapacak kadar değerli olmadığına, bozuk ve aşağı bir dil olduğuna inandılar. Bu elbette ki büyük bir yalandı (Freire ve Macedo’dan aktaran, Darder; 2010).

Eğitim kurumlarına resmen giremeyen lehçeler ve ağızlar egemen olan lehçe ve ağız tarafından

komik ve cahil olarak gösterilmektedir. Aslında egemenler tarafından yapılmaya çalışılan, kendi dillerini güçlü kılmak için diller arasında ve dili oluşturan lehçeler, ağızlar arasında hiyerarşik bir düzen oluşturmaktır. Toplum, diller ve lehçeler arasındaki yaratılmaya çalışılan bu hiyerarşik düzeni, ne kadar kısa sürede kabul edebilirse benzeşik bir toplum olma yolunda o kadar başarılı olmuş sayılacaktır. Diller arası hiyerarşiyi yaratmak için egemenlerin kullanmış olduğu ideoloji aygıtlarının başında eğitim gelirken devamında ise yazılı ve görsel basının olduğu söylenebilir. Eğitimin dili tek bir dil ve o dilin egemenler tarafından kullanılan lehçesi ve ağzı iken yazılı basın ve yayın içinde aynı durum söz konusudur. Yaratılmak istenen benzeşik toplumun beyefendi ve hanımefendi modelleri eğitimde öğretmenler aracılığıyla aktarılırken, devlet radyo ve televizyonlarında ise spikerler aracılığı ile yapılmaktadır. Eğitim kurumları egemen dilin dışındaki dil, lehçe ve ağızları yasaklayıp kabul etmezken, basın ve yayın aracılığıyla da özellikle lehçe ve ağızları küçük düşürücü komik ve basit gösterici bir takım yayınlara başvurmak yoluyla hâkim dilin egemenliğini de perçinlemiş olmaktadır. Öğretmenlerin ve spikerlerin kullanmış olduğu kusursuz vurgu ve tonlamalara sahip kitabi dil, egemenlerce hiyerarşide en üst sıraya sahip dili olarak topluma sunulmaktadır. Evinde öğrendiği dilin okulda karşılığı olmadığını ve aşağılandığını gören birey, kendi dilsel varlığına sırt dönerek egemen dili kusursuz öğrenme çabasına girmektedir. Bu durum, dilleri, lehçeleri ve ağızları ciddi anlamda tehdit eden ve zamanla kaybolmasına neden olan bir eylem olmasına rağmen ortak yaşam ve güçlü bir toplum olabilme hayali için toplumu oluşturan farklı kesimler tarafından görünmez hale gelmiştir. Eğitim bu nokta dilsel varlığı tehdit eden önemli bir etken olarak devreye girmişken aynı anda yazılı ve görsel medyada kullanılan dilin egemen olan dil olması nedeniyle dilsel varlığın ölümü daha hızlı hale gelmiş olmaktadır.

Türkiye’de egemenler tarafından eğitimin dili olarak “İstanbul Türkçesi” kabul edilerek diğer diller, lehçeler ve ağızlar yok sayılarak yasaklan-

ma yoluna gidilmiştir. Buradan bakıldığında ülkemizde dillerin, lehçelerin ve ağızların yok olup gittiğini söylemek hiç de yanlış olmayacaktır. Bu söylediklerimizi destekler bir çalışmayı 2008 yılında UNESCO yayınlamıştı. UNESCO'nun raporunda; Dünya'da 2500, Türkiye'de ise 18 dilin kaybolma tehlikesiyle karşı karşıya olduğu belirtilmektedir. 100 yıl içerisinde bir dili konuşacak çocukların kalmaması o dilin tehlikede olduğunu gösteriyor. Türkiye'den 18 dilin kaybolma tehlikesinde olması, ulus devlet politikalarının Türkiye'de dilsel kırımını nasıl gerçekleştirdiğini göstermektedir. UNESCO, bir dilin yok olmaması için yapılması gereken en önemli şeyin insanların o dili konuşabilmesi ve çocuklarına öğretebilmesi için uygun koşulların oluşturulması gerektiği ve azınlık dillerini tanıyan ve koruyan ulusal politikaların, anadilinde eğitimini destekleyen eğitim sisteminin olması gerektiğini belirtir.

Türkiye'de anadilinde eğitim talebi ile egemenlerin karşısına çıkan halkların talepleri her daim milli güvenliğin kırmızı çizgilerini ihlal ve de kesinlikle kabul edilemez bölücü, ayrılıkçı talepler olarak görülmüş ve reddedilmiştir. Halkların kendi dilleri üzerindeki baskıların kaldırılması ve anadillerinde eğitim alma taleplerinin sonucu çoğu kez gözaltılar, tutuklamalar, işkenceler, hatta ölümler olmuştur. Türkiye'de anadilleri üzerindeki baskının kalkması, dillerinin eğitimde kullanımı için önünde bulunan bir takım engellemelerin kaldırılması talepleri, genellikle Kürtler'den gelmesi nedeniyle bu sorunun tek muhatabı Kürtlermiş gibi görülmektedir. Hâlbuki bir ulus devlet olan Türkiye için tek hedefin benzeşik homojen bir toplum olduğu gerçeği gözden kaçırılmayacak olursa, Kürtlerin dışında bu ülkede var olan bütün dillerin, lehçelerin hatta ağızların mağdur olduğu görülecektir.

Türkiye'de anadilinde eğitim talebinin tek muhatabı Kürtlermiş gibi görülmesinin temel nedeni bugüne kadar bu konuda "hak iddia edenler" in yalnızca Kürtler sanılmasından kaynaklanmaktadır. Kürtlerin bu taleplerinin egemenler tarafından her seferinde ulusalcı tepkilerle karşılanması

nedeniyle Kürtlerin dışındaki halklar, kendileri tarafından yapılacak anadilinde eğitim talebinin aynı ulusalcı tepkiyle karşılanacağı korkusuna kapılmışlardır. Ezilen halklar egemenlerden gelen dışlanma ve etiketlenme tehdidi nedeniyle bu taleplerini kendi kendilerine itiraf edecek cesareti dahi gösterememişlerdir. Öyle ki temel insani bir hak olan anadilinde eğitim talebi yaklaşık 90 yıllık Cumhuriyet tarihinde dile dahi getirilmemiştir. Hatta ezilen halklar üzerlerinde oluşturulan tahakküm nedeniyle, her zaman Cumhuriyetin temel ilkelerine bağlı, Cumhuriyete hizmet etmeleri gereken "iyi vatandaşlar" olmaları, aksi takdirde "vatan hainliği" ile suçlanacakları kanısını içselleştirmişlerdir. Egemenler cumhuriyetin kurulmasıyla birlikte yaratmaya çalıştıkları yeni ulus için, kendilerince tarih yazımına ve yine kendilerince bilimsel teoriler üreterek bütün halkların Türk olduklarına ikna etme çabalarına girerek asimilasyonu daha yumuşak bir zemine taşıma gayretinde de bulunmuşlardır.

Bunun nedenle 1930'lı yıllarda "Türk Tarih Tezi" ve "Güneş Dil Teorisi" gibi bütün dillerin ve kültürlerin Türk Dili ve Kültüründen türediği yolundaki savlar ortaya atılmıştır. Bu savları "gerçekçi" bir biçimde organize eden Türk Tarih Kurumu, Türk Dil Kurumu gibi kurumlar, Türkçe'nin öz olarak birçok dilin kaynağı olduğunu; bütün büyük uygarlıkların (Hint, Sümer, Hitit ya da Eti, Mısır, Yunan vd.) köken olarak Türk uygarlıkları olduğunu ileri sürmüşlerdir (Eğitim Sen, 2010:146). Yaratılmak istenen ulus devletlerin bu tip yalanlarının yalnızca ülkemizde söylendiğini dile getirmek eksik bir analiz olacaktır. Çünkü aynı modelle kurgulanan devletlerin temelinde, her zaman yaratılmaya çalışılan homojen toplumun ortak tarihinden ve dilinden dem vurulmuştur. Pomak bir kadın olan Betül Karataş'ın BİNEVŞ dergisinde verdiği bir röportajda "Bizlere Bulgaristan'da Bulgar, Türkiye'de Türk denilmiştir" diyerek ezilen toplumların, ortak olan aldatılmalarını dile getirmiştir.

Egemen olan ulus toplumu oluşturan farklı etnik kimlikleri, egemen etnik gruptanmış gibi gösterip

yavaş yavaş asimile ederek kendi bünyesinde eritmeye çalışır. Ertan Altan'ın Taraf gazetesindeki 10.03.2011 tarihli köşesinde söyleşi yaptığı, Çerkes Hakları İnisiyatifinden (ÇHİ) Kenan Kaplan ve Murat Özden, yaklaşık 150 yıl önce anayurtlarından kopararak Anadolu'ya sürülen Çerkes halklarının da aynı kaderi yaşadığını belirterek "Çerkes halkları, Osmanlı Devleti'nin son dönemleri ve cumhuriyetin ilk yıllarında asimilasyona maruz kalmıştır" demişlerdir. Ayrıca Türkiye'nin hemen hemen her bölgesine yayılan Çerkesler "Türk etnik kimliğinin bir parçası olarak algılanmaya başlanmış" bu durum kimi Çerkesler tarafından kabul görüldüğü için asimilasyon daha kolay hale gelmiştir. Bu kabul görme halinin sonucu olarak askeri ve sivil bürokrasi içerisinde Çerkesler önemli yerlere gelebilmişlerdir. Kenan Kaplan ve Murat Özden söyleşinin devamında "Zamanla Türkiye'nin hemen her bölgesine yayılan Çerkesler askeri ve sivil bürokraside önemli yerlere gelen Çerkes kökenlilerin, Çerkeslerin asimilasyonunda etkili olduğunu belirterek, ortaya koydukları politik taleplere bazı Çerkes kökenli devlet yöneticilerinden olumsuz tepkileri aldıklarını" söylemişlerdir. bu söylemi destekleyen bir durumda Çerkes Hakları İnisiyatifinin "Çerkesçe 24 saat radyo, televizyon yayını ve anadilinde eğitim" talepleri için yaptığı mitinglerde görmekteyiz. 13 Mart 2011 Ankara ve 17 Nisan 2011 İstanbul'da yapılan mitinglerden sonra bu mitinglerin benzerini Anadolu şehirlerine taşımak için ÇHİ'nin Eskişehir'de yapmak istediği mitinge, dönemin "Çerkes kökenli Eskişehir valisinin engel olması" da bu durumu somut olarak göstermektedir.

Türkiye'de kendilerini "Beyaz Türk" olarak görmeyen halklar, anadilinde eğitim talebinde bulunurken Kürtlerin haklı talepleri etrafında yoğunlaşarak Kürtlerin verdiği mücadeleyi kendi halklarına örnek olarak göstermektedirler. Bu halkların verdiği mücadele için Murat Yılmaz "Ezilen halkların anayasal bir hak elde edebilmek için demokrasinin sınırlarını geliştirmeye çalışırken diğer taraftan değişmeyen bir şey var ki, o da ezen ulus milliyetçiliği ile kafalarının oldukça bulanmış olmalarıdır. Onlara göre Türkiye'de herkes eşit ve

herkes "Ne Mutlu Türküm" demekten güya çok mutlu. Onlara göre herkes gönüllü çakma Türk olduğu ve çok mutlu da oldukları için, anadilde eğitim talep edilmesi çok saçma geliyor."

Egemenlerin ortak kimlik kurgusu yalnızca ezilen halkları Türkleştirme girişimleriyle yetinmemiş aynı zamanda ortak din vurgusu da egemen dilin ve kültürün ortak dil ve kültür haline getirilmesinde önemli bir rol oynamıştır. Lozan anlaşmasıyla tanımlanan gayrimüslim yurttaşların dışındaki Müslüman halklar üzerinde "din kardeşliği" vurgusuyla homojen bir toplum yaratma çabaları bu durumu kanıtlar niteliktedir. Bulgaristan'da yaşadıkları dönemde İslam kimliği nedeniyle etnik kimliğini koruyabilen Pomak halkı Türkiye'ye geldikten sonra bu durum tam tersine dönmüştür. Hasan Kenar "Pomakların Kimlik Mücadelesi" adlı yazısında tam olarak bu durumdan bahsetmektedir. Hasan Kenar'a göre "Müslümanlık Pomakların en büyük handikabıdır. Müslümanlık Pomaklarda etnik kimliğin oluşmasında önemli bir bileşen olurken ilginç bir şekilde Türkleşmelerinde de kolaylaştırıcı bir etkiye sahip olmuştur. Böylesi bir örnek dünyada zor bulunur bir örnektir" diyerek Müslüman kimliğinin etnik kimliğin önüne geçerek etnik varlığın asimilasyonunda etkisini ortaya koymaktadır.

Bu durumun bir benzeri ama bu defa egemen kimlikten olmayan halklarda, Türkiye'deki Rum okullarında görülmektedir. Rum okullarında okuyan öğrencilerin tamamı Rum cemaatin çocuklarından oluşmamakta, öğrencilerin %30 kadarı Arap Ortodoks ailelerin çocuklarından oluşmaktadır. Bunun nedeni ise dine dayalı kültürel bir ortaklığın bulunmasıdır. Arap Ortodoks olan çocukların büyük bir kısmı okula başladıkları dönemde ya hiç ya da çok az denilebilecek seviyede Rumca bilmektedir. Arap Ortodoks çocuklar hiç bilmedikleri bir dilde, inançları doğrultusunda eğitim alabilmek için Rum okullarına gitmeyi kabul etmektedirler. Toplum içerisinde ortak aidiyet duygularının gelişmesiyle birlikte, dilsel ve kültürel varlık geri plana atılabilmekte ve bu nedenle etnik kimliği, dili ve kültürü yaşatacak

bir takım taleplerin yerini “birlik, beraberlik vb.” söylemleri almakta, dil ve kimliğin kaybolması hızlanmaktadır.

Egemenler tarafından yapılan bütün engellemele- re ve uygulanan asimilasyon politikalarına rağmen kendilerini bu politikalardan koruyabilen, dilsel ve kültürel saldırılara göğüs gerebilen halkların bazı kesimleri ise anadilinde eğitim talebini yüksek sesle dillendirebilmektedirler. Egemenlerin, toplumu oluşturan halkları, benzeşik bir bütüne dönüştürme gayretlerini boşa çıkaran bu talepleri daha çok, ezilen halklar arasındaki örgütlü yapılar dile getirmektedir. Çerkes halkları yaklaşık 150 yıl önce Türkiye’ye sürülmelerine rağmen ilk defa Çerkes Hakları İnisyatifi tarafından 13 Mart 2011’de “anadilinde eğitim ve 24 saat radyo, televizyon yayını” talebiyle Ankara’da bir miting yapabilmişlerdir. Çerkes halkları “Biz bu topraklar için ölürken Türkçe bilmiyorduk. Şimdi kendi dilimizi bilmiyoruz” diyerek anadillerinin korunması ve yaşatılması amacıyla bir takım taleplerini dile getirirken “Beyaz Türk” kimliğinin de reddini dile getirmişlerdir. Ezilen halkların içinde bulunduğu örgütlü yapılardan biri olan “Lazebura Birliği” adlı örgütte anadilinde eğitim talebi için “Başbakanlık ve Kültür Bakanlığı’na Lazca anadilde eğitim, Lazca yer isimlerinin geri verilmesi ve Lazca için enstitü kurulması talepleri ile resmi başvuruda” bulunmuşlardır.

Kürtlerin dışında anadilinde eğitim talebinde bulunan halklar yalnızca Çerkes halkları ve Lazlarla sınırlı değil. Kafkas Dernekleri Federasyonu (KAFFED) ve Laz Kültür Derneği’nin öncülüğünde düzenlenen “Türkiye’de kültürel farklılıkların korunması, yaşatılması ve toplumda farklı kültürlerle yönelik ayrımcılığın önlenmesinde temel problemler ve çözümleri” adıyla 12 Şubat 2012 tarihinde Bolu’da bir takım konferanslar düzenlenmiştir. “Çoğunluğu Çerkes, Abaza ve Laz olmak üzere Gürcü, Ermeni, Süryani ve Kürtler’den oluşan, yaklaşık 60 kişiyle, sorunlar paylaşılıp, çözümleri konuşulmuştur.” Toplantılar devam ettikçe “Ne çok benziyormuşuz. Acılarımız gibi sevinçlerimiz de birbirine çok benziyor”

denilerek ezilen halkların ortak acıları ve mutlulukları ortaya çıkarılmıştır. Toplantıların vardığı nihai sonuçlar arasında temel olarak vurgulanan talep ise “anadilinde eğitim” olmuştur.

Son yıllarda Türkiye’de ezilen halkların anadilinde eğitim taleplerine yönelik egemenlerden gelen tepkilerin biraz(cık) yumuşadığını söyleyebiliriz. Çünkü 2001 yılında Kürtlerin anadilinde eğitim için verdikleri dilekçeler egemenler tarafından çok sert tepkilere ve müdahalelere maruz kalmışken, günümüzde ana akım medyada bu talep tartışılabilir ve talebin haklılığı yine ana akım medyada yer bulmaya başlıyor. Geçmişle kıyasladığımız da olumlu bir durum olduğunu söyleyebiliriz, fakat 2001-2015 yılları arasında geçen büyük zaman diliminde yalnızca bu durumun konuşulması yeterli bir adım değildir. Çünkü anadilinde eğitim alamayan binlerce çocuk her yıl eğitim sisteminin “acımasız çarkına” girmekte ve bütün masumiyetlerine rağmen egemenlerin kirli zihniyetlerinin yarattığı ideolojiyle yoğrulmaktadırlar.

Kaynakça

- <http://www.ozgurcerkes.com/?&Syf=22&Mkl=336514&/Kayseri-Mitingi-ve-Dü-sündürdükleri erişim 22.02.2015>
- <http://pomaknews.com/?p=9192 erişim 22.02.2015>
- <http://arsiv.taraf.com.tr/haber-cerkesler-de-anadilde-egitim-istiyor-66922/ erişim 22.02.2015>
- <http://www.bianet.org/bianet/azinliklar/136183-biz-otekiler-konustuk-anlasabiliriz-ya-siz erişim 22.02.2015>
- <http://www.gurculerinsesi.net/content/pomaklar%C4%B1n-kimlik-m%C3%BCcadelesi-hasan-kenar erişim 22.02.2015>
- <http://www.odatv.com/n.php?n=kurtlerden-sonra-ilk-basvuru-lazlardan-3110111200 erişim 22.02.2015>
- http://www.ozgurgundem.com/index.php?Anadilim_izeBinevs=ZuhalATLAN&authorID=875&action=haber_detay&module=nuce erişim 22.02.2015
- Darder, Antonia(2010). **Dil pedagoji ve iktidar: dilsel soykırım siyasetine karşı çıkmak**, Uluslararası Katılımlı Anadili Sempozyumu-2,Ankara: Eğitim Sen Yayınları.
- Ünal, Işıl(2010). **Çok dilli, çokkültürlü toplumlar-da eğitim**, Uluslararası Katılımlı Anadili Sempozyumu-2,Ankara: Eğitim Sen Yayınları.

Kürt-Kadınlar Açısından Anadilinde Eğitim mi Haydi Kızlar Okula mı?

Betül Yarar

Dünyada daha erken olmak üzere, Türkiye’de 1980’lerden itibaren kimlik hareketlerinin etkili olmaya başladığını biliyoruz. Bu hareketlerin en etkili olanlarından biri kadın hareketi oldu. Kadın hareketi açısından siyasal alan ile bilgi üretimi sıkı bir ilişki içinde yol aldı ve pozitivist bakış açısının etkisiyle kendisini siyasetten uzak tutan akademiyle arasındaki duvarları sarsarak yaygınlaştı. Akademi içinde kadın araştırma merkezlerinin kurulmasına kadar uzanan bu etkileşim süreci, eğitim alanındaki toplumsal olgulara ve sorunlara bakış açımızı da önemli ölçüde değiştirdi. Eğitim alanının da tıpkı diğer sosyal alanlar gibi toplumsal cinsiyet ile ilişkili olarak şekillenmiş alanlardan biri olduğu bu şekilde görünür hale geldi. Ancak bu süreçte etnik kimlik, anti-sömürgeci ya da post-kolonyal yaklaşım ve hareketler, ülkemiz-

deki diğer siyasi dinamiklerin, özellikle de ulusalcılığın kazandığı ağırlık nedeniyle, aynı ölçüde akademik bir ilgi alanına dönüşmemiş görünüyor. Günümüzde ise Kürt hareketinin kazandığı siyasal ve toplumsal meşruiyetin yükselişine paralel olarak bu açıdan da önemli gelişmeler olmakta.

Bütün bu gelişmeler, özcülük eleştirisinden beslenen yeni arayışları da beraberinde getirdi elbette. Özcülük eleştirisi ise kabaca kadın veya Kürt gibi tekil, homojen bir kimlikten söz edilemeyeceği; böylesi kimliklerin siyasal iktidar ilişkileri temelinde geliştiği –yani oluşsal olduğu- ve bu siyasal koşulların değiştirilmesi için özne olarak kavransalar dahi, sabit ve değişmez kategoriler olarak ele alınmayacaklarını ileri sürüyor. Buna göre bu öznelere değişmez ve özsel olgular olarak ele alınması, sosyal yaşam içinde heterojenliğin ve çoğulluğun üzerindeki baskıların başka bir özcü kimlik temelinde bastırılmasıyla sonuçlanması riskini taşıdığı ölçüde, muhafazakârlaşmayı da beraberinde getirebileceği yönündeki eleştirilerin önünü açıyor. Bu nedenle bu hareketlerin etkili gücüne rağmen, sosyal ve siyasal çokluğa getirebileceği kısıtlar ve iktidar ilişkilerinin çoğulluğuna duyarsızlaşarak, madunun ezene dönüşmesi riski nedeniyle, özcü olmayan yaklaşımlarla daima beslenmesi gerektiği savunuluyor. Toplumsal cinsiyet çalışmaları açısından erkeklik tartışmaları, post-feminist yaklaşımlar, yeni Marksist feminist kuramlar, queer kuram ve kesişimsel analizler bu özcülük eleştirisinden beslenen alternatifler biçiminde gelişen arayışlar. Epistemolojik düzeyde bu yeni yaklaşımlar, bizi toplumsal hayatın maddiliğini de başka bir biçimde kavramaya zorlamakta ve maddi dünyamızın karmaşıklığını görmemizi kolaylaştırmaktalar. Bunlar arasında özellikle kesişimsellik kuramı, Batı’da siyah kadınların beyaz feminizme karşı eleştirisinden beslenerek gelişti. Bu temelde etnik kimliğin, cinsiyetin, sınıfsal ve benzeri farkların kesişim içinde yaşandığı, bu ilişkiselliğin ise beyaz ve orta sınıf feminist kadınlar tarafından görülmediği vurgulanıyor. Beyaz orta sınıf feministlerin siyasal ve sosyal bir özne olarak hareket noktası aldıkları kadın kategorisininin, bu

farkları dikkate almadığı ölçüde, bu farkları gizlediği ve beyaz orta sınıf kadınların deneyimlerini tüm diğer kadınlara genelleyerek, bu farklılıkları görünmez hale getirdiklerini ileri sürüyorlar en temelde. Beyaz ve orta sınıf Batılı kadınların da diğer kadın gruplarını ve hatta etnik, sınıfsal açıdan başka erkekler üzerinde bir iktidar kurabileceklerine işaret etmeleri önemli.

Kürt meselesinin akademik dünyamıza yeni yeni girdiği dikkate alındığında, bu yaklaşımlar ve buradan hareketle gerçekleştirilen akademik çalışmaların çok daha yeni olduğunu belirtmemiz gerekir. Örneğin Kürt kadınların şiddetle veya eğitimle ilişkisinin genel bir kadın kategorisi içinde ele alınamayacak kadar farklılıklar taşıyabileceğini görmemiz, Kürt kadınların deneyimlerini ayrıştırarak düşünmememiz durumunda, kadınların deneyimleri olarak ileri sürülen bilgilerin veya argümanların orta sınıf eğitilmiş kentli kadınlara ait olabileceği, bunlarla ilgili genellemelerin de Kürt kadınların deneyimlerini ve kimliklerini görünmez kılacağı bilinciyle çalışmaların yapılabildiği pek de söylenemez. Oysa kesişimsel analizlerden hareketle gerçekleştirilen akademik çalışmalardan beslenen argümanların çok daha zengin olduğu ve üzerinde dikkatle düşünülmesi gereken bilgiler sunabileceği görülmektedir.

Bu bakış açısı akademide gelişmediği gibi, sivil toplum hayatımızda ve siyasal hareketlerimizde de henüz güçlü değil. Ülkemizde eğitimin kazandığı dönüştürücü güce atfedilen siyasal anlamın tarihsel bir arka planı olduğunu biliyoruz. Bu halk arasında eğitimin bir kurtuluş ve sınıf atlama projesine dönüşmesine ve öneminin daha da yüceltilmesine sebep olan siyasal tarih, Kemalizmin eğitime bürokrasiyi ve endüstriyi inşa etmek için aydınlanmacı modernist bir anlam yüklemesiyle doğrudan ilişkili. Eğitim hem insanlığın taşıyıcısı, bireyleri aydınlatan-hidayete erdiren hem de toplumsal olarak onları işlevsel ve statü sahibi kılan bir araç. Eğitim aynı zamanda seçkinliği nedeniyle, toplumsal alanda bazılarını işlevsel kılarak dâhil ederken, esasen bazılarını dışarıda bırakmak

üzere siyasal (ama siyasalmış gibi durmayan) bir “doğal” eleme mekanizması. Eğitimin nüfusu hiyerarşik olarak dizgeleyen bu demografik etkisi inanılmaz ölçüde siyasalken, bunlar kişilerin yetenekleri, becerileri, bilgiyle ilişkileri gibi “doğal” olduğu iddia edilen etmenler yoluyla ve oldukça ince mekanizmalarla meşrulaştırılıyor. Örneğin kadınların daha az ulaşabildiği eğitime, Kürtler de daha az erişebilmekteler. Kürt kadınların durumu ise bambaşka... Öte yandan Kürtler arasında eğitimin çağrıştırdıkları ile Türkler arasındaki anlamının da yukarıda bahsedilen tarihsel arka plan nedeniyle aynı olması beklenemez. Kürt nüfus için eğitimin sömürgeci ve asimilasyoncu bir araç olarak algılanması çok muhtemel. Yani kadınlar gibi Kürtlerin de eğitim alanına ilgisiz davranması, sadece tembelliklerinden değil, cinsiyetin ve etnik kimliğin tarihsel toplumsal kodlarından kaynaklanabilmekte. Genç kızlar ve özellikle alt sınıf genç kızlar cinsiyetleri temelinde daha çok evlilik merkezli bir bakış açısıyla yetiştirildikleri bir toplumda eğitimi ikinci plana itebilmekteler. Öte yandan Kürt çocuklar için eğitimin kendi anadillerinin dışında verilmesi ve böylesi bir eğitimin sisteminin içinde anadil nedeniyle ve daha pek çok başka nedenlerle yabancılaşmayı, fiziksel veya fiziksel olmayan, görünmeyen sembolik şiddet deneyimine maruz kalmayı göze almak demek. “İki Dil Bir Bavul” filminin çok güzel anlattığı bu durum üzerine düşünmeye değer görünüyor. Günümüzde aynı sorun Kürt kız çocukları için de geçerlidir. Onların kendi anadillerinde eğitim almamalarının ciddi sonuçları dikkate alınmıyor da sürekli eğitime katılım için STK’lar harekete geçiriliyorlar. Kürt kız çocukları için kendi dillerine ve kültürlerine uymayan bu eğitim sisteminin içine dâhil olmak can atıkları bir şey olmayabileceği gibi, bu eşit katılım çağrısının hangi kesimlerde heyecan uyandırdığını da düşünmek lazım. Özellikle eğitimin anadilinde olmayışı genel olarak Kürt öğrencilerin performanslarının düşmesine, bu da onların damgalanmasına ve zekâ özrüğü gibi muamele görmelerine neden olmakta. Sonuç Kürt öğrenciler arasında RAM’lara gönderilen

öğrenci sayısındaki yüksekliktir. Böyle bakılınca mesele eğitim sisteminin etnik farklılıkları dikkate almayan bir yerden tekçi bir zihniyetle kurulmuş olmasıdır. Kürt çocukları için kendilerine ait olmayan ve kendilerini kapsamayan eğitim sisteminin içine zorla tıkmak, istenmedikleri bir yerde zorla oturtulmaktan farksızdır. Bu koşullarda kim eğitime istekli ve böylesi bir eğitim sistemi içinde başarılı olabilir. Böyle bakıldığında, çok iyi niyetli gibi görünen AÇEV’in “haydi kızlar okula” gibi kampanyaları da eğitim sistemini eleştirmediği ölçüde saçmadır. Özellikle Kürt nüfusun yoğun olduğu illerde asimilasyoncu bir eğitim sisteminin içine kız çocukları çekmeye çalıştığı unutulmalıdır. Üstelik bu tür girişimler, “gerici Kürtler, kızlarını okula göndermiyorlar” gibi bir ön yargıyı pekiştirmekte ve var olan etnik temelli iktidar ilişkilerini de güçlendirmektedir. Aynı eğitim sistemi oldukça cinsiyetçidir de. Hiçbir biçimde toplumsal cinsiyet duyarlılığı arz etmeyen eğitim sistemi, tam tersinden erkek ve kız öğrencilerini birbirinden keskin bir biçimde ayırtmakta ve aralarındaki hiyerarşiyi güçlendirmektedir. Bu anlamda farklı kız ve erkek çocukları davranışları cezalandırılmakta, farklı cinsel yönelime sahip çocuklar psikolojik olarak destek alamamaktadırlar. Acaba Kür ailelerin kızlarını bu eğitim sistemi içine sokmamalarının tek nedeni cinsiyetçi olmaları mıdır? Eğitim cinsiyetçi değil midir? Kürt nüfusun ihtiyaçlarını gören bir eğitim sistemi ve okul yapısı olsa, ailelerin bakış açıları değişim gösterebilir mi? Mesele sadece kızların var olan eğitim sistemine katılmaları mıdır? Asıl mesele eğitim sisteminin baştan ayağa dönüşmesi değil midir? Dolayısıyla kesişimsel bir bakış açısı bizi çok daha yaratıcı ve radikal eğitim projeleri araştırmaya teşvik ederken, basit sivil toplumcu çalışmalardan uzaklaştırır. Gerçekten çok yönlü ve boyutlu iktidar ilişkilerine en iyi yanıtı, iyi niyetli ama sistemin içinden bakan projelerin ötesinde, kesişimsel bakış açısıyla geliştirilebilecek radikal demokrasi temelli eğitim projeleri verebilir gibi duruyor.

Bir Hiçleşmeme Meselesi: *Anadilinde Yaşam, Anadilinde Eğitim*

Sedat Yağcıoğlu¹

Dil tartışmasız, öncelikle tüm canlılar arasında, daha sonra ise hissedebilir canlılar arasındaki bilişsel farklılıkların en başında geliyor. Dil yaşamamızı sağlayan temel etmenlerden birisi. Düşünebilme ve ifade edebilme imkânlılıkları; varlığımızı sürdürmek için çok temel gereksinimlerimizden. O halde, dilin, dilin kullanımının, dilin öğretimi ve dil ile ilgili bütün pratiklerin de yaşamsal değerde olduğunu en baştan teslim etmek gerekiyor.

Anadil konusunu tartışmaya açmadan önce; dil ile ilgili yapısal ve post-yapısalci sosyolojik / dilbilimsel kuramları; dilin edinimi ile ilgili bilişsel psikoloji kuramlarını ve dil eğitimi ile ilgili de pedagojik yaklaşımları incelemek gerekir. Ancak bu yazının kapsamı; temelde Kürt çocukların anadilinde yaşam ve anadilinde eğitim alma sorunlarıyla sınırlı olduğundan, yazıyı sadece bu konuda yaşananlara, kendi araştırmalarıma ve çocukların okullara ve eğitime yönelik öfkelerine dair görüşlerim çerçevesinde tutmaya çalışacağım.

İlk olarak anadilinde yaşam ve eğitimin temel bir çocuk hakkı olduğunu yeniden vurgulamak gerekiyor. Türkiye taraf olduğu Çocuk Hakları Sözleşmesi'ni imzalarken, Lozan Antlaşması'nı gerekçe göstererek çocukların kendi kültürünü yaşatma ve anadillerinde eğitim görme haklarının

¹Araştırma Görevlisi; Hacettepe Üniversitesi, Sosyal Hizmet Bölümü

yer aldığı 17., 29. ve 30. maddelere çekince koymuştur². Çocuk haklarının sınırlandırılması anlamına gelen anadilinde eğitim yasağına karşı çeşitli bilimsel çalışmalarda; bu durumun hem pedagojik olarak hem de temel insan hakkı ihlali olması açısından eleştiriler yapılmaktadır.

Anadilinde eğitim ile ilgili çeşitli sendikalar, emek örgütleri, hak örgütleri ya da eğitim kuruluşlarının raporları bulunmaktadır. Eğitim – Sen tarafından 2010 yılında hazırlanan “Anadilin Önemi, Anadilinde Eğitim” başlıklı araştırma raporunda³; “tek dil, tek millet” anlayışından vazgeçilmesi gerektiği belirtilerek; anadilinde, çok dilli ya da çift dilli eğitim anlayışlarının tartışılarak mutlaka herkesin kendi anadilinde eğitim alması yönünde çalışmalar yapılması önerilmektedir. Çok dilli eğitim sistemi bulunan ülkelerdeki örnek modellere yer verilen raporda, çok dilli eğitimin pedagojik olarak doğru olduğu ve çok dilli eğitim alan çocukların ve gençlerin daha başarılı olduğu bilimsel çalışmalara dayandırılarak aktarılmaktadır.

Sabancı Üniversitesi Eğitimde Reform Girişimi (ERG) tarafından hazırlanan “Türkiye’de Çift-dillilik ve Eğitim: Sürdürülebilir Çözümler için Atılması Gereken Adımlar” başlıklı politika notunda⁴; eğitim dili tartışmalarının “anadili eğitimi” ya da “anadilde eğitim” tartışmalarının ötesine taşınması gerektiği, çiftdilli eğitim sisteminin birinci dili Türkçe’den başka olan çocuklar için temel bir insan hakkı olduğu vurgusuyla birlikte, çiftdilliliğin çocukların eğitim başarısını artıracak bir model olduğu öne sürülmektedir. Ayrıca kendi anadili dışında bir eğitime zorunlu bırakılmanın, çocukların dışlanması anlamına geleceği belirtilen raporda, tüm çocukların eşit yurttaşlık haklarını savunma bağlamında da çiftdilli eğitim sistemine geçilmesinin önemi vurgulanmaktadır.

Diyarbakır Siyasal ve Sosyal Araştırmalar Enstitüsü (DİSA) tarafından Kürt öğrencilerle yapılan

²(Ezgi Koman, <http://bianet.org/bianet/bianet/125145-cocuk-haklari-sozlesmesindeki-anadili-cekincesi-kaldirilsin>).

³http://www.egitimsen.org.tr/ekler/33f7629499ef472_ek.pdf

⁴http://erg.sabanciuniv.edu/sites/erg.sabanciuniv.edu/files/Turkiyede_CiftDillilikveEgitim_PolitikaNotu.pdf

araştırmanın bulguları, anadilinden başka bir dilde eğitim almanın çocuklar üzerindeki yükünü açık biçimde ortaya koymaktadır⁵. Araştırma sonucunda, çocuklar arasında, çocuklar ve öğretmenler arasındaki iletişimsizlik probleminin olduğu, çocukların kendilerini anadili Türkçe olan Türk çocuklarla karşılaştırarak eğitime 1-0 yenik başladıkları hissiyatına sahip olmaları, akademik başarısızlık nedeniyle çocuğun çoğunluğunun sınıfta kalması ya da okulu terk etmesi, Türkçe bilmeme nedeniyle aşağılanma ve damgalanma, şiddete maruz kalma, konuşmadığı için susma gibi temel sorunlar tespit edilmiştir.

Tabii ki anadilinde eğitim tartışması, eğitim ideolojileri konusundaki tartışmalardan da bağımsız değildir. Modernist bir kurgu olan “eğitimin mutlak gerekliliği” söylemi, bir nevi eğitimin fetişizmine dönüşmekte ve özellikle eleştirel pedagoji yaklaşımlarının eğitime ve eğitim kurumlarının iktidar kurucu ve iktidarı yeniden üretici işlevlerine dair eleştirileri göz ardı edilmektedir. Örneğin; Tan⁶, okulların “devletin gizli programını” uyguladığı kurumlar olduğunu söylemektedir. Bu durumda eğitimin de devletlerin gizli programı olduğunu söylemek yerinde olacaktır. Ulusların doğal bir oluşum olmadığı ve kurgulanan ve inşa edilen bir yapı olduğu⁷kabul edildiğinde, ulusların oluşturulması sürecinde devletin temel aygıtlarından birisini de eğitim ve dil oluşturur. Türkiye’nin ulus-devlet inşası sürecinde de eğitim dili olarak yalnız ve mutlak olarak Türkçe’nin seçilmiş olması; devlet erkinin tek dile dayalı ulus inşa sürecinin açık bir göstergesidir.

Eğitim sistemiyle ilgili bir tartışmada dilin çok özel bir yeri vardır. Dilin iki başat amacı vardır: İlk olarak dil, sembolik düzeyde ortak olmanın,

⁵Coşkun, V., Derince, M.Ş. ve Uçarlar, N. (2010) Dil Yararı: Türkiye’de Eğitimde Anadilinin Kullanılması Sorunu ve Kürt Öğrencilerin Deneyimleri, Diyarbakır: DİSA Yayınları

⁶Tan, M. (1988). Okulsuz Toplumdan Sonrası, *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 21(1), 283 – 298.

⁷Coşkun, V., Derince, M.Ş. ve Uçarlar, N. (2010) Dil Yararı: Türkiye’de Eğitimde Anadilinin Kullanılması Sorunu ve Kürt Öğrencilerin Deneyimleri, Diyarbakır: DİSA Yayınları

bir millet olmanın, bir millet olarak ortaklaşmanın sembolüdür. İkinci olarak ise dil, farklı etnik kimliğe ve dolayısıyla farklı bir dile sahip olanın dönüştürülmesi ve en uç noktada asimile edilmesi için bir araçtır⁸.

Bu ulusalcı hedef doğrultusunda, Türkiye’de de eğitim milli değerler temelinde yapılandırılmış ve elbette ki eğitim dili de herkes için ve zorunlu biçimde Türkçe olarak belirlenmiştir. Kürtçe’nin eğitim dili olarak kullanılması konusunda bugüne kadar atılan ilk adım, 4+4+4 kesintili zorunlu eğitim sistemi olarak bilinen ve 2012 – 2013 eğitim döneminden itibaren uygulamaya konulan yeni eğitim sistemi içinde Kürtçe’nin seçmeli ders olarak çocuklar tarafından alınmasına imkan tanıyan düzenlemedir. Bununla birlikte “Demokratikleşme Paketi” kılınan Temel Hak ve Hürriyetlerin Geliştirilmesi Amacıyla Çeşitli Kanunlarda Değişiklik Yapan Kanun Tasarısı ile özel okullarda farklı dillerde eğitim verilmesinin önüne açılmıştır. Ancak açıktır ki, anadilinde eğitim alma ile anadilin hakkında seçmeli bir ders alma arasında eğitimsel, pedagojik ve politik ciddi farklar bulunmaktadır ve anadilinde eğitim, eşit yurttaşlık ilkesi temelinde devletin temel kamusal sorumluluklarındandır ve o nedenle de özel sektöre bırakılamaz. Kürt çocukların sorunu ve gereksinimi kendi anadilleri olan Kürtçe eğitim almaktır. Tüm müfredatın ve eğitim sisteminin kendi anadillerinde yapılandırıldığı bir eğitim hakkıdır ve tek çözüm yoludur.

2011 yılının Şubat ve Mart aylarında, Diyarbakır’da çocukların toplumsal gösterilere katılımı üzerine yürüttüğüm bir araştırmada, eğitim deneyimleri ve dolayısıyla anadilinde eğitim sorunu ile ilgili de çocuklarla görüşmüştüm⁹. Görüştüğüm çocuklar; özellikle okula başladıkları ilk yıllarda anadilleri dışındaki bir dili, hiç bilmedikleri Türkçe’yi zorla öğrenmeleri ve bu süreçte yaşadıkları sorunları detaylarıyla anlattılar:

İlkokula başlamadan önce ben hiç Türkçe bilmezdim. Mesela aile içinde sürekli Kürtçeydi. Sokakta sürekli Kürt-

⁸a.g.e.

⁹Araştırmanın tümü için bakınız: Yağcıoğlu, S. (2014) *Taş Dile Geldiğinde – Kürt Çocukların Çocukluk Deneyimleri ve Toplumsal Gösterilerin Kurucu Rolü*, Ankara: Nota Bene Yayınları

çeydi. İlkokula başladığımda ben çok zorluk çektim. Yani kafamıza vura vura Türkçeyi okuttular. Türkçe’yi öğrettikler daha doğrusu. Ondan sonra daha Türkçe bilmiyorum, çıkardılar kürsüye “Türküm, doğruyum, çalışkanım”ı okuttular. Yani daha Türkçe bilmiyorum. (18 Yaş)

Yeni bir dili öğreniyorsun, biraz zorlanıyorsun. Asimile oluyorsun, zorla benimsetiliyor işte Türkçe dili. Ne kadar başarılı oluyorsa artık. Öyle geçti, pek sağlıklı da değildi. Anadilimde öğretselerdi daha iyi olurdu. Haklarımızı esirgediler bizden mesela. Anadilimiz Kürtçe olmasına rağmen illaki Türkçe dediler. Türkçeyle okuyacaksın, Türkçeyle yazacaksın. Bu zor olan bir şeydi. Annem de Kürtçe konuşuyor, sen okulda Türkçe konuşuyorsun. Ama orada da bir dil çıktı sonunda. Hani derler ya Diyarbakırlıların konuşması apayrı diye. Orada orta bir dil çıktı. Pek iyi bir Türkçe de değil, pek iyi bir Kürtçe de değil. Orada tam bir ortası yakalandı. Türkçeyi de Kürtçeyi de doğru dürüst konuşamaz hale geldik. (18 Yaş)

Çocukların anlatılarında Kürtçe dışında bir dilde eğitim almayı istemedikleri ve bu zorlamaya karşı eleştirel bir bakış açısı getirdikleri ve bu bakış açısıyla başka bir dili reddetme eğiliminde olduğu görülüyor. Kürtçe dışında bir dilde eğitim almaları olgusunu ifade ederken, Türkçe’nin öğretilmesini kendilerine uygulanan bir şiddet gibi algıladıklarını anlaşılan çocukların, anadilleri dışında bir dille eğitim görmelerinin kendilerini başarısızlığa sürüklediğini ve süreç içinde her iki dili de doğru konuşamadıklarını ifade etmeleri, eğitimin dilinin pedagojik değerlendirilmelerini desteklemesi açısından önemlidir. İkinci olgu olarak; anadili ile ilgili gelen sorunların çocukların dil konusunda bilinç düzeylerinin de arttırdığını dile ilişkin ontolojik bir bakış açısı geliştirerek dilin yaşamsal anlamlarına ilişkin çıkarımlar yaptıklarını da göstermektedir. Çocukların anadillerinde eğitim alamamaları ve özellikle okul gibi kamusal alanlarda anadiline getirilen yasak ve Türkçe’nin zorunluluğu çocukların dil olgusuna öznel ve duygusal bir bakış açısından ziyade daha nesnel mantık silsilesi içinde bir yorum geliştirdikleri görülmektedir.

... Daha sonra yani hiç sanki yokmuşuz gibi. Hani dedim ya kendimi sanki bir hiç zannediyordum okulda. Aslında hiç zannetmemin bir sebebi de oydu. Mesela evde Kürtçe konuşuyordum, okula geldiğimde Türkçe. Hiçleşmiştim orada, kendimi bir hiç hissediyordum. (18 Yaş)

Çocuklar kendi kimlik ve kültürel değerlerinin

yok sayıldığını, inkar edildiğini ifade etmekte ve buna tepkili olduklarını aktarmaktadırlar. Anadillerinde eğitim almamaya yönelik olarak bir çocuğun “kendimi sanki hiçbir şeymişim gibi hissediyordum” şeklindeki ifadesi, anadilin kişiler için ne denli yaşamsal olduğunu ve anadilinde eğitimin ve anadilinde yaşamın reddi halinde çocukların ontolojik bir sorgulamaya yöneldiğini göstermektedir. Eğitimin temel hedefleri, çocukların kişisel donanımlarını güçlendirmek ve onlara pek çok açıdan güçlü birer kimlik kazandırmak iken, aynı eğitim sistemi içinde bir çocuk kendisini hiçbir şey gibi hissediyorsa, açık ki orada eğitim faaliyeti bitmiştir.

Aslında görülüyor ki; anadilleri dışında bir yaşama, bilmedikleri bir dilde eğitim almaya mecbur bırakılan çocuklar açısından durum sadece pedagojik olarak başarısızlığa iten bir sorundan çok daha büyük bir anlam taşıyor. Çocuklar anadillerinde eğitim görmek için mücadele etme yolunu seçiyorlar. Görüşme yaptığım çocukların toplumsal gösterilere katılma nedenlerini araştırırken, anadilinde yaşam ve anadilinde eğitim taleplerinin de; çocukları sokakta mücadeleye yönlendiren önemli bir etmen olduğu ortaya çıktı. Çocuklar neden eylemlere katılıyorlar sorusuna verdikleri yanıtlardan bu açıkça görülebiliyor:

Kendi anadilinde rahat özgür bir yaşam istiyorlar. Diyorlar ki herkes kendi anadilinde rahat olsun. Mesela oraya giderken Kürtçe konuşsun rahat bir şekilde. (16 Yaş)
Kendi dillerini konuşmak için. (14 Yaş)

Bir türlü anlaşılmayan o taşın arkasındaki motivasyonlardan birisi olarak yine anadil talebi öne çıkıyor:

Bence çocuklar anadillerini koruyabilmek için taş atıyorlar. (13 Yaş)

Bu örneklerden de anlaşılıyor ki; çocuklar anadil yasaklarına karşı artık edilgen bir pozisyonda kalmıyor ve etkin biçimde bu soruna karşı mücadele etmeye başlıyorlar. Daha önce de münferit örnekleri olmakla birlikte, özellikle 2014 – 2015 Öğretim yılı başında, Eylül ayında çocukların yoğun biçimde katıldığı anadilinde eğitim boykotları düzenlendi¹⁰. Boykot gösterileri sürecinde; çocuklar

¹⁰ İlgili haberler için bakınız:

<http://www.diclehaber.com/tr/news/content/view/419784?page=6&from=1420804136>

pek çok okula yönelik molotof atma gibi ‘radikal’ olarak adlandırılacak eylemlerde bulundular¹¹. Bu eylemlilikleri kolayca ‘suç’ algısıyla değerlendirildi ve pek çok çocuk da adalet sistemi içine alınarak yargı işkencesine tabi tutuldu.

Kendi araştırmamdaki örneklerden yola çıkarak, çocukların anadillerinde eğitim yasağına karşı çok öfkeli olduklarını ve öfkelerini de kendileri için ciddi travmatik anlamları olarak okullara yönelttiklerini düşünüyorum. Anadilinde eğitim ve yaşam imkanları ellerinden alındığında, hiçleştiklerini hisseden çocukların, bu hiçlik duygusuyla başatmenin bir yolu olarak mücadeleyi seçtikleri görülüyor. Tıpkı çocukların toplumsal gösterilere katılımını önceleyen diğer sorunlarda da olduğu gibi, çocukların sözlerinin ve taleplerinin dinleneceği mekanizmalar olmadığı, ‘hukuk sistemi’ içinde mücadele etme imkanları da bulunmadığı için çocukların temel bir demokratik hak olarak eylemlere yöneldiğini söylemek mümkün hale geliyor. Elbette okul yaşantılarını şiddet olarak tanımlayan çocuklar için de, bu şiddeti dışsallaştırarak, yine okullarına yönlendirmeleri de oldukça anlaşılır bir hale geliyor.

Özetle; anadilinde yaşam ve belki de bunun öncülü olan anadilinde eğitim evrensel bir insan hakkıdır. Kürt çocuklar başta olmak üzere, ‘Türk’ olmayan ve Türkçe’den başka anadile sahip çocukların kendi anadillerinde eğitimlerini kamusal, parasız ve eşit hizmet koşullarında almalarını sağlayacak düzenlemelere gereksinim bulunuyor. Anadilinde eğitim ve anadilinde yaşam mücadelesinin, çocuklar için bir hiçleşmeme; yani bir varolma mücadelesi olduğu açık biçimde görülüyor ve çocukları bu mücadelesini destekleyerek, çocukların anadil taleplerinin karşılanacağı bir sistem için birlikte direnmemiz gerekiyor.

http://www.nusaybinim.com/anadil_egitimi_ve_okul_boykotu_icin_yuruyus_haber6308.html

¹¹ İlgili haberler için bakınız:

<http://www.cnnturk.com/haber/turkiye/yuksekovada-4-okul-molotof-atilarak-yakildi>

http://www.dha.com.tr/cizrede-2-okul-molotof-kokteyli-atilarak-yakildi_759012.html

<http://www.diclehaber.com/tr/news/content/view/420869?from=3392673384>

Anadilinde Eğitim Sorununun Görünmeyen Yüzü: Tarım İşçisi Çocuklar

Aylin Demirli Yıldız*

Anadilinde eğitimi savunan söylem(ler), büyük ölçüde kimlik-kültür değerleri üzerinden oluşturulmakta ve öne sürülmektedir. Oysa kimlik bağlamı ile kısıtlamak anadilinde eğitimin çocuk için gelişim süreçlerindeki önemini açıklamada yetersiz kalmaktadır. Anadilinde eğitim çocuğa toplumsallaşmasının gerçekleştiği ve duygusal dünyasının biçimlendiği anadilinde eğitim sunmak demektir. Böylece, aile ve yakın çevre dili ile okul dili arasındaki kopukluktan meydana gelebilecek olumsuz psikolojik ve entelektüel sonuçları önlemek mümkün olabilecektir (Skutnabb-Kangas, 1999).

Bu çalışmada gelişim ve psikolojik etkiler bağlamında, toplumsal alt sınıfların en altında konumlanan ve Şanlıurfa başta olmak üzere (Şimşek, 2010) ağırlıklı olarak güneydoğu bölgesinden göç eden ve büyük çoğunluğunu Kürt, bir kısmını da Arap nüfusun oluşturduğu mevsimlik tarım işçisi ailelerin çocuklarının anadilleri ile okulda kullandıkları dil arasındaki kopukluk, yaşam şartları ortaya konarak irdelenmeye çalışılacaktır. Zira, tarım işçisi ailelerin çocuklarının eğitim sürecine bakıldığında mevsimlik göçün sebep olduğu devamsızlık ve olumsuz yaşam koşulları ile okul dili ve anadilleri arasındaki kopukluk ilk göze çarpan

engellerdir.

Günümüzde emek yoğun tarımsal üretimin görüldüğü her bölgede mevsimlik gezici ve geçici tarım işçiliğine rastlamak, boş arazilerde bu işçilerin oluşturduğu çadır gruplarını görmek mümkündür. Bu sık görülen çadır gruplarını oluşturan mevsimlik tarım işçiliği olgusunun kökeni 1950'lere uzanır. Uzun yıllar ciddi bir sorun olarak varlığını sürdüren tarım işçiliği Kürtlerin yoğun yaşadığı bölgelerde süregiden yoğun çatışma ve devletin 1990'lardaki köy boşaltma ve zorunlu göç politikaları ile kırsal nüfusun köy ile bağının tamamen kopması sonucunda özellikle Kürt ve Arap nüfusun yaşadığı kronik bir sömürü sistemine dönüşmüştür.

Nitekim tarım işçileri çoğunlukla elektrik, temiz su, kanalizasyon ve diğer tüm temel altyapı hizmetlerinden mahrum biçimde yaşam savaşı vermektedirler. Emek bakımından yoğun biçimde sömürülmekte, üstelik eğitim, cinsiyet, etnik kimlik gibi özelliklerinden dolayı da sosyal dışlanmaya maruz kalmaktadırlar (Geçgin, 2009; Kaleci, 2007; Nazik & Gönen, 1993; Özbek, 2007). Çocuklar bu kötü şartlar içerisinde daha da dezavantajlı durumdadır. Aileleri ile aynı koşullarda

hayatlarını devam ettiren, hatta çoğunlukla kendileri de aileleri ile beraber benzer koşullarda çalışan çocukların yaşam şartları, gelişim ve eğitim koşulları, maruz kaldıkları riskler ve hatta günlük yaşam rutinleri ile ilgili elimizde kısıtlı ve parçalı bilgiler bulunmaktadır. Oysa insan gelişiminin en önemli evresi çocukluktur. Bu dönemde çocuğun hem annesi ya da bakımından sorumlu olan kişi ile kurduğu ilişki, hem de çevresel ve toplumsal mekanizmaların yarattığı değişimler onun duygu, düşünce, davranışlarında, başkalarını ve benliğini algılamasında belirleyici bir etkiye sahiptir (Harel, Oppenheim, Tirosh ve Gini, 1999).

Mevsimlik göçte çalışan ailelerle yapılan “Mevsimlik Göç Haritalandırma Projesi” (2013) sonuçları ailelerin yüzde 65’inin 0-6 yaş grubu çocuklarını da beraberlerinde getirdiklerini, bu grubun % 23’ünde de 0-2 yaş arası bebeklerin yer aldığını göstermektedir (Gülçubuk, Artar, Türk, Demirli-Yıldız, 2013). Sadece küçük çocuklar değil okul döneminde olan çocuklar da göç koşullarından olumsuz etkilenmektedir. Tahmini sayısı 800 bin ile 1milyon 200 bin olan mevsimlik gezici tarım işçilerinin en az %35-40’ının 5-17 yaş arasındaki çocuklardan oluştuğu düşünülmektedir (Gülçubuk, Karabıyık, Tanır, 2003). Her yıl aileleriyle birlikte tarım işçiliğine giden binlerce ilköğretim öğrencisi çocuk, eğitim yılı sona ermeden terk etmek zorunda kaldıkları okullarına, ancak okullar açıldıktan sonra dönebilmektedir. Eğitim Sen tarafından yapılan geniş kapsamlı “Mevsimlik Tarım İşçiliği Nedeniyle Eğitimine Ara Veren İlköğretim Öğrencileri Araştırması” (2007) bu çocukların ortalama olarak yılda 70 gün eğitimden ayrı kaldıklarını; buna bağlı olarak aldıkları eğitim kalitesinin düştüğünü, terk oranının yükseldiğini açığa çıkarmıştır. Okulların akademik takvimiyle hiçbir biçimde örtüşmeyen bu yaşam ve çalışma döngüsü nedeniyle çocukların eğitiminin büyük ölçüde aksadığı ve özellikle kızlar başta olmak üzere pek çok çocuğun okula devam edemediği bilinmektedir. Çocukların eğitimle bu kesintili ilişkisi ve dezavantajlı konumu, okul terklerinin, okula uyum sorunlarının ve okulda dışlanmanın en önemli nedenlerinden birini oluşturmakta ve hatta bazı çocuklar tamamen eğitimin dışında kalmaktadır.

Yılın önemli bir bölümünü göç ederek geçirmenin yarattığı kopukluğun yanı sıra anadillerini kullanamamaları da çocukların eğitim hayatında önemli bir kısıtlama olarak göze çarpmaktadır (Kalkınma Atölyesi, 2011). Oysa kişinin duygusal ve bilişsel gelişimi, anadilinin ve geleneklerinin değersizleştiği bir iklimde yeşeremez. Çocuklar yetişkinlerden daha kırılmandır. Öğrenmeye susarak başlamak pedagojik olarak yanlıştır (Coşkun, Derince, Uçarlar, 2010). Çocukların kimliklerinin ve kimliklerinin bir parçası olarak anadillerinin değersizleştirilmesi özgüvenlerini ve özsaygılarını olumsuz etkiler. Cummings’in (2001; 15-20) de dediği gibi, “dilini ve kültürünü okul kapısına girmeden çıkar, dışarıda bırak ve öyle içeri gir” tarzı bir yaklaşım, çocukların kendi kişilik ve kimliklerini de okul kapısında bıraktırmakta ve sonuç olarak bu kişilerin eğitim hakkından faydalanamamasında yol açmaktadır.

Öğretmenlerini anlayamadıkları için derste öğrenmeleri gerekenleri öğrenemediklerini belirten öğrenciler, öte yandan Türkçe bilmedikleri için genelde susmak zorunda kaldıklarını, çoğu zaman öğretmenlerinin de kendilerini anlamaya çalışmadıklarını, Kürtçe konuştukları zaman azarlanabildiklerini ifade etmektedirler. Dahası, öğrencilerin yaşadığı iletişim kopukluğunun ve okuduğunu anlayamamanın geride kalmalarına sebep olduğu ve kapasitelerini kullanamadıkları tespit edilmiştir. Araştırma sırasında yapılan gözlem ve görüşmeler de öğrencilerin ifadelerini destekler bulguları ortaya koymuştur. İlköğretim dördüncü veya beşinci sınıfa giden öğrencilerin henüz ayların adlarını veya mevsimleri sıralayamadıkları görülmüştür. Ancak aynı öğrenciler üretilen tarım ürünlerine veya iş sırasına göre bir ay sıralaması yapabilmektedir. Temmuz ayını bilmeyen çocuk için “domates zamanı” vardır (Kalkınma Atölyesi, 2011). Türkiye’de eğitimde anadilinin kullanılmaması sorunu ve Kürt öğrencilerin deneyimleri araştırmasının bulguları da okul dili olan Türkçe’yi çok az bilen veya hiç bilmeyen çocukların okuma yazmaya oldukça geç başlayabildiklerini göstermektedir. Ayrıca ilk yıl geride kaldığında henüz harfleri yeni yeni tanıyabildikleri, böylece okuma-yazma becerileri geliştiremedikleri ve dolayısıyla genelde sınıf tekrarı yapmak zorunda

kaldıkları ortaya konmuştur (Kalkınma Atölyesi, 2011; Coşkun, Derince, & Uçarlar, 2010).

Üstelik bu durumda öğretmenleri tarafından çoğunlukla “öğrenme güçlüğü olan”, “zekâ eksikliği olan” öğrenciler olarak değerlendirilmektedir. Öğretmenlerin, onları “öğrenme güçlüğü olan çocuklar” olarak değerlendirmeleri öğrencilerin kendine güvenini azaltmakta ve okulla ilişkilerini kötü etkilemektedir. Benzer sonuçlar pek çok farklı çalışmada ortaya konmuştur (Doğan, 2012; Opengin, 2010; Uçarlar & Derince, 2012). Mevsimlik tarım işçisi ailelerin çocuklarının yaşam hallerinin araştırıldığı çalışmada Şanlıurfa RAM’da çalışan uzmanlar ile yapılan görüşmelerde, öğretmenlerin çocukları gereksiz biçimde RAM’lara yönlendirdikleri ifade edilmiştir. Uzmanlar, öğretmenlerin çocuk en ufak bir güçlük çektiğinde onun “zekâ problemi” olduğunu düşündüklerini veya düşünmek istediklerini; oysa sorunun çocukların okula devamsızlık ve anadil sorunu sebebiyle okulla ilişki kuramamaları olduğunu ifade etmişlerdir (Gülçubuk, Artar, Türk, Demirli-Yıldız, 2013).

Eğitimde amaçlanan, çocuğun bilişsel, duygusal ve sosyal olarak güçlenmesi ve içinde bulunduğu toplumu, dünyayı değerlendirecek, eleştirebilecek donanım kazanmasıdır. Öğrencilerin güçlenmesi ise hem okula dayalı bilgi, hem de kültürel kimliklerini güven duyacakları bir şekilde taşınmaları ile başarılabilir. Okul tecrübesi olumlu ve güçlü olan çocukların akademik olarak başarılı olma olasılıkları artar (Gök, 2012). Oysa bu öğrenciler hem düzenli gidemedikleri hem de kendi anadillerini kullanamadıkları bir okul ortamında kendilerini ifade edememekte, okuldan faydalanamamaktadır.

“Okula ve hayata yenik başlama” algıları ile ilgili olarak, bu durumu açıklayabilecek önemli bir kavram “scaffolding” (iskele kurma) olarak geçmektedir. Bu kavram, öğrencilerin bilişsel gelişiminde eğitimcinin, çok kısa bir süre için öğrenciyi yönlendirerek ona destek ve örnek olarak öğrencinin sahip olduğu bilgi birikimini çocuğun potansiyel gelişim seviyesine doğru bir adım ileri götürmesi anlamına gelmektedir (Vygotsky,1978). Buna

göre öğrenci belli bir bilgi ve dil birikimine sahip olarak okula gelir ve normal şartlar altında okulda öğretmen ve ders materyalleri yardımı ile bazen de akranlarının desteğiyle, mevcut birikimlerinin üstüne birer birer eklemeler yaparak sürekli yeni bilgiler edinir. Maalesef kendi dillerini kullanma şansları olmayan öğrencilerin hem önceki bilgileri işlevsizleşmekte, hem de yenilerini inşa etme konusunda da en temel araçlarından yoksun kalmaktadırlar. Mevsimlik tarım işçisi ailelerin çocukları açısından, ekonomi ve eğitim desteğinden yoksun bırakılma, sosyal dışlanma sonucunda destek mekanizmalarından uzak tutulma, toplum tarafından marjinalize edilme çocukların “yeni-den mağdurlaştırılmasına” (re-victimization) yol açmaktadır (Denov, 2010).

“Mevsimlik Tarım İşçiliğinde 0-6 Yaş Çocuklarının Yaşam Halleri” ve “Mevsimlik Göç Haritalandırma” projeleri bağlamında mevsimlik tarım işçisi ailelerle yapılan çalışmalarda hem anne babalar hem de öğrenciler ile görüşmeler yapılmıştır. Görüşme sonuçları okulun özellikle ilk yıllarında öğrencilerle öğretmenler, eğitim sürecinin genelinde ise velilerle öğretmenler arasında ciddi iletişim sıkıntıları yaşanmakta olduğu ortaya koymuştur (Gülçubuk, Artar, Demirli, & Türk, 2013). Oysa temel eğitim düzeyinde okul ve öğretmenin aile ile işbirliğinin ve uyumunun sağlanması son derecede önemli bir konudur. Mevsimlik tarım işçilerinin sosyo-ekonomik koşullarının dayatmasıyla tüm gün boyunca çalışmak zorunda olmaları ve sosyal ve kültürel sermaye açısından dezavantajlı konumları ve ayrıca pek çok durumda dil engeli nedeniyle, ne yazık ki bu ilişki bir probleme dönüşmüş durumdadır.

Üstelik hem aileler hem de çocuklar bazen doğrudan, çoğunlukla da dolaylı biçimde şiddete ve ayrımcılığa maruz kalmaktadır. Örneğin, öğrencilerin sıklıkla öğretmenler tarafından söylenenleri anlayamadıkları için, okuma-yazmada zorlandıkları için ya da kendi aralarında okul içinde veya dışında Kürtçe konuştukları için öğretmenlerinden dayak yemeleri doğrudan şiddet türüne giren örnekler olarak karşımıza çıkmaktadır.

Öte yandan, Kürtçenin anadili Kürtçe olan ço-

cukların eğitim sürecine dâhil edilmemesinin doğurduğu eğitsel, toplumsal, dilsel, psikolojik ve ekonomik tahribatlar dolaylı şiddetin her iki türüne de örnek olarak verilebilir. Benzer şekilde, Kürt öğrencilerin sınıf içinde, okul bahçesinde arkadaşlarıyla, hatta evde ebeveynleriyle Kürtçe konuşmalarının yasaklanması bastırıcı şiddetin açık örnekleridir. Özellikle Coşkun, Derince ve Uçarlar'ın araştırmalarında (2010) ortaya çıkan önemli hususlardan biri de, Kürtçe konuşan çocukların okul içinde veya dışında dolaylı bir şiddet olarak bazı etiketlemelerle karşılaşabildiklerini gösteriyor. Araştırmacılar, "Kürt" kelimesinin küfür olarak algılanabildiğini ve Kürtçe konuşanların "küfür ettiklerinin" sanıldığını, Kürt öğrencilerin Kürtçe konuşma önündeki baskı ve yasaklar kadar böyle bir algıdan da rahatsızlık duyduklarını belirtiyor. Son olarak, Kürt çocuklarının bilmedikleri bir dilde eğitim almak zorunda bırakılması, kendi anadillerinden ve kültürlerinden utanmalarına yol açılması yabancılaştırıcı şiddet türüne girmektedir (Coşkun, Derince, Uçarlar, 2010).

Okul ortamında sırf anadillerinden dolayı pek çok farklı şiddet ile türü ile yüz yüze gelmenin çocukların okula olan uyumunu ve motivasyonunu arttırmayacağı açıktır. Zaten göç dolayısıyla okuldan kopma noktasında olan çocuklar için bir de etiketlenmek ve şiddete maruz kalmak sadece öğrenme üzerinde ketleyici bir etki yapmakla kalmaz. Aynı zamanda Değirmencioğlu'nun da ifade ettiği gibi (2010) çatışma ortamının çocukların sahip olduğu dil ve kültürü, yaşadığı mahalleyi, komşuları, aile üyelerini ve akranlarını etkilemesi durumunda çocukların yaşananları anlama çabaları önemli savrulmalar yaratabilmektedir.

Kürtçenin ve diğer dillerin saygınlığa kavuşturulması ve eğitim dili olarak kabul edilmesi, eğitim politikalarının egemen grubun ihtiyaçlarına göre değil, her çocuğun ihtiyaçları göz önüne alınarak en ince ayrıntılar düşünülecek ulaşılabilecek bir hedeftir. Okul düzeyi ne olursa olsun adil ve tüm etnik ve sınıfsal kimliklere saygılı bir sınıf ortamı öğrencilerin içinde yetiştikleri kültür ile gurur duymalarını ve o kültürde öğrendiklerini yanlarında getirerek okulun kazandırmayı amaçladığı sistematik bilgi ile birleştirebilmelerini

sağlayacaktır. Bunun sağlanabilmesi için öğretmen yetiştirme programlarının sadece farklı dilleri öğrenmiş değil, sosyal, kültürel ve pedagojik olarak yetkin olan, toplumdaki güç ve tahakküm ilişkilerinin farkında olan ve onları dönüştürme yönünde çaba harcayan öğretmenler yetiştirilecek şekilde yeniden düzenlenmesi gerekmektedir.

Kaynakça

- Coşkun, V., Derince, Ş., Uçarlar, N. (2010). Dil Yarası. <http://www.Disa.org.tr/files/images/dilyarasi.pdf>
- Cummings, j. (2001). Bilingual children's mother tongue: Why is it important for education? *Sprogforum*, 19, 15-20. Alındı <http://www.iteachilearn.com./cummings/mother.htm>.
- Denov, M. (2010). Coping with the Trauma of War: Former Child Soldiers in Post-Conflict Sierra Leone, *International Social Work*, 53(6), 791 – 806.
- Değirmencioğlu, S. (2010). Anadilinin gelişimsel ve toplumsal işlevleri. Anadilde Eğitim Sempozyumu, 30-31 Mayıs 2009.
- Doğan, İ. (2012). Ulus inşa sürecinde dil politikaları ve anadilinde eğitim. *Eğitim Bilim Toplum*, 10(37), 113-142.
- Eğitim-Sen (2007), Mevsimlik Tarım İşçiliği Nedeni İle Eğitimine Ara Veren İlköğretim Öğrencileri Araştırması, Ankara.
- Geçgin, E. (2009). Türkiye'de Mevsimlik Tarım İşçiliğinin Sosyolojik Analizi: Ankara Polatlı Örneği. Yayımlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü.
- Gök, F. (2012). Eğitim hakkı bağlamında anadilde eğitim. *Eğitim Bilim Toplum*, 10(37), 110-20.
- Gülçubuk, B., Artar, M., Demirli, A. & Türk, E. (2013). Mevsimlik göçte çocuk olmak. 3rd International Conference on Critical Education. Ankara Üniversitesi. Ankara.
- Gülçubuk, B., Karabıyık, E. and Tamır F. (2003). Baseline Survey on Worst Forms of Child Labour in the Agricultural Sector, Project Report. Ankara: ILO.
- Kaleci, H. (2007). Mevsimlik Tarım işçilerinin Sosyolojik Analizi: Eskişehir Örneği. yüksek lisans tezi. Anadolu Üniversitesi Sosyal Bilimler Enstitüsü.
- Kalkınma Atölyesi (2011). Mevsimlik Tarım İşçilerinin 0-6 Yaş Grubu Çocuklarının Yaşam Halleri (yayımlanmamış rapor).
- Harel, J., Oppenheim, D., Emanuel, T., & Gini, M. (1999). Associations between mother-child interaction and children's later self and mother feature knowledge. *Mental Health Journal*, 20(2), 123-137.
- Nazik, H. & Gönen, E. (1993) Kadınların Mevsimlik Tarım İşlerinde Çalışmalarının Ailenin Ekonomik Durumu ve Yasam Biçimine Etkisi, Bilimsel Araştırma ve İncelemeler:772: A.Ü. Z.F.:1309.
- Opengin, E. (2010). Language practices and education in mother tongue: Some problems concerning kurdish mother tongue medium education in Turkey. *Mukaddime*, 2, 61-81.
- Özbek, A. (2007). New Actors of New Poverty: The "Other" Children of Çukurova. Unpublished Master Thesis, Ankara: METU Graduated School of Social Sciences.
- Skutnabb-Kangas, T. (1999). Education of Minorities. In Fishman, J. A. (ed.) *Handbook of Language and Ethnicity*. New York: Oxford University Press, 42-59
- Şimşek, Z. (2010a). Mevsimlik Göçebe Tarım İşçisi Gençlerin Sağlıklı Yaşam Bilgi Ve Davranışlarına Akran Eğitimiminin Etkisi. Ulusal Nüfus Bilim Kongresi, Ankara, Ekim 2010.
- Uçarlar, N. & Derince, M. Ş. (2012). Türkiye'de anadili sorunu: Kürt öğrencilerin deneyimleri. *Eğitim Bilim Toplum*, 37(10), 21-51.
- Vygotsky, L. S. (1978). *Mind in society*. Cambridge, MA: Harvard University Press.

YİBO'larda Asimilasyon Süreci ve Öğrencilerin Anadil Kullanım Deneyimleri¹

Serhat Arslan

Giriş

Osmanlı İmparatorluğu'nun son döneminde başlayan homojen ulus-devlet inşası cumhuriyetle birlikte devam etmiş ve bunun için birçok farklı politika uygulanmıştır. Nüfus mübadelesi, Şark Islahat Planı; Tevhid-i Tedrisat, Memurin ve İskân Kanunları; “Vatandaş Türkçe Konuş” kampanyaları, Varlık Vergisi, 6-7 Eylül Olayları vb. resmi/gayri resmi birçok uygulamanın bu amaca yönelik olduğu söylenebilir. Bu yazının konusunu oluşturan Yatılı İlköğretim Bölge Okulları (YİBO) da bu tarihsel bağlam içinde ele alınacaktır. Nitekim YİBO'ların kuruluş süreci ve sonrasına bakıldığında, bu okulların, Türkiye'deki farklı etnik grup ve kültürleri Türklüğe asimile etmek için açıldığı görülecektir.²

Özellikle Tevhid-i Tedrisat Kanunu ve medreselerin kapatılmasıyla birlikte Lozan Antlaşması'nda azınlık statüsü tanınan Rum, ² Ayhan Işık, Serhat Arslan (2012). Bir Asimilasyon Projesi: Türkiye'de Yatılı İlköğretim Bölge Okulları, Toplum ve Kuram Dergisi, Sayı 6-7, Sayfa 107-140.

¹ Bu makale, 2014 yılında savunulan “1913-1960 Yılları Arası Göç ve İskân Politikaları Bağlamında Yatılı İlköğretim Bölge Okullarının İncelenmesi” adlı yüksek lisans tezi için 2011-2013 arasında farklı dönemlerde yapılan saha çalışmasına dayanılarak yazılmıştır.

Ermeni ve Yahudi cemaatlerinin dışındaki etnik, dini ve kültürel grupların kendi dillerinde eğitim ve öğretim görmeleri yasaklanmıştır. Üstelik bu yasaklama sadece eğitim ve öğretim kurumlarıyla sınırlı kalmamış, kamusal ve özel bütün alanlarda pratiğe geçirilmeye çalışılmıştır. Şark Islahat Planı'nda yer alan ifadeler ("Söz konusu vilayet ve kazalarda [Kürt illerinde] hükümet ve belediye dairelerinde ve diğer kuruluşlarda, okullarda, çarşı ve pazarlarda Türkçeden başka dil kullananlar hükümet ve belediyenin emirlerine aykırı davranmaktan suçlanacak ve cezalandırılacaktır."³), "Vatandaş Türkçe Konuş" kampanyaları vb. uygulamalar bunun en açık göstergesidir. Yani devlet, kendi sınırları içindeki farklı dilleri sadece yasaklamamış aynı zamanda anadili Türkçe olmayanları bu dili konuşmaya da zorlamıştır. Ordu, cezaevleri ve okullar (özellikle yatılı olanlar) da bu zorlamanın kontrollü, sistematik ve görece daha kolay uygulandığı kurumlar/mekânlar olmuştur. Çünkü bu kurumların sağladığı denetim ve disiplin mekanizmaları tam da bireyi istenilen şekilde davranmaya, konuşmaya ve hatta düşünmeye sevk etmenin en önemli araçları olagelmıştır. Peki, bu araçlar, birçoğu askeri kurumlarla iç içe olan Kürt illerindeki YİBO'larda nasıl işlemektedir? Son dönemlerine kadar anadillerinde konuşmanın yasak olduğu bu okullarda Kürt çocukları ne tür uygulama ve yaptırımlara maruz kalmıştır? YİBO'larla hedeflenen asimilasyon hangi veçhelerle sağlanmaya çalışılmaktadır? Bu kısa yazı boyunca, yukarıdaki sorulara cevap verilmeye çalışılacaktır.

YİBO'larda Asimilasyon: Üç Aşamalı Bir Süreç

YİBO'ların hangi süreçlerle ve ne tür yöntemlerle asimile etme işlevi gördüklerine değinmeden önce, bu okulların, çocuklarını buraya gönderen aileler tarafından nasıl algılandığına bakmak gerekir. Böylece, çocukların YİBO'lara "kapatılması"nın

³ Raporun tamamı için bkz. Mehmet BAYRAK (1993), **Kürtler ve Ulusal-Demokratik Mücadeleleri**, Özge Yayınları, Ankara, Sayfa 452-467.

nasıl mümkün olduğu, ailelerin yaklaşımı ve devletin ne tür yollara başvurduğu gibi sorulara da cevap verilebilecektir.

YİBO'lara öğrenci alımını, okulların açılmalarından, yani 1960'lardan 1990'ların ikinci yarısına ve 90'ların ikinci yarısından günümüze olmak üzere iki döneme ayırarak incelemek gerekir. Bu dönemselleştirmenin nedeni hem ailelerin hem de devletin YİBO'lara yaklaşımındaki değişimdir. İlk dönem itibariyle devlet açısından YİBO'lar öncelikle asimilasyon işleviyle tanımlanmaktadır. Ailelerin yaklaşımı ise çeşitlilik göstermekle birlikte genel olarak YİBO'ların olumlanması üzerinden okunabilir. Bu okullar, çocukların "konaklama" dışında giyecek, yemek ve kırtasiye gibi ihtiyaçlarını da gidermektedir. Bu yüzden çoğu yoksul Kürt aile çocuğunu bu okula göndermeyi önemli bir ekonomik külfetten kurtuluş olarak görmüştür. Ailelerin ilk dönem itibariyle bu okulları olumlamasının diğer önemli bir nedeni de çocuklarının okuyup memur ya da öğretmenlik gibi "güvenilir" ve "sağlam" birer meslek sahibi olmasını istemesidir. Yine bazı aileler, özellikle de yetişkin erkekler, devletle karşılaşmalarında (gözaltı, mahkeme, askerlik "görevi" vs.), Türkçe bilmemekten kaynaklı yaşadıkları aşağılanma ve şiddeti çocukları yaşamaması diye onları Türkçe öğrenmeleri için YİBO'ya gönderebilmektedir.

1990'ların ikinci yarısından sonra YİBO'lar hem devlet hem de Kürtler için farklı bir yere oturmaktadır. Bu farklılığın en önemli nedeni de Kürt hareketinin 90'larla birlikte etkisini arttırması ve büyük halk kitleleriyle birlikte çocukları da politize edebilmesidir. Başta yoksul köylüler olmak üzere politikleşen Kürtler, Kürt hareketinin YİBO'ların birer "asimilasyon merkezi" olduğuna dair söyleminin etkisiyle çocuklarını YİBO'lara göndermemeye başlamıştır. Hareketin etkisini genişletmesiyle birlikte politikleşen çocukların eylemlere katılmak, "dağa çıkmak" gibi amaçlarla YİBO'lardan kaçması; okul duvarlarına yazı yazma, akranlarını ya da yaşça küçük olanları örgütleme

vb. faaliyetler yürütmesi devlet nezdinde de YİBO'ların işlevinin değişmesine daha doğrusu geliştirilmesine yol açmıştır. Bu okulların asimilasyondaki rolü göz ardı edilmeksizin daha çok kapatma, kontrol ve disipline etme gibi işlevleri ön plana çıkarılmıştır.

İlk dönem itibariyle ailelerin olumlamasından kaynaklı öğrencilerin YİBO'lara alınmasında sıkıntı yaşamayan devlet, 90'ların ikinci yarısı itibariyle öğrenci alımlarını çeşitli yollarla sağlamaya çalışmıştır. Görevi, YİBO'lara alınacak öğrencileri belirlemek ve kayıtlarının yapılmasını kolaylaştırmak olan YİBO Kayıt Komisyonları⁴, 90'larla birlikte çalışma biçimlerini değiştirmiş, öğrencilerden çok aileleri hedef almaya başlamıştır. Çocukların YİBO'lara alınması için ailelerin "rızası" üretilmeye, "ikna" yöntemleri geliştirilmeye çalışılmıştır. YİBO'nun çevresindeki köyleri dolaşarak ve muhtarlarla ilişkilenerak aileler hakkında bilgi toplayan komisyonların elde ettikleri bilgiler doğrultusunda çeşitli ikna yolları oluşturdukları söylenebilir. Ailelerin ekonomik, hukukî ya da askerî yollarla ikna edilme sürecinde toplanan bilgilerin nasıl kullanıldığına bakacak olursak:

Hatta okula [çocuğunu] göndermek istemeyen velilere yönelik çeşitli baskı mekanizmaları geliştirilmişti. Örneğin Şartlı Nakit Transferi⁵ kapsamında verilen paraların kesilmesi, velinin para ya da hapis cezasına çarptırılması gibi tehditler olurdu. Ya da eğer o köyde korucular varsa karakol komutanına bilgi verilir, komutan korucuların çocuklarını okula göndermesi için tehdit ederdi.⁶

⁴ Milli Eğitim Bakanlığı (2008), YİBO Yönetici Kılavuzu, 175.

⁵ Devletin, 29.5.1986'da kabul edilen 3294 nolu Sosyal Yardımlaşmayı ve Dayanışmayı Teşvik Kanunu'nun 2. Maddesi'ne dayanılarak ilköğretime devam eden öğrencilerin ailelerine maddi (parasal) yardımda bulunmasıdır. Kanununun 2. Maddesi'nin ilgili kısmı şöyledir: "Eğitim ve öğretim imkânı sağlanması halinde topluma faydalı hale getirilecek, üretken duruma geçirilebilecek kişiler bu Kanun kapsamı içindedir."

⁶ Sınıf Öğretmeni ile yapılan görüşme, 30 yaşında, Erkek, 2011, Diyarbakır.

Ekonomik, politik ve askeri yaptırımların yanı sıra dindar aileler köy imamı aracılığıyla ikna edilmeye çalışılmıştır. Peki, kurulduğu dönemden günümüze bütün bu süreçlerle YİBO'ya alınan öğrenci neyle karşılaşmaktadır? Başka bir deyişle YİBO'lar, asimilasyon işlevlerini nasıl yerine getirmektedir? Öncelikle, YİBO'ların, Kürt çocuklarının asimilasyonunda üç aşamalı bir şekilde var olduğu söylenebilir. İlk aşama daha çok çocukların anadillerinden koparılmasıyla sonuçlanan "izolasyon süreci", yani çocukların aile ve toplumsal ilişkilerden soyutlanması olarak tanımlanabilir. İkinci ve üçüncü aşamalar ise daha çok çocukların okul ve yurt/yatakhane içindeki yaşantıları/deneyimleriyle ilgilidir.

İzolasyon

YİBO'ların asimilasyon hedeflerini yerine getirmede izolasyonun ikili bir işleve sahip olduğu söylenebilir. Çocukların okullara kapatılması ve çoğu zaman sadece yarıyıl tatillerinde evlerine gidebilmelerinin birincil ve temel işlevi onlarla anadilleri arasındaki bağı koparmaktır. Bununla birlikte, toplumsal "kök"lerinden kopararak sınırları duvar ve/veya tel örgülerle belirlenmiş bir mekâna yerleştirilmeleri aynı zamanda denetim ve disiplin mekanizmalarının çocuklar üzerinde istenildiği gibi işletilmesini de yani ikinci işlevi de olanaklı hale getirmektedir. Burada, mekânın sınırlandırılması ve/veya belirlenmesiyle kontrol mekanizmaları ve disiplin arasında doğru bir orantı olduğu söylenebilir. Örneğin Silvan YİBO müdürüyle 2011'de yapılan görüşmede, okul müdürü beş ayrı binadan oluşan erkek öğrencilerin yurtlarının kontrolü zorlaştırdığını oysa hepsinin tek bir yerde toplanmasının bu sorunu çözeceğini dile getirmişti. Yine Muş Bulanık YİBO'da görevli bir öğretmen, okulun çevresinden duvarla ayrılmamasından dolayı öğrencilerin okuldan kaçtığından ve bu yüzden de onları gözetim altında tutamamaktan yakınıyordu.

Bütün bu uygulamaların yani çocukların anadilleriyle (Kürtçeyle) aralarına somut

bariyerler konulmasının, çocuğun bütün zamanını öğrenilmesi istenilen dile (Türkçe'ye) ve davranış kalıplarına (Türklüğün performe edilmesine) vakfedilmesini kolaylaştırmaktadır. Peki, YİBO'larda bu süreç nasıl işlemektedir? Kapatılma mekânı olarak YİBO'ların ve onların kolaylaştırdığı kontrol ve disiplin teknikleri çocukların okuldaki gündelik deneyimlerini ve unutulması istenilen Kürtçe ile öğrenilmesi beklenen Türkçe'ye yaklaşımlarını nasıl etkilemektedir? Burada, daha önce asimilasyonda üç aşamalı bir şekilde var olduğu söylenen YİBO'ların ikinci ve üçüncü aşamasının devreye sokulduğu söylenebilir. İkinci aşama daha çok çocukların anadillerini kullanmalarının ve okul öncesi deneyimlerinin olumsuzlanmasıyla ilgiliyken buna paralel üçüncü aşama da Türklüğün olumlanması ve arzu edilir kılınmasıyla alakalıdır.

Şiddet ve Cezanın Gereğesi Olan Bir Dil ve Deneyim: Kürtçe ve Kürtlük

Çocukların okullara kapatılmasıyla kesilen toplumsal bağları bu kez öğretmenler ve okul yöneticileri tarafından kesinlikle dile getirilmemesi ve deneyimlenmemesi gerekenler olarak kodlanmaktadır. Bu kodlamanın ve anadilinde konuşmanın yasaklanmasının açığa çıktığı en önemli mekanizma “ceza” sistemidir. Çocuklara verilen cezalar, bir yandan anadillerini ve geçmiş deneyimlerini arzu edilmeyen, “utanılması” gereken, “pis”, “kirli”, “ilkel”, “vahşi” vb. kavramlarla kodlarken öte yandan bunların tekrarlanmasını da önlemeye yöneliktir. Örneğin Kürtçe konuştuğu için öğretmenleri tarafından kirlendiği gerekçesiyle çocukların ağzının sabunla yıkanması YİBO'larda sıkça görülen cezalardandır. Kürtçe konuşan çocukların dillerine acı biber sürülmesi ya da iğne batırılması da karşılaşılan cezalardandır. Yine öğretmenlerle yöneticilerin “düzgün” ve “temiz” Türkçe konuşamayan çocukları aşağılaması ve arkadaşlarının yanında onları utandırması da bu okullardaki temel ceza yöntemleri olabilmektedir. Öğrencilerin en çok maruz kaldıkları ceza ise dayaktır ve bu kaba

şiddetin gerekçesi de çoğu zaman istenilen şekilde Türkçe konuşamamaktır. Muş Bulanık YİBO mezunu bir görüşmecinin bu konuda anlattıkları çocukların maruz kaldığı fiziksel ve sembolik şiddeti açıkça göstermesi bakımından oldukça önemlidir:

Ben YİBO'ya başladığımda henüz tek kelime Türkçe bilmiyordum. Öğretmenler bizden bir şeyler istiyordu ama ben ve hepsi benim gibi olan birinci sınıflar hiç bir şey anlamıyorduk. Birinci sınıfların içinde yaşça bizden büyük olanlar da vardı ama onlar da anlamıyordu. Hatta bazı ikinci sınıflar ve hatırladığım kadar iki üç tane de dördüncü sınıf öğrencileri de bilmiyordu. Onlar okula bir müddet ara verdiklerinden, önceden öğrendiklerini de unutmuşlardı ve öğretmenler en çok onlara kızıyorlardı. Bize gelince, Kürtçe yasak olduğundan, bir kelime bile ettiğimizde dayak yiyorduk. Biz de dayak yememek için ya susuyorduk ya da el kol hareketleri ile derdimizi anlatmaya çalışıyorduk. Tabi olmuyordu. Ne kadar uğraşsak mesela tuvalete gitmemiz gerektiğini anlatamıyorduk. Benim en çok aklımda bu kalmış. Bir arkadaş tuvalete gitmek istediğini söyleyememişti ve öğretmen de o söyleyene kadar onu bekletti. Tabi söyleyemedi ve oracıkta hacetini yapıverdi. Ben de çok korkuyordum ya gelirse ve söyleyemesem...

Sürekli bir şekilde bu tür cezalara, yani psikolojik ve fiziksel şiddete maruz kalan YİBO öğrencilerinde ailelerinin Kürtçe konuşmasına, aynı tabaktan yemek yenmesine, yatağın kardeşlerle paylaşılmasına kızma, bu tarz deneyimlere karşı çıkma gibi davranışlar ortaya çıkmaktadır. Muş Bulanık YİBO 6. sınıf öğrencisinin, birçoğu Kürt olan öğretmenleriyle Kürtçe konuşup konuşamadığına dair soruya “Öğretmenle hiç Kürtçe konuşulur mu, ayıp!” demesi tam da Kürtçe konuşmanın nasıl utanılır kılındığını göstermesi bakımından oldukça

önemlidir. Bütün bunların sonucunda ise, Kürtçe ve Kürtlüğün sağlayacağı deneyim kümesinden kaçınmaya başlayan öğrenciler, Türkçe ve Türklüğün olanaklı kıldığı deneyim kümesine ve yeni bir kimlik olarak Türklüğün öznesi olma konumuna yaklaşmaya başlarlar.

Türkçe konuşmak ve dil üzerinden Türklüğe asimile olmak aynı zamanda çeşitli ödüllerle teşvik edilmektedir. Ancak buradaki ödülün daha çok cezasızlık ve/veya aşağılamadan muaf tutulmak olduğu belirtilmelidir. İstenilen şekilde Türkçe konuşmaya ve davranmaya çalışan çocukların övülmesi, tuvalet ve yer temizliğinden muaf tutulması, arkadaşlarının yanında bunlara kalem ve defter gibi kırtasiye araçlarının verilmesi vb. uygulamalar YİBO'lardaki ödüllendirme biçimleri olarak görülebilir. Ayrıca YİBO'larda düzenlenen ve genelde konuları Türklükle ilişkili kişi, olay ya da durumlardan oluşan şiir ve kompozisyon yarışmaları da bu ödül sistemi içinde düşünülebilir. Kazananların ödülleri özellikle yerleşim bölgesinin üst rütbeli asker ve polislerince verilmesi YİBO'larda sıkça görülen bir uygulamadır. Böylece öğrencilere, devletin ve şiddetin sembolü olarak görülen asker ve polisin hangi durumlarda onlara iyi davranıp "hediye"ler vereceği de gösterilmiş olur.

Sonuç Yerine ya da Arzu Edilmeyen Sonuçlar Bakımından YİBO'larda "Karşı" Kültürlenme

YİBO'lardaki bütün kuşatıcı mekanizmalara ve yaptırımlara rağmen, idarecilerin ve/veya öğretmenlerin mutlak hâkimiyetinden söz edilemez. Örneğin bütün yasaklamalara ve fiziksel şiddetle sonuçlanan örneklerine karşı öğrenciler çoğu zaman buldukları her fırsatta Kürtçe konuşmakta⁷ ya da okuldan kaçabilmektedir. Asimilasyonun hızlı ve etkili olması için farklı köylerden ve/veya ilçelerden (bazen illerden)

⁷ "Ben Zazaca biliyordum ama çocukların çoğu Kurmanç'tı. Öğretmenlerin bizi görmediği ya da fırsat buldukça onlarla konuşa konuşa ben de Kurmanci öğrendim." Sınıf Öğretmeni ile yapılan görüşme, 30 yaşında, Erkek, 2011, Diyarbakır.

toplanan ve bir araya getirilen, kapatılan öğrencilerin birbiriyle ilişkileneceği yine idareci ve öğretmenlerin istemediği sonuçlar doğurmuştur. Öğrencilerin, geldikleri yerlerin tarihsel, coğrafik ve kültürel kodlarını akrabalarıyla paylaşması birçoğunun Kürtleri ve Kürt coğrafyasını daha geniş bir bağlamda *hayal edebilmesini* sağlamıştır:

Farklı köylerden gelen çocuklar, geldikleri yerlerde yetişen meyveleri ya da lokum, leblebi gibi şeyler getiriyordu gizlice. Diyelim lokum getirmiş, onun havası olurdu çünkü herkes lokum getiremezdi. Geceleri gizlice yiyorduk. Bir de geceleri herkes köyünden bahsedirdi. Ben de bizim köyü anlatırdım. Qolo'yu anlatırdım. Köpeğimizi... Herkesin hikâyesi çok benziyordu birbirine. Köyler, aileler, hayvanlar hep aynı zaten. Yine de çok hoşumuza giderdi çünkü hiç bilmediğimiz yerlerdi. Örneğin ben daha önce hiç köyden çıkmamışım. Muş'un bu kadar büyük olabileceğini –ama aslında küçük, ama ben de o zaman küçüğüm, onun için büyük düşünüyorum.⁸

YİBO'ların, öğrencileri izolasyonla toplumsal ve kültürel çevrelerinden; sınıf, yatakhane/koğuş, tek kişilik ranza vs. gibi mekânsal düzenlemelerle fiziksel olarak; aşağılama, ödül-ceza, kayırma gibi yaklaşımlarla da psikolojik olarak birbirlerinden ayıran düzenlemesi, asimilasyonun başarılı olması için oluşturulan "yalnızlaştırma mekanizmaları" olarak görülebilir. Buna karşılık öğrenciler de, başta geceleri olmak üzere öğretmen ve yöneticilerin bakışından kaç(ın)abildikleri her an bilerek ya da farkında olmaksızın bir araya gelmiş ve çoğu zaman bireysel olarak yaşadıkları deneyimleri kolektifleştirebilmişlerdir. Her YİBO'da olmasa da bu durumun yaşandığı birçok okulda istenilenin aksine öğrenciler Türklüğe "karşı" Kürtlüklerinin farkına varmışlardır.

⁸ Çiftçi ile yapılan görüşme, 35 yaşında, Erkek, 2011, Muş.

Perperok (Kelebek): Anadil, patolojik hakikat

Burak Özçetin

Kudretsiz bırakmak istediğini, kendini ifade yollarından yoksun bırakmak kadar etkili bir tahakküm stratejisi olmasa gerek. Çünkü dil kurucudur; anlama, bilişle, zihinle ayrılmaz bir bağı vardır dilin. Dilin insanın duygu ve düşüncelerini ifade etmek için kullandığı bir araç olduğuna dair safsatayı terk edeli çok oluyor. Bunun yerine, yirminci yüzyılın başından günümüze yaşanan entelektüel gelişim, dilin anlamın, insani var oluşun, kimliğin ve kültürün inşasında kurucu ve ayrılmaz bir unsur olduğunda dair bir kavrayışı koyuyor. İşte tam da bu yüzden, dil bu kadar kurucu, bu kadar asli, bu kadar hayati olduğu için ırkçı, ayrımcı, otoriter ve totaliter siyasi fantezilerin sürekli olarak hedefinde yer alıyor. Kendini ifade edebilme ve sesini duyurabilme, diğer söylemlerin nesnesi değil kendi inşasının öznesi olma sürecinin ayrılmaz bir parçası. Eşitsiz ve baskıcı toplumsal ve siyasal düzenekler tam da bu olanağı ortadan kaldırmaya, topluluklarla dilleri arasındaki bağlantıyı koparmaya çalışıyor. Yıllarca Kürtlere ve Kürtçe'ye reva görülen muamelenin ardında bu türden, bilinçli bir kudretsizleştirme ve paralize etme stratejisini görmek mümkündür.

Bahsi geçen strateji sadece dili yasaklayarak değil, kudretsiz kılmak istediğini kendi adına konuşma fırsatından yoksun bırakarak da iş görür. Bir yandan Kürtlüğü ve Kürtçe'yi yasaklayan, diğer yandan da Kürtlere nasıl konuşmaları ve siyaset yapmaları gerektiğini buyuran nobran tavırda olduğu gibi. Dille, kendini ifade etme ile kendini kurma

ilişkisi daha da geniş bir perspektiften ele alınabilir elbet. Kendini ifade etme şansları ellerinden alınan kadınlar, LGBTİ bireyler, engelliler... hepsi için, onların yerine konuşacak, onların yerine, onlar için en iyisinin ne olduğunu söyleyecek ve öğretecek bir iktidar pozisyonu hazır ve nazırdır: erkek, heteroseksüel ya da "normal".

2014 yapımı *Perperok* (Kelebek) en temel insan haklarından biri olan anadilinde eğitim hakkından mahrum bırakılan, Türkçe bilmeyen çocukların yaşadığı bir dramı konu alan bir kısa film. Antalya Sanat Merkezi Derneği (ASM) ve Antalya Film Ekibi'nin (AFE) yapımcısı olduğu kısa filmin yönetmeni Mert Daş (yardımcı yönetmen Sinem Burcu Sevgi) ve senaryoda da Mert Daş ve Uğur Kerem Kaya'nın imzası var.

Film bir öğretmenin okul müdürü ile yaptığı şu konuşmayla başlıyor:

- Müdür Bey, sizinle bir konu hakkında konuşmak istiyorum, hocam ikinci sınıflardan Elif hakkında sizinle daha önceden de konuşmuştum. Elif'in durumunda hiçbir gelişme yok. Okuma yazmayı geçtim, hiçbir şeye tepki vermiyor.

-O zaman Elif'i Rehberlik Araştırma Merkezine yönlendirelim.

Bilmediği bir dilde eğitim almak zorunda kalan eğitim çağına gelmiş çocukların yaşadığı travmatik deneyime odaklanıyor film. Rehberlik merkezine

yönlendirilen Elif'in merkezdeki sağlık görevlileri tarafından sorguya çekilişini izliyoruz filmin büyük bir bölümünde. Etrafıyla iletişim kurmayan, tümüyle içe kapanmış, elindeki kelebek kolyesine sımsıkı sarılmış Elif ne sorulara cevap verebiliyor ne de sorgucularının yüzüne bakabiliyor.

Elif'e soruların ardından bazı şekiller gösterilip bunların ne olduğu soruluyor. Sorularda olduğu gibi, kendisine gösterilen şekilleri adlandır(a)mıyor Elif. Bunun ardından görevlinin Elif hakkında, "anormalliğini" tescil ettiğini tahmin ettiğimiz bir rapor yazdığını görüyoruz. Elif cevap veremedikçe küçülüyor, cevap veremedikçe eziliyor, ta ki rehberlik araştırma merkezindeki müstahdem söylediği Kürtçe ninniye duyana kadar. Filmin başından beri mutlak bir iletişimsizlik/ezilmişlik halinden anlık bir kaçışın, kurtuluşun izlerini görüyoruz. Lakin anlık bir kaçış bu. Yaşadığı horlanmanın ve dışlanmanın (filmin konusunu oluşturan konuda olduğu üzere, damgalanmanın) izlerini hep taşıyacağı, geri dönülmez bir şekilde yaralandığı vurgusu ile kısa film bize veda ediyor.

Filmin konusunu oluşturan, Türkçe bilmeyen çocukların engelli teşhisi ile rehabilitasyon merkezlerine alınması iktidarın beden üzerindeki tasarrufunun sınırsızlığı hakkında çokça fikir veriyor. Modern iktidar beden üzerindeki tahakkümünü sıklıkla normal olanla olmayan arasındaki ayrım üzerinden kurar. Bir başka deyişle, normal ile anormal olanın sınırlarının belirlenmesi basit bir teknik (pedagojik, psikolojik ya da klinik) süreçten ziyade siyasal bir meseledir. Belirli bir iktidar mantığının temel işleyiş mekanizmalarından biridir. Perperok'un konu edindiği örnekte ise anormalleştirerek hükmetme pratiğinin uç noktalarından birini görürüz. Normalle anormal arasındaki ilişkiye dair Canguilhem'in *Normal ve Patolojik*'te ortaya koyduğu çerçeve hatırlatmaya değer bu noktada: "A-normal olarak anormal, normalin tanımlanmasından sonra gelir, onun mantıksal olumsuzlamasıdır. Lakin normatif bir kastın ortaya çıkmasına yol açan, gelecekteki anormalin tarihsel önceliğidir... Sonuç olarak, anormalin mantıksal olarak ikinci ama varoluşsal olarak birinci geldiğini söylemek paradoksal olmayacaktır." (Canguilhem, 1991, p. 243). Kısaca,

normalin iktidarının tesisi ve yeniden üretiminin bir parçasıdır anormalin tarifi ve tanımı. *Perperok* örneğinde olduğu üzere, aynı zamanda anormal olarak kodlanmasının normale has temel özelliklerden, haklardan ve imtiyazlardan yararlanamamasının garanti altına alınmasıdır söz konusu olan. Sonuçta bir tarafın iktidarının tesisi, diğer tarafın susturulması ve kudretsizleştirilmesi pahasıdır.

Perperok'un yer yer aşırı dramatisasyona, kişiselleştirmeye ve sinematik klişelere başvurmasını bir kenara bırakırsak, bu patolojikleştirme sürecini sorunsallaştırması son derece önemli bir çabadır. Zira

Çocuğun en iyi öğrendiği sözler, anlamına en iyi nüfuz ettikleri, kullanmak üzere en iyi benimzedikleri, açıklayan bir hoca olmaksızın, açıklayan bir hoca devreye girmeden önce öğrendikleridir. Farklı zihinsel öğrenmelerin verimlilikleri de eşit değildir: İnsan evladının en iyi öğrendiği şey, hiçbir hocanın onlara öğretemeyeceği anadilleridir. Çocuklarla konuşuruz, onlar etraftayken konuşuruz. Onlar da duyup kaparlar, taklit edip tekrarlarlar, yanılıp kendi kendilerini düzeltirler, şans eseri başarıp yöntemli olarak baştan alırlar: Açıklayanların onlara bir şey öğretemeyeceği kadar küçük yaşta, hepsi –cinsiyetleri, toplumsal durumları ve derilerinin rengi ne olursa olsun– anne ve babalarının dilini anlayıp konuşmaya kadirdir (Rancière, 2014, p. 13).

Tam da bu yüzden patolojik olan bu doğal bağıntıyı kesmeye, sakatlamaya, zedelemeye yönelik tahakküm mantığı ve pratikleridir. Tam da bu yüzden tedaviye ihtiyacı olan yine bu baskıcı, ayrımcı, yaralayıcı zihniyetin kendisidir.

Perperok (Kelebek)

Yönetmen: Mert Daş

Yardımcı Yönetmen: Sinem Burcu Sevgi

Senaryo: Mert Daş, Uğur Kerem Kaya

Yapım: Antalya Sanat Merkezi Derneği, Antalya Film Ekibi

Kaynaklar

Canguilhem, G. (1991). **The Normal and the Pathological**. New York: Zone Books.

Rancière, J. (2014). **Cahil Hoca**. Çev. S. Kılıç. İstanbul: Metis.

Kara, Nefrete ve Rüyaya Dair...

“Bazı anlar vardır. Yıldızlar parlar” demiş Stefan Zweig işte biz yıldızın parlamadığı an’larda, yıldızın hiç de parlamadığı bir coğrafyada sürüyoruz 21. yüzyılın başlarını. Ortak noktamız bu zaman diliminde, bu ülkede ve bu yazıyı okuyanlarca ortak bir duygu ve bilinç içinde olmamız...

Niyeyse böğrümde kocaman, koskocaman bir taş olduğunda hep aynı şiir gelir aklıma, hep aynı şiirin dizeleri gelir ve hüznümü koyulaştırır ama bundan öte Edip Cansever’in bu denli derinlikli, bu denli insanın tüm elemlerini ince ince dokuyan ama içinde bir rindlik taşıyan, ete kemiğe bürünmüş bir Ahmet abi ile oturmuş karşılıklı susulan, belki sigara içilen, kadeh tokuşturulan ama en çok karşılıklı susulan ille de susulan ama konuşmadan da anlaşılabilir bir imge belirir bende.

Ahmet abi tüm dertlerimizi paylaşabileceğimiz, tüm dertlerini bizimle paylaşabilecek bir bütün kişidir artık. Bazen Somalı bir madenci, bazen emekli bir memur, bazen grevdeki metal işçisi, bazen, bilimsel ve laik eğitim mücadelesindeki bir öğretmen, bazen görmüş geçirmiş bir şair, bazen de bir babadır. Ama aslında tüm bu imgeleri içinde taşıyan sadece Ahmet abi’dir işte. Ne eksik, ne fazla...

«...
her yere yetişilir
hiç bir şeye geç kalınmaz
çocuğum beni bağışla
ahmet abi sen de bağışla...

boynu bükük duruyorsam eğer
içimden böyle geldiği için değil
ama hiç değil
ah güzel ahmet abim benim
insan yaşadığı yere benzer
o yerin suyuna, o yerin toprağına benzer
suyunda yüzen balığa
toprağı iten çiçeğe
dağlarının, tepelerinin dumanlı eğimine
konyanın beyaz
antep’in kırmızı düzlüğüne benzer
göğüne benzer ki gözyaşları mavidir

denizine benzer ki dalgalıdır bakışları
evlerine, sokaklarına, köşebaşlarına
öylesine benzer ki
ve avlularına
(bir kuyu halkasıyla sıkıştırılmıştır kalbi)
ve sözlerine
(yani bir cep aynası alım-satımına belki)

ve bir gün birinin bir adres sormasına benzer
sorarken sorarken üzünçlü bir ev görüntüsüne
camcının cam kesmesine, dülgerin rende tutmasına
öyle bir cigara yakımına, birinin gazoz açmasına
minibüslerine, gecekondularına
hasretine, yalanına benzer

anısı işsizliktir
acıısı bilincidir
bıçağı gözyaşlarıdır kurumakta olan
gülemiyorsun ya, gülmek
bir halk gülüyorsa gülmektir

Evet, kalplerimiz bir kuyu halkasıyla sıkıştırılmış
nicedir. Kalplerimiz ağrımakta. Kalp ağrısı zor
zenaat, insanın kalbi ağrımaya görsün... “Ne olur
bu bir rüya olsun..” dediğimiz Nuh Köklü’nün
dediği gibi. Bir rüya olsa keşke...

Nefret kol geziyor bütün ülkeyi. Nasıl da kar’ın
dinginleştirici, sakinleştirici, bembeyaz ve son-
suzluk hissi veren arınma duygusuna kan sıçrat-
tılar. Şimdi kartopu oynamalarımız da güdük, ya-
rım ve gölgeli olacak. Yeldeğirmeni’ne, İstanbul’a
ve tüm ülkeye kar yağdığında artık Nuh da tüm
diğer çocuklarımız, kadınlarımız, insanlarımız
gibi ortak aklımızda koyu bir hüznün ve öfkenin
ardından bize el sallayacak.

Bir ülkenin gelişmişlik düzeyinin halkının nasıl
öldüğü ile yakın ilişkisi varsa eğer, şu ölüleri-
mize bakın. Cinayetler çoğaldı; iş cinayetleri,
kadın cinayetleri... Geldiğimiz nokta çok açık bir
biçimde bütün bu cinayetlerin politik olduğu. İş
cinayetleri politiktir! Kadın cinayetleri politiktir!
Ve neredeyse bütün 3. sayfa haberleri artık poli-
tikti lamı cimi yok...

Bazı anlar vardır, yıldızlar parlar... Şimdi mi?
Koyu bir karanlık içindeyiz. Ancak baharın eli
kulağında. Onat Kutlar’ın eşsiz yapıtının adı gibi
Bahar İsyancıdır.

Bahar isyancıdır a dostlar!

Kardan, kasvetten, karanlıktan, Özgecan’dan,
Nuh’tan sonra...

Bahar isyancıdır.

Umut ve Özgürlüğün Naifliği Özgürlük Dansı

Halklar, yüzyıllar boyunca kendini ifade etme aracı olarak çeşitli dansları kullanmıştır. Bu danslar coğrafyaların özgün koşullarına göre farklılık göstermektedir. Paul Laverty'nin senaryosunu yazıp, Ken Loach'ın yönetmenliğini yaptığı "Özgürlük Dansı", bu konuyu ele alan filmler arasındadır.

Filmde, Jimmy Gralton, 1921 senesinde İrlanda'nın bir köyünde dans salonu açar. Fakat siyasetçilerin ve kilisenin baskısı üzerine burayı kapatarak Amerika'ya gitmek durumunda kalır. 10 sene sonra ülkesine döndüğünde köydeki gençlerin de ısrarı ile bu salonu tekrar açmak için harekete geçer. Arkadaşları da bu konuda ona destek sağlar. Salonda; müzik, edebiyat ve dans gibi birçok konuda eğitimler verilir. Köyün gençleri, burayı gittikçe benimsemeye başlar. Bu durum toprak sahiplerinin, kilisenin dikkatini çeker ve insanlara, salona gitmemeleri için baskı uygulamaya başlarlar.

Salonun ve Jimmy Gralton'un yarattığı en önemli şey ise; yaşam alanları büyük toprak sahipleri tarafından ellerinden alınan insanlara, evlerini geri alabilmeleri için destek sunmasıdır. Bu durum, insanlara komünal yaşamın önemini anlatmaya yarayan örnek ve pratiklerden bir tanesi olmuştur. Jimmy Gralton'un yeniden açtığı salonun bir diğer katkısı da kadınlar özneline olmuştur. Dans etmeyi özgürlüğün bir göstergesi olarak gören genç kadınlar da salona ilgi göstermiştir. Pazar vaazı sırasında Peder Sheridan'ın, dans salonuna gidenlerin isimlerini yüksek sesle okuması sonrası babasından dayak yiyen genç kadın da bunlardan bir tanesidir. Babasından gördüğü şiddete rağmen salona gidip dans etmeye devam etmesi, kadının eril tahakküme karşı çıkmasının bir göstergesidir. Ülkemizde, tangoya "ayakta yapılan zinadır" denilmesi ile genç kadının salona gittiği için dayak yemesi arasında herhangi bir fark yoktur. İkisi de aynı tahakkümün yarattığı bir sonuçtur.

İşgal evleri ve Jimmy'nin salonu

Yönetmen Ken Loach, filmin basın bülteninde bu salonun önemini şu şekilde anlatmıştır: "Bence salon özgür ruhun simgesi; düşüncelerin sınılandığı, ifade edildiği; şiirin, müziğin ve sporun takdir edildiği; insanların yeteneklerini sergilediği ve elbette dans ettiği bir yer orası." Ken Loach'ın tasvir ettiği salon ile ülkemizde yeni yeni hayata geçirilen "işgal evleri" birbirine benzemektedir. Mekânsal ve zamansal olarak birbirinden ayrı olarak yer alan bu iki yer aynı işlevi görmektedir. Bundan dolayı ikisi de yok edilmeye çalışılmaktadır.

Yeni bir kuşağın, kendi yarattığı kültür ile toplumsal muhalefeti de biçimlendirdiği bu tarz pratikler çeşitli-

liği arttırmaktadır. İşgal evleri, herkesin birlikte üretip, birlikte tükettiği, bireyciliğin pek fazla yaşama şansı bulamadığı mekânlar olarak nitelendirilebilir. Filmde de toprak sahiplerinin ve gücü elinde bulunduran pederin giremediği salon, köydeki gençlerin kendilerini kültürel ve politik anlamda geliştirdikleri bir yer haline gelir. Jimmy ve arkadaşlarının, bu şekilde gençlere yeni bir yaşam biçimini anlatması, peder ve toprak sahiplerinin hoşuna gitmez. Öyle ki, bir gece salonda onlarca insanın eğlendiği ve dans ettiği anda salon kurşunlanır.

Bir karşı çıkış aracı olarak dans ve kadının özgürleşmesi

Filmde, dans bir karşı çıkış aracı ve özgürlüğün yansıması olarak görülmektedir. Bunun tarihsel kökeni oldukça eskiye dayanmaktadır. Örneğin; Flamenko yoksul halkın karşı çıkış ifadesi olarak görülen danslardan bir tanesidir. Coğrafyaya göre farklılık gösteren danslar, halkların bir araya gelme, düşüncelerini dışa vurma araçlarından bir tanesi haline gelmiştir. Bu da beraberinde çeşitli yaptırımları getirmiştir. Birlikte olmanın, özgür olabilmenin verdiği hazdan ve bilinçten rahatsız olan kesimler her daim varlığını korumaktadır. Bu kesim, filmde peder ve toprak sahipleri olarak karşımıza çıkmaktadır. Bulduğumuz coğrafyada da suret değiştirip devletin sahipleri olarak önümüze dikilmektedir. Genel olarak toplumun cins ayrımı olmaksızın bir araya gelip kendisini ifade etmesi ve özel olarak da kadının daha çok kamusal alanda yer alması, özgürlüğünü korumaya çalışması eril tahakkümü rahatsız etmektedir. Müstehcen yapıya sahip olmayan herhangi bir kadın fotoğrafını bile sansürleyen bu tahakkümden, dansa karşı olumlu bir tavır alması pek de beklenmemelidir aslında. Ken Loach'ın İrlanda'dan işaret ettiği bu durum, ülkemizde de uzak olmadığımız bir şeydir. Kadının özgürlük alanı gittikçe kısıtlanmaktadır. Bu beraberinde saldırganlaşmayı da getirmektedir. Baskıyı araç haline getirmeyi amaçlayan her yönetim, ilk provasını kadınlar üzerinde yapmaktadır. Yoksullar, göçmenler, işçiler, sosyalistler, azınlıklar, gençler ise bu baskıdan payını alacak olan diğer gruplardır.

Jimmy'nin istediği şey de insanları bu baskının içerisinden çıkarmaktır. Bir ailenin, toprak sahipleri tarafından el konulan arazisini özgürleştirmek için insanları harekete geçirmesi ve başarılı olması, baskı çemberinden çıkışı ifade etmektedir. Bu aynı zamanda salonun mekânsal anlamından çok daha büyük anlamlar ifade ettiğini göstermektedir.

Hakikatli insanlar sürgün biletini hep yanında taşır

Salon, bölgenin toprak sahiplerini ve kiliseyi rahatsız eder, bundan dolayı da onlar tarafından yakılarak küle döndürülür. Jimmy hakkında da yakalama kararı çıkarılır. Daha önce de ülkesini terk etmek zorunda bira-

kılan Jimmy bir kez daha yollara düşer ancak polisler tarafından yakalanır. Sınır dışı edilmek üzere götürülürken bisikletleri ile Jimmy'nin bulunduğu arabanın önünü kesen gençler ona dans etmeye devam edeceklerinin sözünü verir. Jimmy istediğini başarmıştır. Tekrar açtığı salon yakılarak kül edilse de, şarkı söyleme, dans etme ve kısacası özgürce yaşama isteği gençlerin içerisine kök salmıştır. Aslında sadece gençler değil yaşlılar da bu kökleri en derinlerinde hissediyorlardır. Jimmy'nin annesi de bunlardan bir tanesidir. Daha önce de belirttiğimiz gibi film, kadının özgürlüğüne yapılan vurgular içermektedir. Muhafazakâr babasına karşı çıkan ve şiddet göreceğini bilerek yine de dans etmek üzere salona giden genç kadın ile oğluna salonu yeniden açması için yardım eden yaşlı kadın arasında herhangi bir fark yoktur. Bu oldukça önemli bir dönüşümdür. Birlikte ekmeklerini paylaşıp, birlikte üretip, birlikte dans edenlerin yarattığı bir dönüşümdür. Bunun taşradan başlaması etkileyicidir. Çünkü taşralar, genelde kentlere göre değişimin daha yavaş ve sancılı yaşandığı yerler olarak görülmektedir. Jimmy'nin tekrar açtığı salon bu algıyı ters yüz etmiştir. Turgut Uyar sanki tam da Jimmy'i takip eden bisikletli gençlere yazmıştır aşağıdaki dizeleri;

“kırlardan geliyorlar ellerinde sümbülteber
elbette kırlardan kırlardan gelecekler
başka türlü nasıl güzelleşir bu akşamüstleri
söyleyin nasıl dayanılır dükkânlara depolara
bu katran kokusu başka türlü nasıl geçer”

Dans edemeyeceksem...

Dansın, müziğin en genel anlamda insanlığın genlerinde yer alan paylaşımcı kültürün yarattığı ortamı gösteren naif bir film olmuş Özgürlük Dansı. Jimmy'nin sürgüne giderken yaşadığı duyguyu hissediyor ve arkasındaki bisikletli gençlere bakarak umut verici bir tebessümle ayrılıyorsunuz koltuğunuzun başından. Bizi hapseden, birbirimize yabancılaştıran o kaotik ve ne yazık ki gerçek dünyaya geri dönüyorsunuz. Filmleri izlerken, herkesin Yılmaz Güney'in tarafında olduğu yazlık mahalle sinemalarını hatırlıyorsunuz. Bir iç geçirerek o günleri özlüyorsunuz. Aklımıza 2013 yazında dans eden gençler geliyor. Binlerce kilometre ötedeki Jimmy'nin salonuna ben de girdim, o salonda ben de dans ettim diyorsunuz. Emma Goldman'ın sözlerini hatırlıyorsunuz bir kez daha: “Dans edemeyeceksem bu benim devrimim değildir”.

Halk Öğretmenine Sahip Çıkıyor...

Eğitimin üç önemli sacayağı öğretmen, öğrenci ve velilerdir. Bu üçlü arasındaki ilişkiler nasıl gelişmiştir, arasındaki ilişkilerin siyasal, sosyal ve pedagojik yanları nedir? Elbette ki, bu soruların cevapları kapsamlı araştırmalar gerektirecektir.

Eleştirel Pedagoji Dergisi'nin Eğitim Tarihinden bölümünü okuyanlar daha çok öğretmen örgütlerini anlattığımızı fark etmişlerdir. Bu sayımızda öğrenci velilerinin sürülen ve kıyılan öğretmenlerine sahip çıkmasını belgeleriyle anlatmaya çalışacağız.

Tarih: 2 Mart 1973, Yer: Midyat.

Ahmet Orhan, Gazi Eğitim Enstitüsü Türkçe Bölümünü bitirdikten sonra Mardin / Midyat Lisesi'nde göreve başlar. Başarılı ve sevilen bir öğretmendir. TÖB-DER Midyat Şubesi kurucularındandır. Derken malum hikaye başlar. İmzasız bir ihbar mektubu ulaşır Milli Eğitim Bakanlığı'na. 1972 yılının Haziran ayında bir müfettiş gönderilir Midyat'a. Müfettiş okul müdürü ve bazı öğrencilere sorular sorar. Ekim ayında tekrar gelir okula ve Ahmet Orhan'a şu soruları yöneltir: “sınıfta öğrencilere sol propaganda yaptığımız, onlara çantalar dolusu “yasak” yayın dağıttığımız, ilçede “solcu” olarak bilinen kişilerle dolaştığımız, sınıfta NATO'yu ve Amerika'yı kötülediğiniz, Türkiye'nin geri kalmış olduğunu söylediğiniz, postanede “gizli” bir posta kutusu kirlediğimiz, öğrenciyken Sıkıyönetimce yargılandığımız iddia olunmaktadır”...

Müfettiş okuldan ayrılır. Öğretmenler Kurulu başarılı bulduğu Ahmet öğretmenin stajyerliğini kaldırır. Ancak MEB Müdürler Komisyonu oy birliğiyle stajyerliğinin kaldırılması teklif edilen öğretmenin stajyerliğini kaldırmaz ve görevine son verir.

Müdürler Komisyonu'nun aldığı bu karar başta öğrenciler olmak üzere tüm Midyat halkı arasında büyük tepki uyandırır. Halk imza kampanyası düzenler. 2.3.1973 tarihinde Bakanlığa aşağıdaki dilekçeyi gönderirler.

“Lisemiz Türkçe öğretmeni Ahmet Orhan'ın görevine son verilmesi öğrencilerimiz ve biz öğrenci velileri arasında büyük üzüntü yaratmıştır. Kendisinin bir haksızlığa uğradığı kanısındayız. Çünkü Türkçe öğretmeni Ahmet Orhan, çocuklarımızın çok sevdiği ve onlara çok yararlı olduğu, davranışlarının okul içinde ve okul dışında tam bir öğretmen vasfını taşıdığı tarafımızdan görülmüş ve takdir edilmiş bir kişidir.

Görevine tekrar dönmesi çocuklarımızı ve bizleri çok sevindirecektir. Hatadan rücu edilmesi için ilgililere emirlerini lise öğrencilerinin bütün velileri adına saygıyla arz ederiz.”

Dilekçenin altında 216 kişinin imzası bulunmaktadır. Bu 216 kişiden 27'si memur, 14'ü bakkal, 13'ü terzi, 6'sı lokantacı, 7'si manifaturacı, 67'si esnaf, 6'sı işçi, 3'ü çiftçi, 10'u tüccar, 5'i avukat ve dava vekili, 2'si tercüman, 12'si şoför, 1'i komisyoncudur. 41 kişinin de mesleği belli değildir.

Öğretmen Ahmet Orhan'ın haksız yere kıyılmasının halkta uyandırdığı bu büyük tepki ilçedeki siyasi partileri de harekete geçirmiştir. CHP, AP ve DP ilçe başkanları Milli Eğitim Bakanlığı'na bir telgraf çekerek bu haksız işlemin düzeltilmesini istemiştir. İlçedeki üç siyasi parti başkanının Bakanlığa çektikleri ortak telgraf metni de şöyledir:

“Fazileti, çalışkanlığı ve dürüstlüğüyle bütün öğrenci ve velilerin gönüllerinde yer eden, çevrede her hali ile takdir edilen lisemiz Türkçe öğretmeni Ahmet Orhan'ın görevinden alınması Midyatlılar için üzüntü ve endişe vesilesi olmuştur.

Midyat'ta mevcut üç siyasi partinin ilçe başkanları olarak Midyat halkının hislerine tercüman ve şahıslarımız adına hatanın onarılması yolunda ilgililere emirlerini saygıyla arz ederiz.”

CHP İlçe Başkanı AP İlçe Başkanı DP İlçe Başkanı

M. Ali Arkan Cemil Atalay Talat Seyhan

Öğretmen Ahmet Orhan Ankara'ya dönmüş ve iş aramaya başlamıştır. Ahmet Orhan bu suçlamalar nedeniyle Diyarbakır Sıkıyönetim Mahkemesinde de yargılanır. “Tanıklara” göre Ahmet Orhan'ın öğrencilere verdiği kitaplar Sabahattin Ali ve Yaşar Kemal'in kitaplarıyla Halkın Dostları ve Yeni Dergi adlı dergilerdir. İhbarcılar Ahmet Orhan'ı “Kürtçü olarak bilinen M. Akgül adlı kişiyle sık sık konuştuğunu bu yüzden Kürtçü olduğunu” da ihbarlarına eklemiştir. Savcı “tanık”lardan birine sorar: “Komünizm ne demek?” cevap gülünçtür. “Komünizm bir Rus ile bir Türk'ün el sıkışmasıdır.” Yine savcı “tanıklardan birine sorar “Ahmet Orhan'ın dağıttığı hangi kitaplarda komünizm propagandası yapılıyor?” Cevap verir “tanık” “Yaşar Kemal'in kitaplarında yazıyor” diye. Ancak G.Sökmen adlı yürekli savcı, “kovuşturmaya yer olmadığı” kararını vererek dosyayı kapatır.¹

Tarih: 15 Haziran 1973 Yer: Mersin

Mersin Merkez Dumlupınar Ortaokulu Müdürü Mustafa Gökşan hiçbir gerekçe gösterilmeksizin Tarus Barbaros Ortaokuluna sürülür.

Çevresinde çalışkanlığı, mesleğe bağlılığı, örnek yöneticiliğiyle tanınan ve sevilen bir öğretmendir. Geçen yıl

¹ TÖB-DER Gazetesi; sayı 47, 18.4.1973

bir ihbar yapılır Milli Eğitim Bakanlığı'na. Okulunda kurulan sınıf kitaplıklarının birine Aziz Nesin ve Fakir Baykurt'un kitaplarının konulmasına engel olmamıştır. Sol eğilimlidir ve TÖB-DER üyesidir.

Mustafa Gökşan'ın sürülmesi üzerine 1500 öğrenci velisi bu haksız işlemin durdurulması için imzaladıkları dilekçeyi Milli Eğitim Bakanlığı'na göndererek bu haksızlığın durdurulmasını isterler.

Yerel basında da Gökşan'ın sürgün edilmesinin yanlış olduğuna dair yazılar yer almaktadır. Tüm bu çabalara rağmen sürün işlemine engel olunamaz.

Tarih: 30 Ekim 1972 Yer: Rize / Pazar

TÖB-DER Pazar Şubesi başkanı ve Yukarı Bulep Okulu Müdürü İbrahim Aydın, Diyarbakır ili Çüngüş ilçesi Karakaya Köyüne sürgün edilir.

23 yıllık öğretmen olan Aydın, yaptığı sosyal çalışmalarla çevresinde kısa sürede tanınan ve sevilen bir kişilik haline gelmiştir. 4.500 üyesi bulunan Pazar Çaycılar Kooperatifi yönetim kuruluna 25 oya karşılık 420 oyla seçilmiş ve kooperatifin eski yöneticilerini yolsuzluklarından dolayı mahkemeye verdimiş; kooperatifin satış yerleri açmasına katkıda bulunmuş; kendi köyü olan Aktepe'de bir Köy Birliği kurulmasına önyak olmuştur.

İbrahim Aydın'ın TÖB-DER Pazar Şubesini kurması ve çevrede yaptığı sosyal çalışmalar, gerici ve çıkarıcı çevreleri harekete geçirmiş ve hakkında "Çevrede Komünistlik propagandası yaptığı, toplantılar düzenleyerek Marksist-Leninist ideolojiyi genç öğretmenlere aşıladığı, Türk Ülkücüler Teşkilatı Pazar şubesi başkanına hakaret ettiği, 12 Mart Muhtırasından sonra evinde bol miktarda sol kitap bulundurduğu" ileri sürülerek soruşturma başlatılmıştır.

Bu sürgün kararı üzerine Pazar halkından 500'ü aşkın kişi ve 57 öğretmen aralarında imza toplayarak Rize valiliğine ve soruşturmayı yürüten Muhakkik'e ileterek İbrahim Aydın'a kıyılmamasını istemişlerdir.

Bu gelişmeler üzerine soruşturmayı yürüten Rize İlköğretim Müfettişlerinden İsmet Gülten 30.9.1972 günü TÖB-DER Pazar Şubesi Lokali'ne gelerek şu konuşmayı yapar:

"Yaptığım soruşturma sonunda İbrahim Aydın'ın suçsuz olduğunu anladım. Bu şikayetlerin bir komplo olduğuna inandım. Fakat ben ne yapayım? Vali, Kaymakam ve Milli Eğitim Müdürü doldurulmuş. Milli Eğitim Müdürü ille de İbrahim Aydın'ın il dışına sürülmesini istiyor. Fakat ben kendisine her şeyi anlattım. İbrahim Aydın'ın suçsuz olduğunu söyledim. Milli Eğitim Müdürü de bana git son çare olarak şunları söyle dedi:

Pazar'dan TÖB-DER levhası incek. İbrahim Aydın

da TÖB-DER başkanlığından çekilecek, o zaman tahkikat dosyasını kapatırım.

Ben buraya gelerek son çare olarak görülen teklifi ilettim."

İbrahim Aydın'ın çeşitli çevrelerin tertipleriyle sürgün edilmesine karşı imza verenlerden bir kadın öğretmenin akrabası bir siyasi partinin milletvekilidir. Bu milletvekili akrabası olan kadın öğretmene aşağıdaki telgrafi gönderir:

"İbrahim Aydın için attığın imzayı geri almazsan, benim yeğenim değilsin. Benim soyumla, kanımla ilgin yoktur. Bunu böyle bilesin.

Ailemizin temiz mazisini ve şerefini lekelemeye hakkın olmadığını unutma."²

Bundan sonra İbrahim Aydın Milli Eğitim Müdürü Hazım Koç'un makamına gider ve son söz olarak şunları söyler:

"Beyefendi, TÖB-DER Cemiyetler kanununun ahkamlarına göre kurulmuş yasal bir öğretmen örgütüdür. Siz kanunların üstünde bir kuvvet misiniz? TÖB-DER üyeleri gözünü budaktan sakınmayan, asla eğilmeyen ve erimeyen bir ruha sahiptirler. Hiçbir zaman ne eğildik, ne eridik. Biz hayatını, şerefini bu yola adanmış Atatürkçü, yurtsever öğretmenleriz"³

Eski TÖS (Türkiye Öğretmenler Sendikası) üyesi, TÖB-DER Pazar Şubesi başkanı İbrahim Aydın kararnameyi alır ve Diyarbakır'a gider.

Tarih: 15.6.1973 Yer: Denizli / Çardak

TÖB-DER Çardak Şubesi üyesi ve Söğüt Köyü Öğretmeni Sait Dönmez hakkında okul müdürü ve birkaç kişinin tertip ve ihbarlarıyla soruşturma açılır. Soruşturmada Dönmez'e yöneltilen suçlamalar şöyledir:

"Dünya bankasından alınan kredilerin usulsüz harcandığını söylemek, öğretmenler odasına komünist broşürler getirmek ve arkadaşlarınıza tavsiye etmek, devlet güvenliğini sarsıcı sözler söylemek, köylüleri vergi vermemeye teşvik etmek, mesai dışında gençlerle konuşmak, onlara devrimci bilinç aşılamak, Deniz Gezmiş ve arkadaşlarının idamında siyah elbiseler giymek, 10 Kasım Atatürk'ü anma törenlerine gelmemek"

Köy halkı yakından tanıyıp sevdiği öğretmenlerinin bir tertiple karşı karşıya olduğunu öğrenince 197 imzalı bir dilekçeyle Milli Eğitim Müdürlüğüne başvurarak öğretmenlerine haksızlık yapıldığını bildirmişlerdir.

Köylüler okul müdürünü de protesto etmek amacıyla çocuklarını okula göndermezler. Bu gelişmeler üzerine müdür eşyasını toplayarak köyü terk eder.

2 **TÖB-DER Gazetesi**; sayı 51, 15.6.1973

3 **TÖB-DER Gazetesi**; sayı 60, 1.11.1973 s,8 (Kıyım Dosyalarını Açıkıyoruz) başlıklı yazı.

Söğüt Köyü öğretmeni Dönmez hakkında hazırlanan dosyayı inceleyen Çardak İlçe İdare Kurulu öğretmeni suçsuz bulur.

Köy halkının bütün çabalarına ve Çardak İlçe İdare Kurulu'nun "men-i muhakeme" kararına rağmen Sait Dönmez, Denizli Valiliğince "tahkikatın selameti için" açığa alınır.

Dönmez, yapılan işlemin iptali için Danıştay'a başvurur.⁴

Tarih: 30.12.1977 Yer: Manisa / Saruhanlı

Cumhurbaşkanlığı Yüce Katına, /ANKARA⁵

Aşağıda imzaları bulunan bizler, Manisa / Saruhanlı lise, çevre ilk ve ortaokullarında öğrencileri bulunan velileriz. Ülkemizin çözülmesi gereken dağ gibi sorunları varken yetkililerin yeni yeni sorunlar yaratmaları, yasadışı uygulamalarla yaraları derinleştirmeleri hükümete olan güvenimizi sarsmıştır.

Bu nedenle ilçemizde ve çevremizde özellikle İkinci Milliyetçi Cephe iktidarınca oynanan acı bir oyunu katınıza iletmeyi gerekli gördük.

Sayın Cumhurbaşkanımız,

Tarafsız basın "öğretmen kıyımı" adını verdiği dram ilçemizde de (1975'te olduğu gibi) yaşanıyor. Liselerde ve ilkokullarda görevli TÖB-DER üyesi, Atatürkçü-devrimci öğretmenlerimizden;

Saadettin Öztürk Niğde /Aksaray-Güzelyurt Ortaokulu'na; Yunus Koçak Van Kazım Karabekir Ortaokulu'na; Süleyman Kapucu Adıyaman / Harmanlı Ortaokulu'na; Yüksel Yüksek Amasya / Taşova Ortaokulu'na; Erhan Akdoğan Çankırı / Yapraklı Ortaokulu'na; Hasan Cengiz Kars / Arpaçay-Koçköy Ortaokulu'na; Doğan Yeniçerioglu Artvin / Şavşat Ortaokulu'na; Nevzat Aksoy Erzincan İli emrine; Hasan Kargın Nevşehir İli emrine; Süleyman Caymaz Nevşehir İli emrine,

Hiçbir gerekçe gösterilmeden ve herhangi bir soruşturma açılmadan sürülmüşlerdir.

Ayrıca çevremizde görevli daha 40 öğretmenin kararnamelelerinin de postalanmak üzere olduğuna dair yoğun söylentiler bulunmaktadır.

Bu öğretmenlerin sürgünlerine bizler "kıyım" adını veriyoruz. Çünkü;

Bu öğretmenler herhangi bir suç işlememiş, soruşturma geçirmemişlerdir.

Bütün bu öğretmenlerin eşleri ilçemizde öğretmen veya kamu görevlisi olarak görev yapmaktadır.

Kış ortasında Saruhanlı'dan Kars'a, Van'a bir aileyi taşımak devletin verdiği yollukla olanaksız olduğuna göre, yapılan işlem aynı zamanda ekonomik bir cezadır.

Sürülen öğretmenlerden Saadettin Öztürk, Yunus Koçak ve Süleyman Kapucu daha önce de gerekçesiz olarak sürülmüşler, Danıştay'ın verdiği "Yürütmeyi durdurma" kararı sonucu öğretim yılı başında görevlerine dönmüşlerdi.

Görüldüğü gibi İkinci Milliyetçi Cephe Hükümeti'nin Milli Eğitim Bakanı Nahit Mentеше, uygulamasıyla Anayasanın 2-12-35-11-132.maddelerini de hiçe saymıştır.

Öte yandan, öğretim yılı ortasında öğretmensiz bırakılan çocuklarımız, bilinçli ya da bilinçsiz olarak bilgisizliğin batağına itilmişlerdir. Üniversite sınavları başta olmak üzere girecekleri her sınavda başarısızlığa peşinen itilen çocuklarımızın suçu nedir ki, böyle bir cezaya çarptırılmışlardır? Öğrenci velileri olarak bizlerin harcadığı paralar boş bir yatırıma olmaktan öte bir anlam taşıyabilir mi? Bilgisiz diplomalarla toplumumuz nereye varabilir? Atamızın cumhuriyetimizi ve devrimlerimizi beklemekle görevlendirdiği gençliğin önüne konan bu engel aynı zamanda Atatürk düşmanlığının bir simgesi değil midir? Anayasanın özüne ve sözüne en başta uyması gereken sorumlular, yukarıda sıraladıklarımızdan başka 21 ve 50.maddelerini de uygulama dışı bırakarak aynı zamanda Anayasayı çiğnemiş olmuyorlar mı?

Sayın Cumhurbaşkanımız,

Birinci Milliyetçi Cephe iktidarının üç öğretmenle ilgili yasa dışı uygulaması karşısında 7 Aralık 1975 günü bir protesto mitingi düzenlemiş, ayrıca yüzlerce imzalı telgraflarla zamanın Milli Eğitim Bakanını uyarımuştuk. Sesimize kulak veren olmadı.

Geçen olaylardan aldığımız dersle bu kez Bakanlığa başvuruyoruz. Durumu tek umut ve güvencemiz olan yüce katınıza iletiyoruz.

Sesimizi duyacağınızı, yasadışı uygulamayı durdurma konusunda ilgilileri uyacağınızı umar, en derin saygılarımızı sunarız. 30.12.1977

Selman Çelebi (Saruhanlı Belediye Başkanı) **Ali Şahin** (Saruhanlı Belediye Başkan Yardımcısı) **Atalay Taneri** (Belediye Meclis Üyesi) **Abidin Salman** (Keresteci) **Hale Taneri** (Eczacı) **Mustafa Aktaş** (Mahalle Muhtarı)

4 TÖB-DER Gazetesi; sayı 51, 15.6.1973

5 TÖB-DER Gazetesi; sayı 155, 10 Ocak 1978,s.2

Yabancılaşma (alienation) kavramı, köken itibarıyla “teolojik bir kavramdır” ve “[H]em (kendinden, bedeninden, köklerinden vb.) ‘ayrılma’, hem de (daha üst bir varlık ile) ‘bütünleşme’yi içermektedir” (Demirer ve Özbudun, 1998, s.10). Marx’tan önce de kullanılmakla birlikte, felsefi ününü Marksizme borçlu kavramlar arasında sayılmaktadır (Duménil, Löwy ve Renault, 2012, s.182). Marx, kavramın yaratıcıları gözyle bakılan Hegel ve Feurbach’dan farklı olarak, yabancılaşmayı sadece teolojik; tanrı ve insan arasındaki bağın niteliğine ilişkin olarak değil, toplumsalın ve üretim ilişkilerinin bir parçası olarak insanın kendi emeği, varlığı ile onun ürünleri arasındaki ilişki bağlamında ele almıştır. Yine, nesneleşme (reification) ve yabancılaşma (alienation) arasındaki ayrımı açığa çıkararak yabancılaşmaya yönelik eleştirinin önünü açmıştır (Yılmaz, 2008).

Marx’ta yabancılaşma kavramı a) bir kopuşu (insanın kendi doğasından kopuşu, işçinin ürettiği ürünlerden kopuşu); b) bir *tersine dönüşü* (insanla Tanrı, toplumsal yaşamla siyasal yaşam, insan etkinliğiyle ekonomik ilişkiler arasındaki bağların tersine dönüşünü); ve c) öznenin nesne tarafından *baskı altına alınışını* (insanların dini temsiller önünde eğilmesini, devletin toplumsal yaşama egemen olmasını, işçilerin sermaye tarafından baskılanmasını) ifade eder. (Duménil, Löwy ve Renault, 2012, ss.182-183)

Marx’ın yabancılaşma analizi, kendisinden önce ele alınan yabancılaşma biçimlerini de birleştirmektedir. *Dinsel, felsefi ve siyasal yabancılaşmanın* kaynağı “yabancılaşmış emek”tir. “Emeğin yabancılaşması kavramı, bir yanda işçi, karşı yanda ise, işçinin kendi etkinliğinin ürünü, etkinliğin kendisi, dış doğa, diğer insanlar ve nihayet, işçinin kendi doğası arasında oluşan kopuk, tersine dönmüş, çatışık ilişkileri” belirtmektedir (Duménil vd., s. 184).

Yabancılaşmanın emeğe ilişkin olarak çözümlenmesi, özellikle işçilerin, üretim sürecine emeği ile katılanların kölelik koşullarında yaşamasını, tüm zenginlikleri üretmelerine karşın yoksul kalmaya, ezilmeye devam etmelerini açıklayıcı güçlü kavramlardan biri olarak görülmesine yol açmaktadır. “İşçinin kendi nesnesi içinde yabancılaşması, iktisat yasalarına göre kendini şu biçimde dile getirir: İşçi ne kadar çok üretirse, o kadar az tüketecek nesnesi vardır; ne kadar çok değer yaratırsa, o kadar çok değerden düşer ve saygınlığının azaldığını görür; ...” (Marx, 2007, s. 23).

Marx’ın yabancılaşma kavramına ilişkin yazılarının gençlik dönemine ait olduğu ve daha sonraki yazılarında öneminin azaldığı ileri sürülse de, özellikle emeğin yabancılaşmasına ilişkin analizleri “Yahudi Sorunu”, “Hegel’in Hukuk Felsefesinin Eleştirisine Katkı”, “1844 El Yazmaları”, “Kutsal Aile”, “Feurbach Üzerine Tezler”, “Alman İdeolojisi”, “Grundrisse”, “Kapital” gibi eserlerinde devam etmiştir (Marx, 2007; Yılmaz, 2008).

Yabancılaşma kavramının Marksist yorumunu dik-kate alan ve kapitalist toplum içinde bireyin psikolojisini, kişilik, çalışma, tüketim konularını yabancılaşma kavramıyla ele alan düşünürlerden birisi de Erich Fromm’dur. Fromm’un, yirminci yüzyılda, insanın “özgürlükten kaçış”ına ilişkin analizleri yabancılaşma kavramı etrafında gerçekleşir (Smith, 2012). Yine, bireyin kapitalist ileri sanayi toplumlarındaki yabancılaşmasını, onun üstesinden gelme ve özgürlük arayışını sosyolojik olduğu kadar psikolojik boyutlarıyla inceleme konusu eden Frankfurt Okulu yazarlarından Marcuse de burada anılabilir. (Marcuse, 1986).

Günümüzde, üzerinde çok tartışılan ve farklı alanlarda yeniden ele alınan *yabancılaşma* kavramı, Marksist bağlamda ele alınmaya devam ettiği gibi, Marx’ın toplumsal yapı, emek ve üretim ile ilişkili analizlerinin dışında, eleştirel bağlamından uzaklaştırılarak sosyoloji, psikoloji, eğitim gibi sosyal bilim alanlarındaki görgül (ampirik) araştırmalara da konu olmaktadır (Yılmaz, 2008). Yabancılaşmanın eğitim alanındaki görünümünün açığa çıkarılması ise, eğitim sürecinin bileşenlerinden öğrenciler ve eğitim emekçileri öğretmenler açısından ayrı bir değerlendirmeyi gerektirmektedir.

Kaynaklar

- Demirer, T. ve Özbudun, S. (1998). *Yabancılaşma*. Ankara. Özgür Üniversite Kitaplığı:12. Öteki Yayınevi.
- Duménil, G.; Löwy, M. & Renault, E. (2012). *Marksizmin 100 Kavramı*. Çev. G. Orhan. İstanbul. Yordam Kitap.
- Marcuse, H. (1986). *Tek Boyutlu İnsan*, Çev. A.Yardımlı. İstanbul, İdea Yayınevi.
- Marx, K. (2007). *Yabancılaşma*. 3. Baskı. Ankara. Sol Yayınları . (Karl Marx’ın yabancılaşma ile ilgili metinlerinden derleme).
- Smith, M. K. (2002). ‘Erich Fromm: alienation, being and education’ *the encyclopedia of informal education*, <http://www.infed.org/thinkers/fromm.htm>. Last update: May 29, 2012 Erişim 21.02.2015
- Yılmaz, Z. (2008). “Yabancılaşma”. Editörler F.Başkaya & A. Ördek. *Ekonomik Kurumlar ve Kavramlar Sözlüğü*. *Eleştirel Bir Giriş*. Özgür Üniversite Yayınları içinde, ss. 1315-1325.

Türkiye’de Öğretmen Olmak Emek Süreci ve Yeniden Proleterleşme

Genel olarak sınıf sorunsalının Marksizme içkin ve Marksizme yönelik eleştirilerin odak noktasını oluşturduğunu söylemek yanlış olmaz. Marksist kaynaklarda, nesnel konularına bağlı olarak sınıfların özne konularıyla ilgili rollerinin ne olduğu üzerine, sınıf oluşumlarında hangi uğraklardan geçtiği, bu uğraklar arasında nasıl bir etkileşimin/ilişkinin bulunduğu ve buna bağlı olarak sınıf mücadelesinin stratejileri belirlenirken hangi noktaların dikkate alınacağı/alınması gerektiği derin tartışma konularıdır. Marksist literatürde sınıfların oluşumunda ilk uğrağın üretim süreci içindeki nesnel yeri ve rolü olduğu üzerinde genel bir uzlaşa sağlanmış gibidir.

Ancak bu uzlaşya rağmen sınıf tanımlamasında ilke olarak kabul gören “mülksüzlük ve ücretlilik” durumunun bugünkü dinamik bir yeniden proleterleşme sürecinin tahlili için yetersiz kaldığı ve yeni ölçütlerin geliştirilmesi gerektiği de dillendirilmektedir.

Kapitalizmin belirli bir gelişim aşamasına denk düşen ve yeni bir sermaye birikim süreci olarak tanımlanabilen neoliberal ekonomik ve sosyal politikaların egemen olduğu çok uzun yıllar boyunca, buna bağlı olarak toplumsal ilişkilerde de birçok önemli değişimler olmuştur. Toplumsal ilişkilerdeki bu dönüşüm üzerine yapılan çalışmalar, sınıf ilişkilerini ve yeniden proleterleşme sürecini de bütünsel olarak görmemizi sağlayacak şekilde kapsayıcı aynı zamanda. Bu çalışmalara verilecek en iyi örneklerden biri **Orkun Saip Durmaz’ın “Türkiye’de Öğretmen Olmak Emek Süreci ve Yeniden Proleterleşme”** adlı doktora tezinden türetilmiş Notabene Yayınlarından çıkan kitaptır. Kitap aynı zamanda Prof. Dr. Cahit Talas Sosyal Politika Ödülleri kapsamında doktora dalında övgüye değer tez olarak görülmüştür. Durmaz’ın büyük bir cesaretle giriştiği ve itiraf etmek gerekir ki son yıllarda AK-ADAM-İSYAN’lar (akademisyen değil olması düşünülen haliyle ifade edilmiştir) tarafından artık eskisi gibi rağbet görmeyen “emek süreci ve yeniden proleterleşme” sorunu günümüz kapitalizm koşullarında analize muhtaç ciddi bir boyuta ulaşmıştır. Özellikle klasik proleterleşme sürecine ve tanımına karşın endüstriyel emek gücünün niceliksel olarak azalması, özellikle hizmet “sektöründe” birçok profesyonel mesleğin (öğretmenlik gibi) proleterleşmesi söz konusudur. Doğaldır ki böylesi bir konu üzerinde tez hazırlamak övgüyü hak etmektedir. Korkut Boratav’ın sunuşuyla başlayan kitapta Aziz Çelik, Gamze Yücesan Özdemir, Metin Özügürlü ve Adnan Gümüş gibi emek ve emekçi sorunlarını kendine dert edinmiş önemli isimlerinde kısa övgü yazıları bulunmakta.

Öğretmenlik mesleğinin neoliberal zamanlarda dönüşümü üzerine son yıllarda oldukça fazla akademik külliyat bulunmakta. Öğretmenlik mesleğinin teknisyenleştirildiği, metalaşan eğitim sürecinde sınava hazırlayan bir konuma indirildiği, davranışları kodlanmış, korku kültürüne hapsedilmiş ve kendisine verilen müfredatın

mekanik bir uygulayıcısı haline dönüşürülmüş olduğu çoklukla dile getirildi. Durmaz’ın kitabının önemi de burada açığa çıkmaktadır. Gümüş’ün de belirttiği üzere bu alanda birçok çalışma yapılmasına karşın eğitim emekçilerinin yukarıda ifade edilmeye çalışıldığı gibi sınıfsal konumu, eğitim emekçilerinin kapitalist üretim ilişkileri içindeki yeri pek dikkate alınmamaktadır. Bu anlamıyla kitap öğretmenlik mesleğinin profesyonelleşmesi, yabancılaşması, emek sürecindeki yeri ve öğretmenin yeniden proleterleşmesinin gerçekleşme biçimleri ele alınmaktadır. Bunların yanı sıra çok daha önemli bir

konuya da değinmektedir: hizmet üretimi noktasında direniş olanakları. Türkiye’de öğretmen emek sürecinde tarihsel kırılma noktalarında kolektif direniş mekanizmalarının geliştirilemediği ve 1980 öncesine göre toplumsal mücadelelerde sendikaların yeterince etkin olamadığı da anlatılır.

Kitap beş bölümden oluşmakta ve ilk üç bölüm çalışmanın kuramsal çerçevesini çizmektedir. Birinci bölümde çalışmanın metodolojik temellerine yer verilmiştir. İkinci bölümde toplumsal sınıf tartışmaları ve üçüncü bölüm ise öğretmenin bulunduğu yerden proleterleşme ve yeniden proleterleşme tartışmaları ele alınmıştır. Dördüncü bölümden sonra ise Türkiye’deki örnekleriyle birlikte Gezi Direnişi sürecinde kaybettiğimiz Ethem Sarısülük, Mehmet Ayvalıtaz, Abdullah Cömert, Medeni Yıldırım, Ali İsmail Korkmaz, Ahmet Atakan ve Berkin Elvan isimlerinin verildiği okullarda saha çalışmasına ilişkin bulgular yer almakta.

Kitabın ayrıca, tüm diğer toplumsal hareketlerin başarıya yada başarısızlığının emek hareketine bağlı olduğu ön kabulüyle sadece 69 ilde toplam 71 bin 960 olan ücretli öğretmen, 120 bin açık olduğu söylenmesine rağmen atanamayan 300 bin civarında olan öğretmen, sözleşmeli ve iş güvenceleri her geçen gün ellerinden alınmaya çalışılan kadrolu öğretmenlerin sınıf analizleri ve yeniden proleterleşme süreçleri bağlamında ortak bir eylem arayışının önünü açmış olmasından dolayı da son derece önemli bir kaynak olduğunu söylemek de gerekir. Emek mücadelesi için yeni stratejiler geliştirmek ve neoliberal politikaların yol açtığı değişimine koşut olarak emek hareketinin de radikal değişimi için, bu konuyu kendisine sorun edinmiş tüm eğitim emekçilerinin okumasının sağlam temellere oturtulmuş bir tartışma zemini oluşturacağını rahatlıkla söyleyebiliriz.

İncirli Tralleis¹ ve Yeni Aydın Arkeoloji Müzesi

Aralık ayının son haftalarında Aydın, organik sebze – meyve pazarı manzaralarıyla, kışla dost parlak güneşi ve hareketli sokaklarıyla keşmekeşli büyük şehir hayatına kısa bir mola vermemizi sağladı. Amaç, Yeni Aydın Arkeoloji Müzesi’ni izlemek, müzeyi yeni yapan bileşenleri saptamak, müze uzmanlarıyla buluşmak ve temiz bir Aydın havası almaktır. Benzer amaçlarla Aydın’a yolu düşenlerin memnun kalacağından eminim.

Aydın Arkeoloji Müzesi, 1973 tarihli eski binasını şehrin merkezinde bırakmış ve 2012’de inşa edilen yeni yapının içine yerleşerek, geniş iç ve dış mekânıyla ziyaretçilerini ağırlamayı bekleyen ilgi çekici bir kurum. Aydın’ın yakın çevresi özellikle Didim, Kuşadası ya da İzmir yerli ve yabancı turistlerin Aydın kent merkezinden uzaklaşmasının başlıca nedenleri. Oysa Müze, Antik İonia Bölgesi’ni neredeyse 1-2 saatte ayrıntılı olarak gezmenizi sağlayacak zengin bir koleksiyona sahip ve Aydın’ı bir çekim merkezi yapmaya aday. Aydın ili sınırları içinde yürütülen arkeolojik kazılara ev sahipliği yapan müze aynı zamanda “müze eğitime” önem vermekte ve bünyesinde bir eğitim atölyesi ve çocuk etkinlik bölümü oluşturmuş. Müzede müze eğitimi alanında yüksek lisans öğrenimini tamamlamış bir de uzman bulunuyor. Bu hizmetle amaç, Aydın’ın yerli halkına yaşadıkları şehri anlatmak, müzeyle barışmalarını sağlamak ve yaygın “uzak, elit müze” algısını yıkararak, yenilenen bu dev binayı halkın her bakımdan kullanımına sunmak.

¹ Antik kaynaklara göre Tralleis, Aydın İlinin Mesogis (Kestane) dağlarının güney eteklerinde Trakyalılar ve Argoslular tarafından Dor göçleri sonrasında (M.Ö.13. yy.) kurulmuştur.

*Eğitim Bilimleri Enstitüsü Araş. Gör. ve Güzel Sanatlar Eğitimi Anabilim Dalı Doktora Öğrencisi

Müze, Aydın sınırları içinde bulunan *Tralleis*, *Magnesia*, *Alabanda*, *Nysa Arkaik Panionion*, *Kadikalesi (Anaia)*, *Tepecik Höyük* kazılarında bulunan eserleri geniş bir alan içinde ziyaretçiyle buluşturuyor. Sergi tasarımı bu antik yerleşim yerlerinde dolaşmışsunuz hissi yaşıyor ziyaretçiye. Müzede şüphesiz en ilgi çeken bölüm Tralleis Antik Kentinde 2300 yıl önce yaşamış ilk notalı şarkı sözü yazan kişi olan Seikilos'un öğüdünün yazılı olduğu interaktif alan... Seikilos şunu öğütlemiş okuyanlara:

*Yaşadığın müddetçe dertsiz tasasız ol
Hiçbir şeyin seni üzmesine izin verme
Hayat çok kısa
Ve zaman her şeye gebedir².*

Seikilos yaşarken yaptırdığı mermer mezar taşına ilk notalı müzik ve şarkı sözlerini Grekçe yazdırmış. Mezar taşı Danimarka'nın Kopenhag şehrine kaçırılmış ve 1996'dan beri Kopenhag Müzesi'nde sergileniyor. Müzede geliştirilen bir sistemle şarkı antik dönem ezgileri ışığında dinlenebiliyor. Müzedeki eserler de zamanın her şeye gece olduğunu gösterir cinsten. Müze, tam karşısına kurulan alışveriş merkezi kadar ziyaretçi çekemiyor ne yazık ki. Tüm ihtişamı ve özelliğine rağmen müze içindeki zengin dünya vatandaşların çok azının ilgisini çekiyor. Oysa öğretim programları kapsamında müzeye gelen öğrenciler, ilkin çok sıkıcı geçeceğini düşündükleri müze ziyaretini tamamladıklarında aslında neyi kaçırmış olduklarının bilinciyle ayrılıyorlar müzeden. Aynı şekilde son aylarda müze engelli ziyaretçiler ve öğrenme güçlüğü çeken özel gruplar için de sıra dışı ve eğlenceli öğrenme olanakları sundu, felsefe, sanat ve drama eğitimlerinde adını sıkça duyurdu.

Zaman her şeye gebeyken bu müzeye yolu düşürmekte fayda var...

² Dinlemek için: https://www.youtube.com/watch?v=0dP_gb-B530Y