

ERD1N1 BASIM VE YAYINEVt

TilrkocaA1 Cad. Gilrsoy Han No: 31-32
Kat: 3 No: 28 Tel: 522 63 13

Mehmet Ba�aran

OZGURLE�ME
.

EYLEMI:
. .. .

KOY ENSTITULERI

<;AODAS YAYINLARI
<;A0DAS GAZETE, DERGl, K1TAP BASIM VE

YAYIN ANON1M S1RKET1

TOrkocaAi Caddesi No: 3941 Caialollu - lstanbul

Tarih-Am-Gezi-Olay Dizi: 49
Bas1: Nisan 1990

lnson yo�om1. bir <JzgiJrle�me eylemi, ilk ole�in yokl/d1/1 giJnden beri
ocl!or/o siJriJp gidiyor.

Sevgi, bor1� inson hoklon o ole�i par/a/on yeni de/er/er ...
K<Jy EnslitiJ/erinin 50. kurulu� yl!d<JniJmiJnde, tum <JzgiJrliJk sovo­

�1mc1/ormo ve sevgi/i k1z1m Deniz 'in omsmo soyg1ylo ...

GOLLER

<;:aml1bel'de bir giil afSa
Uykulan ka�ar Bolu B�yi'nin
<;:unkii k1rmmd1r giil
T opragm ve ha/km uyam�ma benzer

Bir degil bin giil apyordu Anadolu'da
Ekmegi ikiye bolsen
Aydml1k sesi duyuluyordu ha/km

Koyleri tutmu�tu a�km ve terin hunerleri

Bir oldular da Bolu Beyi'yle
Kapamlar Enstitiileri.

TONGUQ BABA

Falih R1fk1'nm ULUS'ta �1kan bir ba§yazis1 TONGU<:; BABA ba�­
ltkltyJ1. Sakm bu aJ1 iJrisJag eteklerinJe bir yattr aJ1 sanmaym Ji­
yorJu yazar, halk m, umut baglaJ1g1 bir insani, bir egitimciyi gi)nlunJe
azizle�tirmesiJir. ilh)gretim Gend MuJuru Hakk1 Tongu�'a yak1�­
ttrd1g1 aJJ1r bu . . .

Ni�in "Milli $ef'e, ku�uk Jaglari kenJisinin yaratt1gm1 sanan �un­
ca Egitim Bakanma Jegil Je, T ongu�'a "Baba" Jiyur halk , TungU1;1u
bagr ma bas1yor? <:;ocuklarma onun aJm1 koyuyor? . .

T ongu�. kenJi bagrmJan f1�k1rn11� �unku, halk m ilzlemlerini, ile­
rici gu�lerin saglaJ1g1 birikimi eyleme �evirmeyi ba�arnu� . Ki)y Ens­
titulerini yaratm1�. "S,m1fmm yoksullugunu , ezilmi�ligini,
si)mlirtilu�unu iliginJe, kemiginJe Juyan", bu ger�egi Jegi�tirmek
i�in sava�an, sava�1 orgutleyen ki)ylu bir ayJmJ1r o.

Daha �ocuklugunJa, Rumdi'nJen gdip, okumasma yarJ1mc1 ol­
masm1 Jiledigi pa�anm evinJen kovulunca, kap1Ja �i)yle Ju�unur:

"Senin gibi buJalalar yuzunJen babalarmuz cahil kalnu�lar , yok­
sul Ju�mu�ler. Okumak i�in her�eyi gi)ze alacag1m, ne eJip eJip oku­
manm yolunu bulacag1m. Benim gibi zahmet �eken �o�uklann
zahmetsizce okumalan i�in i)mrumun sonuna kadar �alt�acagun. Koca
pa�a. seninle yirmi ytl sonra kar�tla�mak isterJim. Yaz1klar olsun se­
nin pa�altgma!.."

0 pa�a Ja, dli ytlJ1r halkm uyanip bilin�lenmesini engdlemeye
�alt�an, hatta Anayasay1 bile halkma "luks" sayan Jaha nicderi Je,

nice kara gozluklii kiy1mc1lar; o�retmenlere "hain" diyenler de toz
olacak, unutulup gidecek .. Arna T ongu�. giderek gonullerde anitla­
�acak, ha_lkm haklarma sahip �1kmasmdan, ezilenlerden hesap sor­
masmdan korkanlarm uykularm1 ka�1racakur. Tongu� dendi mi, bir
devrim aydmh�1, s1cakh�1 dolacakur kafalara yureklere hep . . .

Emek�i halkm, "koleliklerin her turlusunden" kurtulmas1 i�in bil­
gilenip bilin�lenmesini, kendi demokratik duzenini kurup t1k1r t1-
k1r i�letmesini ister o. Koy Enstituleri bir Kurtulu� Sava�•
orgutlenmesidir bir bak1ma.

Kt>y Enstituleri otuz y1l once kapat1lm1�. kurucusuna, yeti�tirdik­
lerinc etmediklerini komam1�t1r egemenler. 0 gunlerden beri o�­
rctmen kesiminde bir zulum bir k1y1md1r surup gider. Arna halk,
kimlerin "hain" oldu�unu, kimleri lanetleyece�ini, kimlerden he'­
sap soraca�m1 anlam�ur. Enstitulerin kurul� gunu bir halk, bir emek
bayram1 olarak kutlanir .

Ne diyordu O�renmeye Ovgu adh �iirinde Brecht :

"Surgunde misin o�ren
Zmdanda m1sm o�ren
Mutfakta m1s m, o�ren!
Altm1�mda m1sm, o�ren!
Ve ne yap yap ba�a ge�

Sen a� ve �1plak , al kitab1 eline!
Bir silahur sana o,
Sanl ona ba�a ge�!"

Tongu�. en geni� boyutlanyla bu "silah1" halkm eline vermeyi
ama�layan e�itimcidir . "Koyun i�ine kanimm ili�imizi ak1tmad1k­
�a. aydmlarm mezar ta�lan koylerin yanib�ma dikilmedik�e .. . " inan­
c1yla sava�m1� bir devrimcidir. I957'de Bedri Rahmi'ye gonderdi�i
mektupta �oyle der:

" . . . Okuma-yazma bilmezli�in do�urdu�u kotuluklerin bu milleti
ne duruma soktu�unu yakmdan gormeyenler , sefaletin derecesini kes­
tiremezler . Buna kar�1hk en basit anlamda bir ilko�retime kavu�an­
larm, gozleri a�1lm1� korler gibi dunyay1 butun glizellikleriyle gorme�e
ba�lamalan; yedeksiz yuruyecek hale gelmeleri, az1msanacak bir ni-

8

met midir?"
Sonra Koy Enstitulerinin kurulu� y1llarmda gittigi Tunceli koyle­

rinden biriyle ilgili bir anism1 anlattr. Koyde okul a-;1lm1�, -;ocuklar
Turk-;e ogrenmi�. kitap okumaya ba�lam1�lard1r. Cumhuriyetin ilk
1�1g1d1r bu oralarda. Arna analar babalar Turk-;e bilmemektedirler .
Ya�l1 bir koylu ile aralarmda �u konu�ma ge-;er :

"Bizi arayan saran mt vard1 bey? �u daglarm arasmda -;obanl1k,
h1rs1zl1k, e�kiyal1k yapar, ge-;inmege ugra�1rd1k . Hayvandan fark1m1z
yoktur. Bizi guden -;1kmad1 . <;ok �ukur! <;ocuklarim1z okuyor. On­
lar, bizim -;ektiklerimizi -;ekmiyecekler buna k1vaniyoruz ."

"Baba! Art1k siz kendikendinizi gudeceksiniz. B u yol daha iyi de­
gil mi?"

Ya�l1 adam guler:
"Okuma yazma olmadan boyle �ey 'Olmaz. Cahil insanlar onu be­

ceremezler, once okumak gerek. Okuma yazmayla gozlerimizi a-;a­
l1m, korlukten kurtulal1m ki, dedigini yapabilelim ."

T ongu-;, mektubunu �oyle surduruyor :
"Ge-;en yaz aylarmda Batt Avrupa'da bir gezi yapttm. Hollanda,

isvi-;re, Avusturya gibi koylusu iyi okutulup egitilmi� memleketler­
de, koy kulturunun nas1l geli�tirilip gene! kulture maledildigini ya­
kmdan gordum. Bu memleketlerde ozellikle koy otellerinde kala­
rak, koy okullarmt ziyaret ederek, yurdu nas1l cennetle�tirdiklerini
ogrenmeye -;al1�t1m. Edindigim kanaat �u oldu: Bugunku duruma ge­
lebilmek i-;in aydmlarla sanat-;1lar -;ok emek harcam1�lar; inan-;lan
ugruna sava�lar vermi�ler . Bizde hentlz bu tiir insanlarm say1s1 pek
az . Aydmlanm1zm -;ogu, ge-;ilmesi rahat yollan kollaytp, oralara sa­
ptveriyorlar; dikenleri temizlemek zor geliyor. Battlt aydm, zorluk­
larla -;arpt�a -;arpt�a ya�amaktan zevk duyan diri ki�i seviyesine ula­
�abilmi�. Koy Enstituleri, i�te bu tip insani yaratmak amac1 gudu­
yorlard1. Yok edilmege -;al1�1lan deger budur. Uyu�uk, vurdumduy­
maz, cans1z kans1z yarat1klar yeti�tiren kurumlara kimse ses -;1karm1-
yor. Battltlarla ayni hizaya gelebilmek, diri bir ulus olarak onlarm
yanmda yeralabilmek i-;in, s1rttm1za orta-;agm takttg1 kamburlan at­
mam1z gerekiyor. Bunun da bir tek yolu var: Koylu kentli butun yurt­
ta�lan ilkogretim -;arkmdan ge-;irmek" (25.2 . 1957)

Bugun bu konu daha buyuk bir onemle ortada . Egitim -;alt�malan
altmt� y1l gerilere gotiirulmege kalk1�1l1yor . Egitim birligi tamamen
bozulmak isteniyor. "Ataturk Ataturk" diyenler, kara gozluklerinin

9

ardmdan baka baka, ilk okullara Arap1;a din dersleri koymaya ha·
mlamyor. Nerde e�itimin 1;a�da�li�1 , laikli�i? . . Okuma yazma bil­
mczler orani gittik1;e artmakta .. Ya halkm o�retmenlerine giidiilen
Jtl�manlik? . .

"Koyliiler ve i�1;iler, e�itim gorme hakkmdan yoksun b1rakilm1�.
ak1llarm1 geli�tirmelerine, ya�am1 tanimlay1p 1;oziimlemelerine, de­
gi�tirmelerine ve 1;ali�ma ko�ullar m1 geli�tirmelerine olanak veril·
memi�tir. Okul e�itimi , kapitalist diizenin siirekli olaca�ma ve ya·
!iall1�ma inanan, sozdinler kapitalizm u�aklarmm i� anlay1�ma uy­
�un olarak yonetilmi�tir. (Edebiyat Ya�am1m. Maksim Gorki, Q!v.
$. Ye�in}

Bizde de tutulan yol bu de�il mi?
Tunceli'li koylii de, emek1;i halkim1z da unutabilir mi ger1;ek e�i­

timci Tongu1; Baba'y1? izlenmesi gereken yol Tongu1; yolu 1;iinkii . . .

10

OZG0RLE$ME EYLEMi:
KOY ENSTiTOLERi

Kurtulu� Sava�t'nJan sonra halk egemenligine Jayalt -.agJa� bir
Jevlet olmaya yi'melmi�iz. Arna araJan yanm yuzytlt a�km bir sure
ge-.tigi, 1946'Jan bu yana -.ok partili ya�am (kesintilerle Je olsa) sur­
Jugu halJe, se-.menlerimizin ku-.umsenmeyecek bir bolumu parmak
basarak belirliyor istencini. KenJi -.ikarlan JogrultusunJa oy kulla­
nabilme ayJmltgmJan, bilincinJen yoksun b1rak1lm1�; egitim hak­
k ma kavu�turulmam1�lar.

Siyasal ve ekonomik gu-. sahipleri, kaymagm1 yeJikleri Juzenin
Jegi�mesini, gu-.lerini yitirmeyi istemezler . Egitilecekler, bu Juru­
mu olagan sayacak, surJurecek nitelikte egitilmeliJirler. Egemenle­
rin izleJigi egitim politikasmm amac1 buJur. Tum ileti�im ara-.lan
Ja bu JogrultuJa i�letilir; egitim kurumlan egemen iJeolojiyi yuk­
leme arac1 olarak kullaniltr. Devlet Jegi�mez , soyut bir gu-. olarak
belletilir "ahlak, gelenek, manevi Jegerler, ulusal -.ikarlar" gibi kav­
ramlar arJma gizlenilerek JupeJuz sinifsal egitimJir , Juzeni yeni­
Jen uretmektir politikalan. Plant, izlencesi , Jili , kitab1 buna gi'lre
Juzenlenir.

Derebeyler, Jerebeyligin, krallar krall1gm, burjuvalar kapitalizmin
-.arklarmm JonJurulmesini , surJurulmesini beklerler egitimJen, ama
ya�am, uretim ara-.lan surekli bir Jegi�im i-.inJeJir. Baskt makinas1-

11

nm bilgileri yaygmla�urmasmdan , aydmlanma doneminden sonra
uyani� h1zlanm1�, ya�am1 iyile�tirme sava�1m1 gui;lenmi�tir. Giderek,
alt yap1y1 zorlayan bir ozgurle�me eylemine donii�mii�tiir e�itim. Ka­
falan bilgi , elleri beceriyle donat1lanlar; hem daha i;ok uretir, hem
de urettiklerinin payla�1mm1 denetleme bilincine ula�ir .

Blzde Egltlm Clzglsl

E�itim kurumlarmm ya�amdan, halktan , topraktan kppmalan; ure­
ticilikten tiiketicili�e gei;meleri , okur-yazarl1k ayncali�1 yaratmalan
somiirii duzeninin buyru�una girmeleriyle olmu�tur. Tutucu gui;le­
rin e�itim kurumlan ezberci olmak , du�iinceyi dondurmak zorunda­
dir . Ortai;a� boyunca ilahi diizenin e�itimi yap1lm1�; din: "du�iinme
inan", yonetim: "du�unme vergini ode" , askerler : "du�unme, ol,
�ehit ol" demi�tir halka. Ancak aydmlanma doneminden sonra: "Sen
insansm, aklm1 kullan; dunyay1 kendine gore diizenle" e�itimine yo­
nelinebilmi�tir . Bilimlerin , sanatlarm, teknolojinin geli�mesi laik
okulla olmu�tur .

Bizde de medreseler du�unmeye , ara�urmaya kapali, salt kulluk e�i­
timi veren yerlerdir. imparatorlu�un ekonomik toplumsal yap1s1 bi­
limsel, teknolojik geli�melere gore dc�i�ememi�, ekonomik tekno­
lojik yetersizlik yuzunden giderek yan somurge durumuna du�ulmu�­
tur. Bat1lila�ma devinimi de kimi iistyap1 kurumlarmm
kopyac1li�mdan ote gei;ememi�tir.

Kurtulu� Sav�1'ndan sonra "Dinsel bir imparatorluktan, halk ege­
menli�ine dayali bir Cumhuriyete do�ru yol almmak istenmekte­
Jir." Somuriiyii, gerili�i yazg1 sayan, kurculu�u ba�ka dunyada ara­
yan insan yurtta� de�il, "kul"dur . Yeni devlet , yurtta�lik e�itimini
geri;ekle�tirmek z�xundadir . Halk egemenli�inin engelleri ortadan
kalJmlamadan yenile�me devinimlerine giri�ilir. 3 Mart 1924'te Hi­
lafetin kaldmlmas1yla birlikte T evhidi T edrisat Kanunu (E�itim Bir­
li�i Yasas1) kabul edilir. Tekkeler, medreseler, daha sonra imam Hatip
Okullan kapaulir, izlencelerden din dersleri 1;1kanlir . 1928'de yeni
abece kabul edilerek , e�itimde laikle�me h1zlandmlir. Yeni abece'­
nin kabulu sirasmda Mustafa Kemal'in soyledikleri ak1lc1 , laik e�iti­
me ne de�in onem verildi�ini de vurgulamaktadir:

"Bizim zengin ve ahenkli dilimiz, aruk yeni Turk harfleriyle ken-

1 2

dini gosterebilecektir . Beyinlerimizi yi.izy1llard1r demir bir mengene
i�ine s1k1§t1ran bu anla§ilmaz i§aretlerden kurtulmaliy1z ."

Amerikan , Alman egitim uzmanlarmdan yararlanarak egitim di.i­
zeni yenilenmeye, laik , halk�1. ekonomiyi etkileyen bir egitim anla­
Yl§I uygulanmaya �ali§tlir. Bunlar , egitimin demokratikle§mesi yo­
ni.inden onemli kazanimlard1r .

Enstltuler demokraslyl
tabandan f1tk1rt1c1 egltlm

kurumlar1d1r.

Halk egemenliginin engeilerini ortadan kald1ramayl§, geri i.iretim
ya§ammm si.iri.ip gitmesi, "devrimlerin" yaygmla§tp kokle§mesini en­
gelliy�rdu. 1936'da ni.ifusun %85'i k1rsal kesimde ya§tyordu; yan fe­
odal bir tanm i.ilkesi durumundayd1k . Koylerde okuma yazma bil­
meyenler orani %80'in i.isti.indeydi . 01§ ve i� s6mi.iri.i yoksul halk
\izerinde yogunla§1yordu. Siyasal bag1ms1Zhk kazanilml§tl, ama bu du­
rum degi§medik�e ayakta kalmam1z olanaks!Zd1. Yeni bir Kurulu§ Sa­
va§I anlay1§1yla ti.im halk kaynagm1 devindirmek gerekiyordu.

Saffet Ankan'm i§ba§ma getirdigi bi.iyi.ik egitimci Hakk1 Tongu�'a
gore sorun egitim sorunu degil, geri i.iretim ya§amm1 kokten degi§·
tirmekti . i�inden canlandmlan halk, koleligin her �e§idinden kur­
tulmahyd1 . Koyli.i oylesine canlandmhp bilin�lendirilmeliydi ki, bir
daha hi�bir kuvvet onu somi.irememeli , bedava �all§an i§ hayvani
durumuna getirememeliydi. Egitim de i�inde olmak i.izere, soruna
bir bi.iti.in olarak bakilmahyd1. T oplumun ger�eklerine, olanaklan­
na, h1zh kalkmma, �agda§la§ma ozlemine uygun yeni bir �ah§ma yolu
tutulmahyd1 . Uzun ara§tlrmalardan, denemelerden sonra Koy Ens­
titi.ileri 'ne ula§ild1. "Koy Enstiti.isi.i" tamlamas1 , yeni bir egitim teri­
miydi. Bilimin yol gostericiligiyle , ama�lanan ya§ama bi�imini ger­
�ekle§tirici etkinliklerin egitim ortamma doni.i§ti.iri.ilmesi anlamm1
kaps1yordu. Yalniz okur yazarhg1 yaygmla§tlrmak, ti.im koyleri oku­
la kavU§turmak, yeni tip bir ogretmen yeti§tirmek degildi ama�. Hele
hele kimilerinin sand1g1 gibi kapah koy ekonomisini si.irdi.irmek hi�
degildi. Tarihsel ko§ullann saglad1g1 olanaklardan yararlanarak; egi­
timi; emek�i i.iretici halk1 bilin�lendirerek, siyasal bir gi.i� durumu­
na .. getirici; sami.iri.i di.izenini zorlay1c1, degi§meyi h1zlandmc1 bir ey­
leme,(1) ozgi.irle§me eylemine doni.i§ti.irmekti. Elbet, geleneksel ya-

13

p1yla c;eli§ici bir eylemdi bu, ama ikinci Dunya Sava§• ortammda
Kurtulu§ Sava§11ndan gelen kadrolarm destegiyle bir "egitim sefer·
bcrligi boyutunda" uyguland1.

Ya§amdan kopuk, bellege yuk say1labilecek i§e yaramaz bilgiler ak·
taran, kara tahta·dort duvar okulu anlay1§1 bir yana itildi? Boyle di·
yoruz ya hie; de kolay olmad1 bu i§. Bir bo§inanm, kemikle§mi§ bir
ah§kanhgm b1rakilmasmm atomun parc;alanmasmdan daha guc; ol·
dugu gerc;egi de unutulmamah. Oretimi yeni a§amalara ula§tmc1 c;a·
h§malan egitim ortamma donli§tlirmekse, egitim alanmda bir dev·
rimdi. Oniversite bitirdigi halde evindeki sigortay1 degi§tiremeyen·
ler , ya§ama en kuc;uk bir katkida bulunamayanlar du§linulsun bir . . .

inceleme ara§tirma sonuc;larma gore yirmi bolgeye aynlan ulke·
de , o bolgelerin uretim ya§amm1 canlandmc1 egitim imeceleri ku·
rulmaya ba§land1. Ogrencilikle·i§c;iligi birle§tirerek, k1rsal kesimden
gelmi§ bin ki§iyi urettikleriyle ya§atan, her yonden geli§melerini sag·
layan, saghkh ya§am birimleriydi bunlar . "Enstituler , lc;inde ya§a·
yanlarm ortak mallan ve ortakla§a yonettikleri y1kilmaz kurumlar
durumuna gelmeli" diyordu T onguc;.

Oretici guc;le�in kedilerini yenileyerek canlanmas1, orgutlenmesi,
ya§amlarma c;agda§ boyutlar kazand1rmalanyd1 bu. Yoneticileri , Us­
taogreticileri, Egitimba§1lan, Sanatba§1lan, Kumeba§1lan, vb .. ile sb·
muruyu ahlakd�1 sayan, yepyeni bir tuplum. Herkesi yetenegine gore
i§e yaratan, yap1c1, yarat1c1 duruma getiren, c;ah§malan yan§maya
degil, dayam§maya donli§tliren co§kulu bir ya§am . Cah§ma izlence·
lerini kendisi saptayan , doganm ustune titreyerek , onun guzellikle­
rine guzellik katarak "katkida bulundugu oranda almanm, topluma
yararh olmanm mutlulugunu duyan" bir topluluk . . .

T abandan f 1§k1ran gerc;ek bir demokrasi . .•

Donemin ko§ullarmda uretimi yeni a§amalara ula§tiran, teknolo­
jiyi yenileyen k1rsal kesimdeki nufusu meslekle§tirerek, uretim ya·
§amm1 orgutleyerek don�umleri gerc;ekle§tirmeye, sanayile§meye yo·
neliktir auhm. Enstitulerde uygulanan ilkeleri �ylece saptayabiliriz:

l· Her Enstitu urettikleriyle kendikendine yeten, obur Enstitulerle
dayam§may1 surdurerek bag1mstz i§letmelere, c;agda§, demokratik ya·
§am birimlerine donli§meyi amac;lar. Oreterek egitir-egiterek uretir ,
sorumluluk duygulan geli§mi§, saghkh ki§ilikler geli§tirir,

2- Ya§ama, �ah§ma izlenceleri imece toplulugunca ortakla§a sap·
tamr, ba§an olc;uleri imecenin geli§en ozune gore oh.i§ur .

14

3- i�leyi�, taplumsal yapilan kire<;lendiren burokrasi <;arkmm d1-
�mda tutulur, bunu saglay1c1 yasalar <;1kanlmasma <;al�1lir (3803, 4274
vb. say1li yasalar. ..)

4- Ce�itli i�lerde <;ali�arak (i�lik, derslik , tarla) ki�iligin <;ak yonlu
geli�imi saglamr , her insana taplumda saygm bir yer kazandmlir,

5- Enstitu-Enstitu ai:as1, Enstitii-koyler aras1 imecelerle, toplu i� gor­
me gelenegimize yeni bayutlar kazandmlir ,

6- i� ligi , dersligi , uygulama alamyla ku<;iik bir enstitii gibi geli­
�en koy akullarmda; ilkegitim; 8- 10 koy artasmda kurulan, yorele­
rinin danamm merkezi alarak geli�en Bo lge Okullarmda artaogre­
nim ger<;ekle�tirilirken, kaaperatif<;ilikle uretim ya�an11 tabanda iir­
gutlenir ,

7- Enstitu <;1k1�lilarla, enstitii kesimiyle ili�ki surdurulerek, geli�en
ka�ullara gore egitimde sureklilik saglamr,

8- Enstitulere ogretmen yeti�tiren, bir koy universitesi gibi geli­
�en Yuksek Koy Enstitiisu, bir inceleme ara�urma merkezi alarak <;a­
l�malara 1�1k tutar .. .

Enstitulerin ikinci Dunya Sava�1 ka�ullarmdaki <;ali�malan,
l 946'ya degin ozgunluklerini karuyabildi. Alt1 y1lda ulalj1lan iionu<;lar ,
halkm gucunu devindirmenin neler yaratabilecegini somutlay1c1y­
d1: Ogretmen yeti�tirmede, 1 10 y1lda ul�ilan say1 a�ilm1�t1 (6000'den
20.000'e ula�ild1) , akul say1s1 5000'den 17 .OOO'e , ogrenci say1s1
380.000'den 1.5 Milyana <;1kt1. 600 saglik<;1 , 9000 egitmen yeti�ti­
rildi. On yilda tum insammizm saglikli egitim hakkma kavu�turul­
mas1 planland1 . . .

Cok partili yonetime ge<;ildiginde iktidar alan CHP'nin sag ka­
nad1, Cumhuriyet Donemi kazan1mlarm1 ay pazarma surdu. 1945'te
<;1kanlan taprak kanununa kar�1 <;1kanlarm ba�m1 <;ektigi "muhale­
fet" , saldmlarm1 egitim seforberligine yoneltti. Enstitiiler yazla�u­
nlarak, bir k1yam bastmrcasma kapatild1 . ikili anla�malar , yabanc1
sermaye, "Ku<;uk Amerika alacagiz" derken , yeni sbmurgeciligin du­
men suyuna girildi . Giderek ekanamimiz gibi , egitimimiz de Ame­
rikali uzmanlar gudumune sakuldu. Ulusallik , laiklik, <;agda�lik il­
kelerinden uzakla�ild1.

196 1 Anayasas1 ozgurluklerin smirlarm1 geni�letiyar, insan hak­
larma dayali sasyal devlet alma ilkelerini getiriyar , egitimin de bu­
n a gore duzenlenmesini istiyardu . Az geli�mi� ulkelerin anayasalan
i<;in "Karban kag1d1yla kapya edilmi� anayasalar" deyimi kullam-

15

ltr. Geleneksel yap1, bu anayasalarm uygulani�m1 engeller. BizJe Je
bc>yle olJu . 1 2 Mart JC'meminJe "luks" say1larak buJanan anayasa,
1 2 Eylul JtmeminJe rafa kalJmlJ1.

Bii;imsel JemokrasilerJe geri uretim ya�ammm , geleneksel yap1-
nm kiskacmJaki e�itilmemi� halk , kenJinJen yana bir iktiJar olu�­
tu�amaz . iktiJar , belli sm1flarm elinJe kaltr. MenJeres boyle bir top­
lumJa yap1lacak sei;imlerin niteli�ini: "Ben istesem bir oJunu bile
milletvekili sei;tirebilirim" sbzuyle i;arp1c1 bii;imJe somutlam1�t1r.

Profesor H1fzi VelJet VeliJeJeo�lu'nun tan1s1yla : " 1 2 Eylul kar�1
Jevrimiyle "gelece�i karart1lm1� bir toplumuz bugun. Orgutlenme,
senJikala�ma ozgurlukleri yok eJilmi�tir . 1 982 Anayasasma konan
zorunlu Jin Jersleriyle E�itim Birli�i bozulmu�tur. Ataturk Jevrim­
leriyle, Koy Enstituleriyle' kazanJ1�1m1z saygm Jurumu yitirerek
boynu e�ri bir toplum Jurumuna Ju�urulJuk. Bizi bu Juruma Ju�u­
ren , egemen gui;lerin ba�1mli politikalanJir. Bu politikalarm turevi
olan e�itimin nitelikleri �oyle s1ralanabilir:

1 - E�itim ozgurluki;u, Jemokratik e�itliki;i Je�ilJir. Y eti�enlere i;a�­
J 1�1 iJeolojiler yuklenmeye i;ali�1lmaktaJ1r, laik e�itimin yerini kul­
luk e�itimi alm1�t1r.

3- Gelir Ja�1lim1 Jengesiz olJu�u, sosyal aJalet ilkeleri bir yana
itilJi�i ii;in , e�itimJe firsat ve olanak e�itli�i yoktur . Bolgeler , koy­
kent , sm1flar aras1 okulla�maJa, e�itim harcamalarmJa, verilen e�i­
timin niteli�inJe buyuk aynliklar varJ1r. GorebilJi�i kaJar e�itim­
Jen sonra herkes sm1fsal ya�amma JonmekteJir .

3- E�itim, bir pazar metama Jonmu�tur, i;ok pahaliJir . Oniversi­
teler bilim ve ara�tmna yurJu olmaktan i;1km1�t1r . E�itim Juzeni bir
kiy1m makinas1 gibi i;ali�maktaJ1r, universite kap1larma y1�1lanla­
rm say1s1 600 bine ula�m1�ur. Ozel okulculuk, ozel Jershane tica­
reti alip yurumu�tur,

4- E�itim kuru�lan ya�amJan kopuktur , verilen e�itim kurtaki;1
sanayinin J1�arJan alman eskimi� teknolojileri ii;in bile yetersizJir,

5- E�itim kurumlarmm yonetimleri, i�leyi�leri e�itimin ii;eri�i an­
tiJemokratiktir. Okullar, yonetimin karikatur modelleriJir. Bilgilen­
me bilgilenJirme ozgurlu�u yoktur . Bask1lar, korkular, Jayatmalar­
la Juzene uygun kafalar olu�turma yolu tutulmu�tur.

6- 1 50 y1ll1k o�retmen yeti�tirme Jeneyimleri bir yana itilerek o�­
retmen yeti�tirme kaynaklan kurutulmu�. okul yap1m1 vars1llarm mer­
hametine b1rak1lm1�ur.

1 6

Ozgurlukc;u e,itlikc;i
demokratik egitim

Egirimin dcmokrariklc�mcsi , halk cgcmcnliginin gcn;:cklc�mcsinc,
i�(;'.inin, cmck(;'.inin kendi cgirim polirikalarmt uygulayabilccck gi.icc
ula�masma, kalkmmada sosyal adalcr ilkdcrinin uygulanmasma bag­
ltd1r. Ba�ra Ja vurguland1g1 gibi cgirim, bir c>Zgi.irlc�mc cylcmidir,
cgcmcnlcrin (;'.abalarma kar�m bilgilcnmc, bilin(;'.lcnmc 1)nlcncmcz.
ingiliz rurucu parrisi Milli Egirim Bakant (1 938), Earl Baldwin, �i>y­
lc diyor bir konu�masmda:

"Ogrcrim, bu di.inyada her �cydcn once, yi.izdc yi.iz di.iri.isr, yi.izdc
yi.iz ozgi.ir olmaltdtr. Ogrcrmcn, hi(;'.bir zaman Jcvlcrin u�ag1 olma­
maltd1r. Yani hi.iki.imcr isrcr sag, isrcr sol , isrcr orra olsun , onun is­
rcdigini sand1g1 �cylcri savunmamalt vc ogrcrmcmdidir . Ogrcrmc­
nin rck amact, gcr(;'.cgi oldugu gibi bdirrmck olmalt ." (V.Gi.inyol ,
Orman l�trsa)

Ever, roplumun gdcccgi a(;'.tsmdan , cgirin1 i�lcri gdip gc(;'.ici hi.i­
ki.imcrlcrin gi.idi.imi.indcn kurranlmalt, ozgi.irlc�mc cylcmini yi.iri.ircn­
lcr, dcvrimci imccdcrdcki gibi ki�ilikli ycri�ririlmdi, grcvli roplu soz­
lc�mdi scndikal haklara kavu�rurulmaltdtr.

Egirimin Jcmokrariklc�mcsi, ya�amm Jcmokrariklc�mcsi sava�1m1y­
la cizdc�rir . Laik, (;'.agda�, halkran yana, kcndi roplumumuzun gcrck­
sinimlcrinc uygun bir cgirim di.izcninin yarar1lmas1 , ri.im Jcmokra­
rik gi.i(;'.lcrin gorcvidir . "Ogrcrmcn, roplumunun ycnidcn i.ircrilmc­
sindc cgirimin i�lcvini , cgirim di.izcni i(;'.indc kcndi ycrini , cgirimin
i(;'.crigini, kimc nastl hizmcr crrigini iyi kavramt�sa , ki�ilikli vc bi­
lin(;'.liysc , vcrcccgi cgirim Jc ozgi.irli.ik';'.i.i di.i�imcc vc Javrant�t
gcli�ririci" yondc olur. Ogrcrmcnlcr , kendi orgi.irlcrinin crkinliklc­
riylc bu bilin(;'. di.izcyinc ula�rmlmaltdtr . Si.irdi.iri.ilcn olumsuz (;'.alt�­
malart olumlu yonc (;'.Cvirmck "Toplumdaki di.izcnsizliklcrin farkma
varacak, ckonomik bagtmltltgm, ki.ilri.ird yozla�manm surumlulugunu
duyacak, ko�ullart gcni� halk kirldcri yararma dcgi�rirccck, bu alanda
kar�tsma ';'.•kacak cngdlcri ycnccck ycrkinlik vc crkinlikrc "ku�ak­
lar ycri�rirmck... Arna(;'. bu . ..

UNESCO'nun isrcgi i.izcrinc uluslararast bir komisyonun hamla­
d1g1 raporda cgirim sisrcmlcrinin ycnilcnmcsi gcrckrigi vurgulantyor:

"Sc(;'.kin bir rabakanm malt olan vc amact orra sm1f Jcgcrlcrini
vc olduk(;'.a smtrl t bilgilcrini ku�akran ku�aga akrarmak olan i:girim

1 7

sistemlerinin kitlelerin gereksinimlerini kar�1layamayacag1 ortada­
dtr . Bu sistemler gunluk ya�amda olumlu sonu�lar vermeyen deger­
leri ogrencilere zorla kabul ettiremezler. Ayrica insan bilgisinin su­
rekli olarak, ozellikle bilimsel alanda ger�ekle�mesi sonucunda ar­
ttk bu sistemlerin modas1 da ge�mi�tir." (GORD$, s. 3)

Ve yenile�meyi ger�ekle�tirici stratejiler oneriliyor; bunlar , Koy
Enstitulerinde uygulanan ilkelerle �ak1�maktad1r; Egitim surekli ol­
malt, dart duvar arasma s1k1�1p kalmamalt, ya�amm tumunu kapsa­
malt , herkese olanak e�itligi saglanmalt; geli�en ya�amm gerisine

du�memeli , bireysel toplumsal ya�am1 iyile�tirmeli . Enshtulerin gu­
cti buradadir ve bugun de dunyanm ozlemi insani , ya�am1 bir butun
olarak alg1layan ozgurluk�u. e�itlik�i , demokratik, �agda� ve surekli
egitimdir. (Bkz: Ek) "'-:�

Degerli yazarim1z Ya�ar Kemal �oyle diyor:
"Hoca geliyor , soyluyor , �ocuklar ezberliyor. Bu, �ocuklari kole­

lc�tirme egitimidir. Kole olan kale yapmaya �alt�1r . insanlar her yerde
btiyle yeti�tirildik�e, ban� olmaz. Biz Koy Enstituleriyle egitime ya­
�ayarak ve yaratarak egitimi katm1�t1k . Boyle bir egitime dogru gi­
dilseydi dunyada sava� olmazd1 . <;unku o, dogayla, gokyuzuyle, e�­
yayla birlikte geli�en ger�ek bir insan olurdu. 20. yuzytlda Turklerin
yaratt1g1 ve insanltga armagan ettigi en buyuk i�tir Koy Enstituleri.
Ben u� �eyle ovunmesini isterim Turkiye'nin : Ataturk'un ger�ek­
le�tirdigi kendine donu� ve bag1ms1zltk politikas1 , Hakk1 Tongu�'­
un ger�ekle�tirdigi demokratik egitim. Ve Naz1m Hikmet'in getir­
digi insanc1I, ulusal �iir ... Az katk1 degildir bunlar insanltga, atom
icat etmekten daha buyuk bir katk1d1r . . . <;unku atomu insanlari ol­
durmek i�in kullaniyorlar ." (Haftaya Bak1� , 22-28 Mart , 1987,
say1: 23)

Enstitulerin 50. kurulu� y1ldonumunde Ya�ar Kemal'e kat1lmamak
mumkun mu?

18

YENi EGiTiM STRATEJiSiNDE
21 NOKTA

Ek:

1- Siirekli egitim, ileriki y1/larda, kalkmm1� iilkelerin oldugu ka­
dar kalkmma yolundaki iilkelerin de egitim politikalarmm ana ko­
nusu olma/1d1r,

2- Egitim, okul duvarlari arasma s1ki�may1p insanm tlim ya�am1
boyunca siirmelidir; egitimde toptan bir yenilenmeye gidilmeli ve
egitim ger\:ek bir halk hareketinin boyutlarm1 edinmelidir.

3- Egitim bir\:ok yoldan saglanmal1dir. Onemli olan izlenilecek
yo/ degil, ogrenilen ve kazanilan ger\:ek bilgilerdir.

4- (:e�itli egitim sm1flar1, \:evrimleri ve diizeyleri arasmdaki ya­
pay ya da eskimi� engeller ortadan kalkmalidir.

5- Okul \:agmda olmayan \:Ocuklarm egitilmesi 1970'/erin ba�
amac1 olmalid1r.

6- Mi/yon/area \:Ocuk ve gen\: her tiirlii ogrenimden uzak kalmak­
tadir. $u ha/de egitim politikalarmda ilk ger\:ekle�tirilecek ama\:,
degi�ik bi\:imlerde, ulusal olanak ve gereklere gore temel egitimin
genelle�tirilmesidir.

7- Daha ilkokuldan ba�layarak toplu olarak egitime kuramsal, uy­
gulamali ve teknolojik bir ozellik verilmeli, degi�ik dallardaki iigre­
timler (gene/, bilimsel, teknik ve mesleki) arasmdaki kati ayrunlar
ortadan kaldmlmal1dir.

8- Egitimin arnac1 yalnizca belirli bir meslege gore yeti�tirmek
degil, on/an ozellikle fark/1 mesleklere, iiretim bi\:imlerine \:<.1/1�111a
ko�ullarma ve yeniliklere uyabilmeye hazirlamaktir.

9- Teknik yei�menin sorumlulugu yalnizca okul sisteminin sirt1-
na yiiklenmemelidir. Bu sorumluluk, okullar, kurumlar ve okuld1�1
egitim arasmda payla�tmlmal1dir.

10- Yiiksek ogretim geni�lemeli ve yaygm bir \:e�itlilik kazanma/1-
dir. Bu da heqeyden once iiniversite hakkmdaki geleneksel tutum­
larin degi�mesini gerektirir.

1 1 - (:e$itli tiirde ogretimlere ve profesyonel gorevlere ba�lay1� her­
kesin kendi durum, yetenek ve bilgisine bag/, olmal1dir.

12- Okulda ya da okul d1�mda yeti�kin egitiminin ivedilikle geli�­
mesi oniimiizdeki on y1/ i\:inde uygulanacak egitim stratejilerinin en
cinem/i hedeflerinden biri olmal1dir.

19

13- Okur-yazarl1gm saglanmas1 i�in gosterilen �abalar, iilkenin,
sosyo-ekunomik geli�imine uygun dii�melidir.

14- Di/ laboratuvarlan, kiitiiphaneler, odiyo-visiiel ara�/ar gibi ki­
�inin kendini eg�tmesine yard1mc1 olan ara�/ar tiim egitim sistemle­
rinde de kullan1/mal1d1r.

15- Egitim sistemleri teknigin yeni olanaklan gozoniinde tutufa-
rak tasarlamp planlanmal1d1r.

.

16- Ogretmenler egitim teknolojilerinin s1rtlarma yiiklemi� oldu­
gu yeni gorevlere haz1rlanma/1d1rlar.

17- Ogretmenlerin gorevi, hangi ogrenim kesiminde olursa olsun
hep ayn1i:l1r ve aym kalma/1d1r. ilkokul, teknikokul, ortaokul, lise
ogretmenleri ve profesarler arasmda hi� bir derece farkI gozetme­
mek gerekir.

18- Ogretmenlerin bilgi aktarma uzmanlarmdan �ok egitimci ol­
malarm1 saglamak iizere ogretmen egitiminde koklii geli�meler ya­
p1/ma/1d1r.

19- Egitimde meslek ogretmenlerinin yanISira i��i, teknisyen vb.
gibi yard1mc1/ara ba�vurulmalI ve aynca orta ve yiiksekogrenim og­
rencileri arasmda yard1mla�ma ve i�birligi ger�ekle�tirilmelidir. (:iin­
kii gen�ler ba�kalarm1 egitirken kendilerini de egitmi� olurlar.

20- Geleneksel uygulamalarm tersine, bugiin ogrenci ogrenimin
onceden kormu� kurallan oniinde egilecegi yerde, asII ogretim og­
renciye uymak zorundad1r.

21- Kii�iik olsun, biiyiik olsun ogrenciler konu olarak sadece ken­
di egitimlerinde degil, ciimii i�inde egitim kurumunda sorumluluk­
lar yiiklenmelidir.

(GOR0$, s. 3, UNESCO'nun ay/1k dergisi)

Not: Klasik okuilarda ko§ullanma§ kafalarla, kahpla§ml§ bilgilerle
Koy Enstitulerini de�erlendirmeye kalk l§anlar i«;in §a§1rt1c1 ge­
lebilir,ama bu stratejiler,hatta daha da ilerileri Enstitulerde uy­
gulanm1§t1r. Kapani§larmdan kirk yil sonra da konunun canl!­
h�m1 surdurmesi buradan kaynaklanmaktad1r .

20

HASAN - Ali DONEMi

Ulusal e�itimimizin ge�mi�te en yarat1c1 , en verimli donemi, hi�
k�kusuz Hasan-Ali donemidir . Dii�iincemiz, sanattmtz, ekinimiz boy­
lanir, ba�a�a kalkar bu donemde. E�itim diizenimiz -ozellikle Koy
Enstitiileriyle- ya�amla biitiinle�me, de�i�imi h1zlandirma ti.Im in­
san giiciimiizii i�e yaratma a�ismdan, diinyanm gel i�tirdi�i klasik e�i­
tim kurumlarm1 a�ar . Bolluklu hasatlar yakmd1r . Ba�1msizltk sava�1-
m1z nas1l "mazlum milletlere" kurtulu�un yolunu a�m1�sa, Hasan­
Ali donemi de, kendi kaynaklarma dayanarak kalkmmanm, ba�1m­
s1zlt�1 kokle�tirmenin orne�ini vermi�tir.

Cok gen� ya�ta yitirdi�imiz de�erli bilim adam1 Orhan Burian:
"Mustafa Kemal, Do�u'nun Ronesans1"d1r der. Ger�ekten de, ie­
okratik devlet anlay�m1 y1karak, bilimin onciilii�iinde �a�da�l�maya
yC'melerek, Do�u insanma kendini bulma, ak1lct ya�am yulunu 0 a�­
m1�ttr. Do�u da bin y1ld1r dii�iincesini, elini ba�layan zincirleri k1ra­
cak, kendini yenileyebilecektir . Bu dii�iincenin en �ok Hasan-Ali
doneminde somutla�t1�m1 goriiyoruz. Ome�in Profcsor Tiitengil:
"T emelde bir Ronesans hareketi" diyorda Koy Enstitiilcri i�in.

Elbet bir birikimin sonucuydu bu donem, dii�iin ve ekin adamla­
nm1zm ortakla�a iiriinii .

2 1

iMECEBA$1

Hilmi Ziya Olken: "Ali, i;ok ve buyuk i� yapt1" diyor. "Maarif
�uras1, Ahlak �uras1, Tercume Kongresi, Felsefe Terimleri Komsi­
yonu, Koy Enstituleri, Ortaogretimde birlik . Yuksek ogretimle orta·
ogretimin uyarlanmas1, Dunya klasikleri tercumesi, nihayet univer­
site muhtariyeti . . . "

Evet, Hasan Ali Yucel, i;ekirdekten yeti�me bir bakan. Toplumu­
muzun sei;kin bir ekin ; sanat adam1. Doguyu da Bat1y1 da i;ok iyi
biliyor . Y1llarca ogretmen, Bakanltk Mufetti�i. Gene! Mudur olarak
i;alt�m1� . Milli egitim avucunun ii;i . Ona gore Milli Egitim Baka­
ni demek, toplumdaki gizil gucu (potansiyeli} i;agda�la�ma yolunda
devindiren, tum insanim1zm kafa ve kol gucunu co�kulu bir imece­
ye ba�la5'1.n demektir . Tongui; gibi, Ru�tu Uzel gibi. Gene! Mudur­
leri var . Kollan s1v1yor :

1939'da ilk Maarif �uras1'n1 topluyor . Meslegin yeti�kin adamla­
n, ekinimizin, egitimimizin sorunlarm1 enine boyuna inceliyorlar o
�urada. Deneyler du�unceler birikimi, harman ediliyor . T ane sap­
tan aynlarak bir "Milli egitim plant" duzenleniyor sonunda. "Batt,
fikirden korkuyu kald1rmakla ba�lar" diyen adam, her kafay1, her
degeri ulke hizmetine ko�uyor .

Hasan-Ali donemi, �uraca hamJanan "Milli Egitim Plani"nm, O'­
nun imeceba�1ltgmda uyguland1g1 donemdir .

"Bir yandan Batt'nm kultur kaynaklarma, bir yandan Turkiye'­
nin insan kaynaklarma, ktsacas1 bir yandan humanizmaya, bir yan­
dan koyluye gitmek. Karanltklar ii;inde bir i;ogunluk ve yanm ya­
malak bir tanzimat aydml1g1yle Yeni Turkiye'nin kurulabilecegine
inanm1yor, egitim ve ogretim ilkelerinin bu ac1 geri;ege i;evrilmesi­
ni istiyordu . 'Koy Enstituleri ve Dunya Klasikleri ii; in y1llarca, gece­
li gunduzlu, cenkle�e tartt�a. Buyuk Millet Meclisinden koy kahve­
lerine kadar her yerde giri�tigi sava�m ozu buydu" (YUCEL, Saba­
hattin Eyuboglu)

Ataturk'u �n iyi anlayan, Cumhuriyet milli egitimini yoguran
adamd1r Yucel. Yazg1s1 Ataturki;ulukle ozde�le�mi�tir. Q>k partili do­
neme gei;erken en i;ok saldmya ugrayan O'Jur . "Ataturk'u ve eser­
lerini y1kmak ii;in, once bizim gibi Ataturki;u ve devrimcileri adi
iftiralarla y1kmaga i;ali�ular . " (Bize Gore Ko�e Yaz1s1: Hayri Alpar)

22

Mustafa Kemal'e gore gei;mi� donemlerin egitim anlay1�1 , uygula­
malart yansomi.irge durumuna di.i!}memizin , y1k1lt�1m1zm en onemli
nedenleri arasmdadtr. Cumhuriyet, "Fikri hi.ir, irfant hi.ir, vicdant
hi.ir" ku�aklar yeti!}tirmelidir . Ancak, boy le ku�aklar , ti.im kafa gi.i1,:­
lerini ortaya koyup, i;agda� bir toplum yaratabilirler. Egitim, bir bu­
yurma aract bir si.is olmaktan i;tkartlmalt, di.inyayt ya�anast duruma
getirmege yaramal1d1r . i�te ilk �lira, bu dogrultuda , egitimi bir oz­
gi.irle�me eylemine doni.i�ti.irmeye yonelmi�tir.

T ongui;'un deyi�iyle "Koyli.iyi.i koleliklerin her ti.irli.isi.inden kur­
tarmayt amai;layan" egitim seferberligi , Koy Enstiti.ileri at1ltm1 boy­
le ba�lar. Gori.ildi.igi.i gibi "bilen" insanlardan olu�an bir toplum ya­
rattlmak isteniyor . Arna "bilgilendirme" vatanda�t "siyasi ve eko­
nomik kudret sahiplerinin koleliginden kurtartct" olacak. Oretim
teknolojisini yenilemeye, toprak reformuna yonelme bu yi.izden. Top­
lum bol i.ireten, haki;a boli.i�en kendi-kendini yonetebilen bir top­
lum haline gelecek. Enstiti.ilerin kendi-kendini yonetebilen, i.ireti;
mi yeni a�amalara ula�ttrtct egitim imeceleri olarak kurulmast da bun­
dan.

Terci.ime Bi.irosu i;evresinde toplanan aydmlar, hart! hart! Batt' -
nm ba�yap1tlarm1 Ti.irki;e'ye kazandtrmaga i;abal1yor .. Her ytl, Cum­
huriyet Bayramma belli say1da i;eviri yeti�tirme programlanmt� . c;c­
virilerin ba� okuyucusu, Devlet Ba�kant: "Edebiyat1m1zda, sanatt­
mtzda ve fikirlerimizde istedigimiz yi.iksekligi ve geni�ligi bol yard1mc1
vasttalar ii;inde yeti�mi� olanlardan beklemek tabii yoldur" (inoni.i)
Liselerin yazm egitimine yard1mc1 olmak i.izere bir de Okul Klasik­
leri Dizisi ba�lat1lm1�t1r . Ancak saglam di.i�i.i.nce ve sanat yap1tlarm1
okuyarak yeti�enler, sagl1kl1 di.i�i.inebilir , ho�gori.ili.i olur , insane ti du­
yarl1kla donantr . Sokrates'in Savunmasmt , Hamlet'i , Cimri'yi oku­
yan ozi.imleyen ogrenci sm1rlarm1 geni�letmi� , di.inya di.i�i.incesine
sanatma ai;tlmaga ba�lamt� olmaz mt? Bir di.i�i.ince , bir bilini; ortamt
yaratamadtki;a di.i�i.inen, arayan, fikri , vicdant , irfant hi.ir insanlar
yeti�tirilebilir mi?

Hasan-Ali , iyi bir imece-ba�1d1r demi�tik. Gizil gi.ici.imi.izi.i devin­
dirip, co�kulu bir imece yaratmayt ba�armt�ttr . T ongui;'un bi.iyi.ik
·adam oldugunu bilir. Kentsoylu egitim anlayt�mm a�1ld1gm1, egiti­
me yeni boyutlar kat1ld1gm1 gori.ir . Giderek, ti.im egitim di.izenimizi
bu oze gore di.izenleme haz1rl1gmdad1r. Tarihimizde, onun doneminde
yeti�en ogretmen ku�agmca ozveriyle i;alt�an, yurdun her yanma,

2 3

i�inc aim terini kacan, act �eken , y1lmayan, bir ku�ak var m1d1r?..
"Bir ki�inin acaca�1 dev ad1mlarm1 de�il, bin ki�inin acaca�1 in­

san ad1mlarm1" ozleyen Yucd, ger�ekcen Cumhuriyec doneminin
en ba�anlt bakantdtr.

24

HASAN-Ali YUCEL'iN
KOY ENSTiTOLERi 11. BR0�0R0NE YAZDIGI

ONSOZ'DEN

- Koy EnstitUlerinin say1s1 20'ye �1km1ljt1r. Bu kurumlarm
k1z ve erkek ogrenci say1s1 16.400'0 bulmuljtur.

2- Bunlardan 2.000'i bu ders y1h baljmda Enstituyu bitire­
rek, koy okullanna ogretmen tayin edileceklerdir.

3- EnstitOlerin dershane, yatakhane, mutfak, iljlik, ahir, de­
po, garaj, ogretmen evi, gibi turlu ihtiya�lan i�in 306 bina ya­
p1lm1ljt1r.

4- Bu kurumlarda 15.000 donum yer iljlenip ekildi. Bu ku­
rumlara ait topraklara meyvah meyvas1z 250.000 fidan dikil­
di. Baz1 EnstitUler, �evrelerinde ormanlar meydana getirdiler.
1.500 donumluk yer, sebze ziraatine elveriljli duruma getiril­
di. 1 .200 donum bag yap1ld1. Enstitulerde 9.000 ball hayvan
vardir.

5- EnstitOlerin iljlikleri 16.400 ogrencinin giyeceklerini; ya­
p1c1hk, demircilik ve ziraat iljleriyle ilgili her turlu iljleri yapabi­
lecek duruma getirildi. Bu iljlikler yer yer dolaylanndaki koy­
lerin ihtiya�lanna da cevap vermeye baljlad1lar.

6- 16 Enstitu, ogretmen ve ogrencilerin emegiyle elektri­
ge kavuljtu.

7- Koy EnstitUlerine ogretmen yetiljtirmek Ozere Hasanog­
l'an'da bir Yuksek Koy Enstitusu a�lld1. Buraya Enstitu mezun­
lanndan 130 ogrenci ahnd1.

8- Koy Okullan ve EnstitOleri Teljkilat Kanun.u ile Koy Saghk
Memurlan ve Ebeleri Kanunlan Buyuk Millet Meclisi'ne sunu­
larak �1kanld1. Enstitulerde saghk memurlan kolu a�1ld1.

9- Enstitulerin ders dag1t1m ve mufredat1m ihtiva eden prog­
ramlan, belj y1lhk denemelerden de istifade edilerek, milli egi­
tim ve genel ogretim prensipleri gozonunde tutulmak Ozere
tespit olundu.

10- EnstitOlerden mezun olacak ogretmenler i�in 2.000 koy­
de hazirhklara baljlat1ld1. Bu koylerde okullara arazi tahsisi,
okul binas1 ve ogretmen evi yapma iljlerine giriljildi. 29 May1s
1944.

Maarif Vekili
Hasan-Ali Y0CEL

21

FiLOZOF RUSSELL iLE TONGUC

Bo� yere i;ekilen ac1lan , eziyetleri, ortadan kald1ramam1� mutsuz
bir toplumuz. Toplum duzenine, egitime, bilimsel ai;1dan bakama­
m1�, nice ku�aklan ziyan etmi�iz .

Guniimiizde egitimin amai;larmdan bfri de:
"Ki�iyi , ulkesinin ekonomik duzenini, toplumsal ko�ullarm1 obur

uluslarmkiyle k1yaslayacak, kendisinin, halkmm toplumsal, ekono­
mik ko�ullarm1 ara�urma, inceleme yoluyla kavrayacak, bu ko�ulla­
n geni� halk kitleleri yararma degi�tirecek, bu alanda kar�1sma i;1-
kacak engelleri yenecek yetkinlik ve etkinlige kavu�turmakur" di­
yorsak; bu, buyuk egitimci Tongui;'un goziimiizii ai;masmdand1r.

Onlu Filozof Russell de, egitim iizerine i;ok du�iinmii� kafalardan
biri "Ban�a, ozgurluge , mutluluga ancak egitim yoluyla
vanlabilecegine" inaniyor. Arna bugiinku egitimle degil, bask1siz, kor­
kusuz bir egitimle; insanlan canltltga , duyarl1ga, yigitlige yonelten,
aklt geli�tiren bir egitimle.

Ya�amm1, kurdugu egitim duzehini, savundugu du�unceleri du�u­
nursek, Russell ii;in soylediklerimizi Tongui; ii;in de soyleyemez mi·
yiz? Onun da ana temi "egitim yoluyla canland1nlacak insan" degil
mi?

Russell'in "Egitim Ostiine" adlt yaz1sm1 okurken , boyuna Ton·
gui; i;1kt1 kar�1ma . Kimi yerde konu�an Russell mi , Tongui; mu de-

26

yip durakladtm. Oylesine bir yakmltk kurdum aralarmda. T ongw;:,
gc:>zumde daha bir buyudu . <;unki.i 0, bu di.i�i.inceleri ger.;:ekle�tire­
cek egitim kurumlanm, dlizenini yaratmasmt bilmi�, toplumunu daha
derinden etkilemi�ti .

Russell , yaztsmda Atina egitimini , geleneksel <;in egitimini, Ciz­
vit egitimini, ingilizlerin Dr. Arnold sistemini , yani tum di.inyanm
egitim alanmda ortaya koyduklarmt inceliyor , ozelliklcrini belirti­
yor , ele�tirilerini yaparak , eksikliklerini ortaya koyuyor . Egitimle ne
.;:e�it bir insan yaratmak istedigimizi bilmek esas olduguna gore, ger­
.;:ek insana temel olabilecek ozellikleri saptamaya ge.;:iyor bundan
sonra. Ona gore ger.;:ek insanda bulunmast gereken ozellikler �un­
lar: Canltltk, yigitlik , duyarltk , aklt geli�tirme . . .

T ongu.;:'un ger.;:ekle�tirdigi egitim duzeni , bu ozellikleri ta�tyan in­
sanlar yogurma amacmt gi.idi.iyordu. Oi.i�i.inceler arasmdaki �u ko�ut­
luga bakm:

Aidt Russell:
"Saglamltkla, etkinlikle, .;:evreyi incelemekle, ya�amm tadmt .;:t­

karmakla a.;:tklayabilecegimiz bir ozelliktir egitimden bekledigimiz
'canltltk'.

Aidt Tongu.;::
Ba�an .;:elenklerine bi.iri.inen , vi.icutlan saglam, sagltklan yerinde

olan enstiti.ili.iler , hayatt seven , ondan zevk alan , ya�amaya doymak
bilmeyen , inzivadan ho�lanm�yan, onun ruh kararttct etkilerine kar�t
koymayt bilen kimselerdir.

Evet "canltltk", "Egitim yoluyla canlandtrma" ya�amt gi.izelle�­
tirme, di.inyayt ya�anast duruma getirme, Tongu.;: egitiminin c:izudi.ir .

Aidt Russell:
"Genellikle korku, insana bi.iyuklerce a�tlamr. Gosteri� olsun di­

ye korkmaz 'gori.inme, korkuyu basktyla yenme, bir deger ta�tmaz.
Onemli olan , korkularm i.;:ten yenilmesidir . Kadmlar, erkekler, kor­
kusuz ya�ayabilecek �ekilde egitilebilirler. Her .;:e�it di.i�i.inceye, kt­
mtlttya kar�t uygulanan a�m sertlik, bir korkakltk belirtisidir . Yigit­
lik, insanm kendine olan saygist ile, ki�isel duygulardan stynlmt� bir
hayat gori.i�i.i bile�imi olmaltdtr."

"Enstiti.ili.i haksizltga, koti.ili.ige boyun egmez, bun Ian gidermek i.;:in
gerekirse sava�tr , bir parazit gibi ba�kalarmm veya milletin mttn­
dan ge.;:inmek isteyenlerden igrenir. Yalmz emegine gi.ivenir. A.;:tk
ydrekli olmayt, mertlige ilke bilir. Modem y�ayl:jm zorluklanyla uyu-

27

�amayan davrani�larla, bunlarm eski ku�aklar uzerindeki eckileriyle
�arpt�tr." (Koy Ensriculeri II Sf. 55)

Korkuyu i�inden yenmi� insan olmak de�il mi bu?
Russcll'in onem verdi�i u�uncu ozelli�e, "duyarh�a" gelince . . .
Duyarhk: Yi�icli�i duzelcici , ol�ulu bir haz ve act duyma, ozellikle

"iyi eckenler kar�tsmda haz ve act duyma" diye tanimlaniyor . Act
�ekme, �ekildi�ini bildi�imiz actlara kar�t sempaci , yakmhk duyma
ile geli�ece�i belirciliyor "duyarh�m." "Sava�ca o�lunun sakac kal·
masmt korkun� gorur insan, ama bir milyon ki�inin sakaclanmasmt
bir milyon kez korkun� saymaz ." Duyarhk bu duygusuzlu�u azalt·
mah i�ce . . .

T ongu�. e�icim yoluyla ulkeyi canlandirma; yuzlerce ytlhk actlara
son verme, toplumda insanh�t kapsayan bir duyarlt�J geli�cirme amact
guden bir e�icimciydi . "i� i�inde yo�urulan insanlar, i�lerini inti·
kam, kin, kiskan�hk, kibir, dedikoduculuk gibi duygulardan arm·
dtrmaya var gu�leriyle �ah�trlar . Koculukleri orcadan kaldirarak, ya·
ralan sararak ba�kalarmm muclulu�unu hamlarlar."

Tum insanh�m kurculmast , ban� i�inde ya�amast u�runa sava�tm
veren Russell , yaztsmda "Aktl , canh merakla beslenir, merak ve·
rimli olmast i�in gozlem, bilgi elde ecme inanct, sabir ve �aha gibi,
bilgi edinme yollarma ba�lanmah. Geni� goru�lu insanlar yeci�cir·
mek , e�icimin ba�hca ama�larmdan biri olmah. Aktl, elde edilmi�
bilgiden �ok, bilgi edinme yoluyla geli�ir" diyor ve �oyle ba�hyor
sozunu:

"Endustri devriminden sonra yoksulluk, sadece kollekcif bir ap·
callt�m sonucudur. Duyarhk, insanlarda yoksullu�u orcadan kaldtr·
ma iste�ini uyandmr; aktl , ona bu i�ce yol goscerir , cesarec de bu
yolu benimsemeye goturur."

Ve Russell'e gore "E�icim, yeni dunyanm anahcandir."
T ongu� da cum gucuyle bu amaca vanlmast, kollekcif apcalh�m

yenilmesi i�in sava�tr. "i� i�inde, i� vasttastyla, i� i�in" e�icilenler,
surekli olarak do�ayla sava� halindedir. Maddeyi de�i�cirerek, ken·
dilerini de�i�cirirler . Akh durduran , geli�cirmeyen o�recimin yerini
inceleme, ara�urma, gozlem, caru�ma; o�renme ve uygulama almt�·
ur. Kurulan e�itim imecelerinde duyarhkla, aktlla, yi�iclikle yoksul­
lu�u yenme sava�ma giri�ilmi�cir .

Goruldu�u gibi Bertrand Russell'in, yeni dunyayt yaracaca�ma

28

inand1g1 ger�ek insan i�in saptad 1g1 , egitimin amac t sayd1g1 ozel lik­
ler, Tongu�'un Koy enstituleriyle kazandtrmaya �alt�t1g1 ozcllik­
lerdir. Koy Enstitulerini sadece be Iii bir Jonemde ve kiiylerimiz i�in
"ozgun1 1 bulu� sayanlar; onlara "Jeneme1 1 Jeyip ge�cnler, tcmelde­
ki bilimsel yanlt�tan (!) soz edenler, Tongu�'un gi ri�tigi i�in bi1yuk­
lugunli anlayamayanlardtr. Koy Enstituleri, toplumumuzun ve Jun­
yanm ozlemini �ektigi ger�ek insant yoguracak egitim kurumland1r.

KOY ENSTiTOLERi DERGiSi

K(W ENSTiTOLERi DERGiSi 1945 'te, Hasanoglan Koy Ensti­
t usu'nce �tkanlmaya ba�landt . ilk saytya " 0lkum lizun Yolculugu1 1
ba�l tklt bir yazt yazan Jonemin M illi Egitim Bakan 1 Hasan Ali Yu­
cel, �oyle Jiyordu :

"Gonlumun Juru Ji legi olarak soykiyorum; bu Jergi , koy enstitli­
lerinde okuyan ve koydeki karde�lerini milyonluk bir kitle olarak
okutup yeti�tirecek olan yeni bir �agda�lar kafilesinin, ulku yolun­
Ja bulu�ma yeri olsun . Unutmayaltm ki tarihe ge�mek liyakatini ka­
zanan her Jevir kendi tapmagm1 kendi eliyle yapar.

Butlin bu Ju�unceler, bir ana fikirde toplaniyor: ne i�in ya�ad1g1-
mm bilmek. 11

Dergi, ne i�in ya�ad1gm1 bilenlerin urunlerini sunuyordu okurla­
rma li� ayda bir: 20 Enstitildcn se�ilip gelen yaz1lart harman ediyor­
Ju. Yuksek Koy Enstitusu Dergi Kolu , Sabahattin Eyuboglu'nun k1-
lavuzlugunda yaz1lart inceliyor, yayma haml1yordu. o� bolumdcn
olu�maktaydt Jer gi :

"Ktiy i ncelemeleri 1 1 , "Enstitu <;al t�malan 1 1 , "H aberler. 1 1
i lk bolumde bilimsel incelemeler, ikinci bolumdc yeni bir yazm

anlay1�1, begenisiyle yeti�enlerin ozgun yarat1lan, son bolumde de,
li� ayda Enstitu lerde yaptlan i�ler, olup bitenkr ycr al tyordu.

Degerli bilim adamt H1fz1 Veldet Velidedcu�lu "Baltalanan Bir
Kalkmma Hamlesi 1 1 adl t yaztsmda �oyle Jiyor:

"Koy Enstituleri Dergisi'nin 1945 'te yay1mlanm1� olan birinci cil­
Jinin sahife toplamt 623'tur. Bugun hi�bir okulda, lisede, hatta uni­
versitelerin fakultelerinde bir tek y1l i�inde bu ol�ude bir Jcrgi �1k­
mamaktad1r. Bu derginin as1l Jegeri yaprak sayismm �oklugunda yani
niceliginde Jegil, i�indeki yazt, etiit, inceleme hikaye ve �iirlerin
niteligindedir."(. .) "Derginin dort say1l1k 1945 cildind e yer alan ciddi

29

ara�ttrma, inceleme ve tercumelerJen baz1larmm saJece ba�ltklan
gozJen ge�irilirse , o y1llarJa fikir ve bilim hayat1m1zJa Koy Enstitu­
lerinin yapt1g1 katk1 kenJiliginJen meyJana �1kar. Ba�ltklar �unlarJir:

Birinci say1Ja: Hasanoglan Koyu ile ilgili Tarihi Belgeler, Hasa­
noglan Oregil Araplar Koyu'nun Araltk Bitkileri, <;ukurova'Ja Top­
rak ve Mustahsil Durumu, Bakir�ay1 VaJisinJeki Be� KoyJe Ziraat
i�letmesi , Bozkir ve Sogut Kulturu, <;ekirge (tercume)

ikinci say1Ja: Koye Gore <;eyizin T oplumsal Anlam1, Fo�a <;iftli­
ginin Fo�a Koyu OzerinJe Sosyal Etkileri, Masallar Nasti Derlen­
meli, KoyJe T eJavi ve i la�lar, T oprak Meselesi , Y uksek Koy Ensti­
tusunJe i� Suslemeciligi . . .

U�uncu say 1Ja: Arsiz Otlar, Macar KoyunJe B i r Aile, K1Z1lcaha­
mam'Ja Bir Botanik Gezisi, Hasanoglan Koy EnstitusunJe Heykel
ve Mulaj i�leri , Bir Dogu KoyunJe . . .

0()rJuncu say1Ja: ibi KoyunJe OJun�leme, Sarap KoyunJe <;er­
�ilik, Bir Muzik Denemesi, Kan Gutme, Toprak Meselesi , Vitamin­
li Besinler, Patates Hastaltklan (tercume), Tabiat Kanunlan (tercume)

Bunlar Jerginin birinci cilJinJeki 123 inceleme, etut, makale, �i­
ir, hikaye ve tercumelerJen se�ilmi� birka� ba�ltkttr (CUMHURi­
YET, Nisan, 1967)

VeliJeJeoglu'nun JeginemeJigi ikinci cilJin ilk iki say1s1 bir ara­
Ja yay1mlanm1�t 1r, 92 sayfaJir ve 56 yaz1 varJir i�inJe. Onceki say1-
larJan Jaha olgun bir JuzeyJeJir .

1946'Ja iktiJar olanlarm ba�latt 1g1 " 1slahat!" �al t�malan, Dergi '­
yi Je etkilemi�, Hasan Ali - Kenan Oner Davas1 'nJa kimi yaz1lar
su�lanmaya kalk1�1lm1�t tr. Oysa altt say1Jaki tum yaz1larJa Jevrimc;i
egitim imecesi i�inJe yeti�enlerin , Jogruyu ku�un otu�unJe s1kmt1-
s1z soyleyenlerin ayak st:sleri , yurek vuru�lan duyulmaktaJ1r.

Koy Enstituleri Program• (1942): "Yazma �alt�malarmJa guJule­
cek ama�, talebenin kenJi anlay1� ve anlatt� ozelliklerini muhafaza
eJerek a�1k, Juzgun ve ozentisiz bir ifaJe ile yazmalarm1 saglamak
olmal tJ1r. Koy Enstitulerine gelen talebe ekseriyetle gorJugunu, Ju­
�unJugunu ve bilJigini eksiksiz ve fazlas1z anlatmaya o kaJar al t�­
kmJir ki bu meziyetlerini korumaya �al t�mak ba§l tba�ma bir yaz1 ter­
biyesi olacakt tr; �unku eksiksiz ve fazlastz ifaJe, yaz1 sanatmm en
ustun mertebesiJir." JiyorJu. OrunlerJe, bu anlay1�la surJurulen egi­
timin ba�ans1 a�1k�a gorulmekteJir.

17 .000 bas1lan Jergi, tum enstitulerin Turk�e JerslerinJe okunup

30

incelenmektedir. Yuksek K1s1m b irinci sm1f i.\grenci leri Eyilboglu'­
nun bir dersinde ilk say1daki yaz1lan: "Yaz1da disiplin, di! sadeligi ,
gen;:ege dayanmak ve sonuca varmak, denmek isteneni konunun ge­
rektirdigince duru, akic 1 olarak s i.\ylemek, ya�am1m1zda yeri olmak;,

niteliklerine gi.\re degerlendirip i.\dullendirmi�tir.
Bu nitelikler, giderek Enstiti.i Ku�ag1 yazarlarmm ba�at nitclikleri

olacaktir.
04;'.i.inci.i say1da ilgin\'. bir imece i.irunu bulunmaktadir: Hasanog­

lan Koy Enstitusi.i 4/A kumesinin yazd1g1 BiZiM KOY oyunu. Kon­
servatuvar T.Wilder'in BiZiM $EHiR'ini oynam1�t1r a4;'.1khava ti­
yatrosunda ondan esinlenerek Bizim Ki.>y'u yazm1�t1r 4/A kumcsi de.

Dergi Kolu'nun duzenledigi kimi etkinliklere de yer verilmekte­
dir Dergide. i�te "Hafta Konu�malan"nda iki ayda ele alman k nnu­
lar ve konu�mac1lan:

Demokrasi ve Sosyalizm (Kitap tanitma) M .$ukru Ko\: YKE. i.\g-
rencisi .

Yeni Dunya (Kitap tanitmas1) Bekir Semerci YKE. i.\grencisi
Freudizm (Konferans) isa Ozturk YKE. i.\grencisi.
Felsefe Nedir? (Konferans) Yunus Kaz1m Ki.\ni , YKE, ruhbilim i\g­

retmeni .
Milliyet4;'.ilik, Laiklik, lnkilap\'.1lik (Konferans) Prof. Enver Ziya

Kara!
insanligm Kurtulu�u (Kitap tanitmas1) Ha�im Kanar, YKE. i.\gren­

cisi .
Tiyatronun Onemi ve irlanda Tiyatrosu (Konferans) Prof. Saffet

Korkut.
Dikkatle incelendiginde, derginin de bir Ki.\y Enstitusi.i gihi 4;'.ali�­

t1g1 gi.\rulmektedir.
V-Vl. say1larda saglikli okuma al i�kanligm1 geli�tirme amac1yla "S1-

nif duzeyine gi.\re her say1da on k itap" i�ine giri�ilmi�tir. Tanit1la­
cak kitaplar Dergi Kolu'nun duzenledigi seminerlerde saptanmak­
tad 1r. Once i.\gutlenen kitaplar s1ras1yla �unlardir:

Cimri, Vi�ne Bahi;esi, Ana, $ahika, Baraganm Dikenleri, Duh­
rovski, Olduren Kutup, Guliverin Seyahatleri, Robenson Kruzoe.

Dergi Kolu'nca bir de "Ozet, tahlil , tenkit komisyonu" kurulmu�­
tur. Bu komisyon,i.\bur enstitulerden gi.\nderilmi� 800 yaz1yla i lgili
inceleme, degerlendirme sonu4;'.larma il i�kin raporunu yay1mlamak­
taJ1r. Rapor sonraki 4;'.al i�malara 1�1k tutucu niteliktedir.

3 1

K1saca bir goz atmak bile KOY ENSTiTOLERi DERGiSi 'nin ye­
ni bir yazm ku�agmm yeti�mesine onculuk ettigini gostermektedir.

Ne diyordu T ongu�:
·

"Koy Enstitulerinde yeti�tirilen �ocuklar, i skola stige kale olmak­
tan kurtanlmaya �alt�1lm1�t1r. Onlarm kulturleri cila �eklinde ezber­
lenerek benimsenmi� bilgi degil, i� i�inde, i� vas1tas1yla ogrenilen
ger�ek ve oz bil gidir ."

Bu anlay1�la yeti�enlerin urunlerini sergileyen KOY ENSTi TO­
LERi DERGiSi egitbilimciler, yazm tarih�ileri i�in ozgun bir ince·
leme kaynag1d1r.

32

KOY ENSTiTOLERi DERGiSi'nde yayinlanan "haberler"
Enstitulerin belli donemlerdeki ctah�malanm yans1t1c1dir. i�te

1944-1945 ogrenim y1h sonu CiFTER KOY ENSTiTOSO ha­
berleri:

Bu y1I enstitumuzu bitirenlerin say1s1149'dur. Bunlara ure­
tim aractlan; at, araba, tohumluk verilmi�. herbirine 40'ar
l iralik kitap gonderilmi�tir.

Y API l!jLERI:
Mahmudiye bollimundeki en son buyuk yap1 bitti ve Sag­

hk Kolu'na teslim edildi. Yeni plandaki iki ogretmen evi de
tamamland1. Eski helalar y1k1larak yerlerine ctama�irhk, do:..
kuma i�ligi, diki� i�ligi, depo yap1ld1.

Hamidiye bollimundeki ikinci grup ogretmen evlerinden
biri bitti. Koy okullan tipindeki sekiz yap1dan da biri tamam­
land1, oburleri de tamamlanmak uzere. Yeni Kooperatifin
ilk kat1 bitti. At ah1rlannda onemli degi�iklikler oldu.

Teknlk itler:
iki tane iki zamanh, iki dik silindirli 26'�ar beygir gucun­

. de dizel motoru ahnd1.
ko�ebentten yap1lan yeni dag1tma diregine kadar hava

hatlan 25'1ik 1�1k ana �ebekeleri 16'hk, klictlik �ebekelerse
1 O'luk telle degi�tiriliyor.

Hamidiye bollimune 10'1uk bir pikap, amplifikator, bir ict
bir de d1� hoparlorle 7 lambah lokalli bir radyo ahnd1.

iki kamyonumuz var, iki de y1lba�mda gelecek.

ltllklerde:
Son yap1lan lict ki�ilik elektrikli makineler ve ocaklarla cta­

h�t1g1 ictin bunlarda araba yap1hyor, gunde lict araba ct1kan­
l1yor.

.33

DI kit ltllglnde:

Bir y1ldan beri tUm ogrencilerin ctama�1rlan yazhk ve k1�­
hk giysileri, i�ligimizde dikiliyor. 1336 k1�hk giysi bitirilmek
uzere.

Dokuma ltllglnde:

Surekli 4 tezgah ctah�1yor. Sekiz ayda kendi koyunlan­
m1zin yonunden 1.50 x 1.80 boyutunda 70 battaniye, 1168 m.
2, 4, 8 ayakla yap1lm1� cte�itli dokumalar uretildi.

Saghk Durumu:

$imdilik ar-kada�lann saghk durumu iyi. Hamidiye ve Mah­
mudiye revirlerinde cte�itli hastahktan yatanlar say1s1 3-4
dolayinda. Prevantoryumda 4 arkada�1m1z var.

Bir inceleme, zatUlcenp gectirenlerle olenlerin daha ctok
Dinarh oldugunu ortaya ct1kard1. EnstitUmuzdeki 45 Dinarh
arkada� Bakanhgm izniyle Gonen Koy EnstitUsu'ne gon­
derildi.

TARIM:
Bahl6ede:

Cekirdekten 1205 zerdali, 3500 badem, 1000 akasya,
1000 elma ve armut fidam yeti�tirildi. Akasyalar sokulUp
hendekleme yap1ld1, oburleri baharda·sokulerek terbiye ta­
valarma dikilecek. Celikten yeti�tirilen 3000 kavagin 1000'i
ba�ka yerlere dag1t1lacak.

Terbiye tavalanna 100 elma, 700 dut, 100 idris, kendi yer'."
lerine de 300 elma, 25 dut, 25 vi�ne, 25 kay1s1 dikildi ..

Ormana 500 akasya ile 100 ak kavak dikildi.

Sebzeler:

Bu y1I ahnan sebzelerin miktan:

2 ton taze bakla 9 ton so{jan
4 ton biber 15 ton domates
2 ton lahana 25 ton kabak

20 ton 1spanak

34

3 ton sanmsak
20 ton pirasa
10 ton palates

3 ton pathcan
3 ton turp
2 ton havul6

Aynca 500 kg bezelye, 400 kg kuru bakla, 400 kg arpa­
c1k, 200 kg karnabahar, 500 kg bamya, 1500 kg fasulye,
250 kg viljne.

Tarla Orunu :
40.531 kg bugday, 13.096 kg arpa, 2.284 kg yulaf, 508

kg mercimek, 154 kg nohut.
1945-1946 y1hnda 1281 dekar bugday, 240 dekar arpa

ekildi.

Hayvanc1llk:
Enstitunun Hamidiye ve Mahmudiye bolUmlerinde: 47 at,

250 koyun, 11 inek, 7 tay, 50 tavuk, 50 kaz, 1 O ordek var­
d1r. Koyunlardan 130'u sat1larak haradan cins 10 inek, 1
boga ahnd1.

EKiPLER:

Bu yaz iki ekip Ankara'da, bir ekip Pulur'da c;ahljtl. Ayn­
ca Eskiljehir, Afyon, Bozk1r, Seydiljehir koylerine 5-8 ara­
smda ekipler gonderildi. Son sm1f ogrencileri de Hamidiye
ve Mahmudiye koylerinin uygulama okullarm1 yapt1.

Kooperatlf:
Kooperatifimiz 21.000 lirayla iljletiliyor. Yap1s1 ljimdilik ye­

tersiz.

Serbest Okuma:
Okuma dosyalarma gore 6 ayda okunan kitap say1s1

7.000'dir.
·

.,

..

35

HERKES KENDiNE GORE
KOY ENSTiTOLO OLSUN

VETER Ki OLSUN ...

Ekin, ki�inin tarlasm1 i�leyen, eken c;ifrc;i gibi, du�uncesini be�e,
nisini geli�tirmesi, yeni du�unceler de�erler uretmesi; yeni hasatlar
kaldirmas1 de�il mi y�amdan? Halk1miz1, uzerinde y�ad1�1miz top,
ra�1 tanimadan c;a�da�la�mak, koklu yaratmalara ula�mak olas1 m1?
O�retmenimiz Eyubo�lu, ozumledi�i insanhk ekiniyle e�ilmi�ti Ana,
dolu'ya "Biz bu topraklan yo�urmu�uz, bu topraklar da bizi. Onun
ic;in en eskiden en yeniye ne varsa yurdumuzda oz mahm1zdir bizim.
Halk1m1zm tarihi, Anadolu'nun tarihidir" diyordu.

Enstitulerle giri�ilen halk kirizmasmm en co�kulu kazmac1s1yd1. Ne
fi�kiracaksa, halkm ba�rmdan fi�kiracaku. Koca Tonguc;'la kafa ka,
faya, omuz omuza giri�mi�ti i�e. Du�unleri, yukselen yapilarm harc1,
goveren ormanlarm ozsuyu oluyordu. Hasano�lan'daki bin ki�ilik
ac;1khava tiyatrosu, koyun c;e�mesi, dibek ta�1 kadar yerine oturmu�.
tu, susuzlu�umuzu gideren, buMay1m1za kabu�unu aturan bir ekin
::rlaniyd1. O�rencileriyle izmirlerden kopyalarm1 getirip bozkira dik,
ti�i Milo Venus'u, Yunanh <;ocuk, Samatrakos yontulan, anam1z
bac1m1z kadar yakmd1 bize. Onlardan gelen aydmhk, yo�unla�arak
Anadolu'yla kanlarak istasyon Tepesi'nde Nusret Suman Usta'nm
yaratt1�1 T ohum Sac;an Koylu yoptusu oluyordu.

37

Kafamm gonlumuzu doyuracak ekinin ekmegin , yeni hamuru yo­
gurulmaya ba�lam1�t1 Hasanoglan'da. En yaygm derlemelerle geli­
�ecek Folklor Ar�ivi'nin hazirhklan tamamd1. ilk derlemeler , halk­
bilincimiz Pertev Boratav'm yuzunu guldurmu�tu. Hasanoglan Ba­
s1mevi'nde basilan Turkuler kitabmm bir benzeri daha gorulmedi.

Topraga saglam bas1hyor , Anadolu'ya, derinlemesine sahip «;1k1-
hyordu.

EGITIM KIRIZMA YAPMAYI OGRENMEKTI

i� ve Egitim adh yazismda diyordu ki ogretmenimiz:
"Sokrates. Musa, Brahma, isa, Muhammed, Dante , Montaigne,

Galile, Shakespeare,bescartes, Spinoza, Rousseau, Marx, Freud, Pas­
teur , Darvin, Einstein . . . gibi insan buyuklerinin getirdikleri ortak
gt:r«;ek, butun ger«;eklerin a�ilmas1 gerektigi, kimsenin kimseyi ez­
meye hakki olmad1g1, iyiligin de , guzelligin de , dogrulugun da yal­
niz «;ah�an, arayan , zincirini k1ran sm1rlarm1 a�an, koleliklerin her
turlusunden, dinin bile koleliginden kurtulmasm1 bilen irisanlara ver­
gi oldugudur."

Butun ger«;ekleri nasil a�ar , smirlarm1 nasil geni�letir , zincirlerini
nasil k1rar insan? Duruklugu, aktamlacil1g1 , yuzeyselligi , a�mm1�1 bir
yana iterek; egemenlerin bize· verdigi kadanyla yetinmeyerek ; kor­
kularm baskilarm otesinde du�unerek , arayarak . . . Metinlerle Bau
Edebiyat1 derslerinde, eski Yunan'dan gunumuze dogru du�un ve sa­
nat yap1tlan i.izerinde kirizma yapmay1 ogretiyordu bize . (Bilindigi
gibi kirizma toprag1 derin i�lemek, en bolluklu verimlere haz1rlamak­
ur) Binlerce ciltlik kitaphk, gunun her saatinde onumuzde a«;1kt1 ;
diledigimiz zaman, diledigimiz kitab1 ahp didikleyebiliyorduk. Kitaplar
"y1llanm� koylu «;angina" donduk«;e, mutluluguna diyecek yoktu

Eyuboglu'nun. Dergi Kolu her hafta, benzerlerinin ancak 1960'tan
sonra yapilabildigini gordugumuz a«;1k oturumlar , konferanslar , ki­
tap tanitma toplanulan duzenliyordu. KOY ENSTiTOLERi DER­
GiSi'nin haz1rland1g1 oda, yirmi Enstitunun beyni gibi «;ah�1yordu.

OGRENCILIKLE-l�CILIK BIRLE�TIRILMl�TI

Daha ak�am uzeri, K mkkale treninden inerken aram1za kan�1yor,
yolda, yemek yerken, Dergi Kolu odasmda, derslikte i� alanmda ya-

38

nim1zda oluyordu hep. Taze kaz1lm1� topragm U.zerine oturarak gu­
numuz �iirinden konu�uyor , duvar orerken, 0 hafta ac;1k hava tiyat·
rosunda oynanan oyun tam�1liyordu . Bilgiler , dondurulmu� izlen­
celer ic;inde verilmiyor, geli�tirilen ya�am, izlencemiz oluyordu. Ders·
likler , i�likler , yap1m alani, tanm alani guru! guruldu. Eyuboglu'na
gore "gene;, aray1c1, bulucu, yarat1c1yd1" yeniligin pe�indeydi hep.
Ogrene-uygulaya yeti�irdi. Zeka, ozunde maddeyle oynama gucuy­
du. Kitaplann amac1 "insanlan belli bir du�uncenin hamali yapmak
degil, tam tersine ozgurce du�undurmek olmaliyd1.

T opraklar yoz, insanlar zorda , hayvanlar bak1ms1z, barmaklar il­
kel, ya�ama ortam1 c;agd1�1 nitelikteyken, yeti�me c;agmdakileri dart
duvar arasma kapaup gerc;eklere s1rt donerek onlara egemen guc;le­
rin kitap bilgilerini aktarmak, egitimi c;arp1tmak, insam kendine, top·
lumuna yabanc1la�t1rmakur . Gerc;ek egitim; yaparken ogrenerek top·
rag1 yozluktan, insam zor durumdan, hayvanlan bak1ms1zliktan, ba­
rmaklan ilkellikten kurtarmakur. Ogrenenin ogretenin, yonetenin
co�kulu bir imeceye kaulmalan; degi�meleri, ya�ama ortamm1 de­
gi�tirmeleriyle olur bu. "Koy Enstituleri bu memlekette kurulmu�
kurulacak halkc;1 , gerc;ekc;i, ilerici , kelimenin tam anlam1yla milli
egitim kurumlarmm ba�mda gelir . ilkin bu kurumlarda taklitc;ilik­
ten kurtulu� c;agda� dunya goru�uyle kendi �o�ullarma uygun, varli­
g1m1zm kokenlerine giden bir yol bulmu�uz. tuketici okuldan, ureti·
ci okula gec;mi�iz , ezberciligin yerine ya�ayan, ya�atan bilgiyi koy·
mu�uz. insanoglunun seve seve, sevine sevine c;ali�acagm1, i�e ko�a­
cagm1 kamtlam1�1z; i�c;ilikle ogrenciligi birle�tirerek, her ikisini de
angarya olmaktan kurtarm1�1z." (1 7 Nisan Bir Gur�et Bayram1)

HERKES KENDINE GORE BIR ENSTITOLO OLSUN
VETER Kl OLSUN

<;agda� ekine , uygarliga kaynaklik eden Yunan ekinini , uygarlig1·
m inceledikten sonra Goethe: "Herkes kendine gore bir Yunanli
olsun, yeter ki olsun" demi� . Kendi c;agmm, toplumunun ko�ullan
ic;inde uygarlik urunlerinden yararlanan, yararland1ran, onlara kat·
k1da bulunan, yap1c1 yaral:ic1 bir ki�i olsun . . . Dogay1, insam, ya�am1
sevsin; dunyay1 dunya etmeye c;aba harcasm, ya�amda tuzu bulun·
sun demeye getirmi�. Sabahattin .Eyuboglu da Hasanoglan'daki og·

39

retmenli�i, T erci.ime Bi.irosunJaki Ji.inya ba�yap1tlarm1 Jilimize ka­
zanJmna i�inin yi.iri.iti.ilmesi, herkeslerin Enstiti.ilere .salJmnaya ba�­
laJ1�1 y 1llarJan yi.ire�inin JurJu�u gi.ine Je.f:in , Jevrimci, e�itim ime·
cderini yilreklilikle savunu�uyla; ti.im ya�amm1 co�kulu, verimli bir
imeceye JonJi.irmesiyle "Herkes kenJine gore bir Enstiti.ili.i olsun,
yeter ki olsun" JiyorJu.

40

SABAHATIIN Ali HASANOGLAN'DA

Yonecimevinin bici�i�indeki salonda coplanm�uk. Solu�umuzu cuca
cuca bekliyorduk. Biri yerli , biri yabanc1 iki bi.iyi.ik adam gelecekci:
Karl Ebert ile Sabahaccin Ali . .

Biz, en -;:ok Sabahaccin Ali'yi merak ediyorduk. Marangozluk i�li­
�inde bicirdi�im Kuyucak/1 Yusufun seri.iveni yak1c1 bir -;:izgi halin­
de i-;:imde uzuyorJu. Muazzez 'i kendi elimle Koyli.ice yolundaki -;:am­
larm dibine gommi.i�, h1rs1zlar, ahlaks1Zlar kalabah�ma cabancam­
daki bi.ici.in kur�unlan bo�alcm1� gibiydim. "Kagni ve Ses"ceki Yeni
Dunya 'daki oyki.ilerde anammn, babam1zm -;:ilesi , koyi.imi.izi.in, cop­
ra�1m1Zm kokusu vard1. Obi.ir yazarlara benzemiyordu Sabahaccin Ali,
bize bizim kadar yakm bir sesci .

Kap1da gori.indi.iler . Uzun boylusu Karl Ebert, orta boylu, yuvar­
lak, sevimli yi.izli.i, ak sa-;:h, gozlukli.i olam Sabahaccin Ali'ydi. Bi.i­
yi.ik co�kunlukla nasirh ellerimizi birbirine vurmaya ba�lad1k. Orca­
hk y1k1hyordu alk1�can . . .

ilkin Karl Ebert konu�cu. Sabahaccin Ali duraksamadan, each bir
pelceklikle d\limize -;:eviriyordu bu konu�may1. Karl Ebert neler s6y­
lemi�ci, �imdi pek ammsam1yorum, ama Sabahaccin Ali'nin sesi ku­
laklanmda, aydmhk yi.izi.i, cum canhh�1yla gozlerimin oni.inde.

Konu�ma bicince, �iir okumasm1 iscedik kendisinden. Ba�m1 ha­
fif-;:e yukanya kaldmp di.i�i.indi.i, gozlerini bir nokcaya dikci; hi-; naz-

4 1

lanrnadan "Ri.izgar"1 okudu. Kararnsar bir §iirdi. Yalanlardan, sah­
tekarl1klardan yakm1yor , kokrnu§ bir di.inyadan ri.izgann ternizligi­
ne, sadeligine s1gm1§1 dile getiriyordu.

Sonunda: "Bakin," dedi, "bir a�1klarna, bir duzeltrne yaprna ge­
regini duyuyorurn burada. Ellerinizle yi.ikselttiginiz yapilan, diktigi­
niz aga�lan gordi.ik. Bagi, a�1khava tiyatrosunu, �ah§rnalarmlZI gor­
di.ik .. Barnha§ka bir hava esiyor Hasanoglan'da. Ki§i kendini, di.in­
yasm1 yeniliyor , rnutluluk duyuyor burada . .. Biraz one.; §iirirnin bir
yerinde:

'insan olmak dokunuyor haysiyerime'
derni§tirn. Bunu dedigirn zarnan hakhyd1rn. Arna Hasanoglan'1 gor­
dukten sonra dii§iincerni degi§tirdirn. Urnutlanrn tazelendi. 0 dize­
yi degi§tirrnek istiyorurn. Gayn:

"insan olmak dokunmuyor haysiyetime"
Aksine, insan olrnanm e§siz onurunu, k1vancm1 duyuyorurn."
F1rsat bulursa bana Alrnanca ogretrnek istiyordu. Geli§rnek i�in

yabanc1 dil §arm. Vakit ge�irrneden pa�alan s1varnahyd1rn.
"Nerede rastlarsan yanirna sokul , di.irt beni. <;ekilip bir kenarda

�ah§ahrn. Arna rnutlaka di.irt, hen uzaktan se�ernern" diyordu.
<;ok sevinrni§tirn. Sabahattin Ali ogretrnenirn olacaku ... Olacak­

t l arna, hen Hasanoglan'dayd1rn o Ankara'dayd1; nasil yi.iri.iyecekti
bu i§? Dersleri b1rak1p gidernezdirn, o da yeniden Hasanoglan'a ge­
lerneyecegine gore ... Olas1 gori.inrni.iyordu. Sevincirn kursag1rnda kal­
rn1§t1.

Nasilsa, Ankara'da bir kez kar§1la§t1k. <;ok heyecanhyd1. Q:>kti.i­
gi.irni.iz ko§ede, ceketinin i� cebinden rnavi peli.ir kag1dma rpakiney­
le yazilrn1§ bir tornar §iir �1kard1 . Bursa'dan yeni gelrni§ti:

"Koca Usta," dedi, "bir rnitoloji tanns1 gibi Olirnpos'a �ekilrni§
rnernleketinin insan rnanzaralanni �iziyor. Naz1rn, bu halkm yeti§·
tirdigi en bi.iyi.ik §airdir . Biz onu ezrneye �ah§1yoruz, o yap1tlanyla
bizi yi.iceltiyor ."

Sonra sevgiyle , hayranhkla okurnaya ba§lad1:
" ... Ah, gozi.irni.in nuru, gozi.irni.in nuru,

42

Yine yalan soyli.iyor antenler :
Almteri tacirleri kapatabilsin diye defteri yi.izde yi.iz karla
Fakat Ezrailin sofrasmdan donenler

Dondi.iler verilrn i§ kararlarla ... "

Evec, sav� bicecek, di.inya degi§ecekci. Arna biz �ok �all§mak, �ok
okumak zorundayd1k. Hi� yicirecek zamammiz yokcu. insanhgm kul­
ci.ir kaynaklarma yeni yeni a�1hyorduk daha. Yunan klasiklerinden
ba§lay1p gi.ini.imi.ize dogru cum di.i§i.in ve sanac i.iri.inlerini ozi.imleme­
liydik. Solcu olmak, insan olmak demekci; sol yap1clar, yi.izlerce yil­
hk di.i§i.ince birikiminin sonucuydu �i.inki.i. Marks'can, Kapira/'den
sbz ecmek yecmezdi. En geni§ humanise kulci.irle yogurulmamiz §arm.

Aradan yedi yil ge�mi§, Koy Enscici.ileri kaparim1§C1. Sabahaccin
Ali, ki§iye:

"insan olmak dokunuyor haysiyecime"
dedircecek bir olumle orcadan kaldmlm1§, Naz1m, vacanmdan ka�­
mak zorunda b1rakilm1§C1.

Tevfik ileri'nin i.i� mufecci§i , Kuyucak/1 Yusufun h1mzlar , ahlak­
SIZlar kalabahgma cabancasmdaki bi.ici.in kur§unlan bo§almg1 kasa­
bada cepeme dikilmi§ soruyordu:

"Sabahaccin Ali s1k s1k Hasanoglan'a gelir miydi?"

DIRl-TAZE

Yuksek Koy Enscici.isi.ind_e ogrenciydim. S1mmda boz urbalanm,
ayag1mda poscallanm vard1. <;ah§ma, bir§eyler ba§arma sevincinin
i�imizi sard1g1; bozkm suya, l§Iga hayaca kavu§Curmanm heyecanm1
duydugumuz gi.inlerdi. i�inde okuyacag1miz , ogrenecegimiz yap1la­
rm duvarlarm1 kendimiz yi.ikselciyor , �aus1i11 kendimiz �auveriyor­
duk. Osci.imi.iz ba§1m1z cer, avu�lanm1z coprak kokuyordu . . . i§ gi.inle­
ri, yorgunluklar, yurdunu yeni degerlerle bezemek i�in didinen in­
san , i.isci.ine cicrenecek gi.izellikceydi . . . Kolumuz kafam1z i§ledik�e bil­
gimiz amyor, ufkumuz geni§liyordu . Hepimiz bir yeniden dogu§ ca­
zeligi i�indeydik . . .

�iir s0ylemek, bu descans1 havanm ci.irki.ilerini yakmak isciyordum.
i�im dolu doluydu . Arna aydmlanm1zm soluk ula§C1ramad1klan yer­
lerden, koy di.inyasmdan gelmi§Cim . Hamuru coprak i.isci.inde cucul­
mu§ ki§ilere, onlarm §iiri yavan geliyordu. Ozledigim, kaQh canl 1bir
di.inyanm, kanh canh §iirleriydi . Bir§eyler deniyor , yolda, derslikce ,
iscasyonda ogrecmenimiz Sabahaccin Eyuboglu'nun yakasm1 b1rak­
m1yordum.

43

Deli eder, insani bu dun ya
Bu gece, bu y ild1zlar, bu koku
Bu tepeden urna�a c;ic;ek ac;m1§ a�ac; . . .

T ereya�mdan k il c;ekercesine rahat ve guzel s0ylenmi§ bu uc; dize­
yi duydu�um gun, i liklerime de�in iirpermi§tim. Dunyaya dort elle
sanlma, deli dolu ya§ama dile�ini , sevgisini hic;bir §air bana bu de­
�in ic;ten duyurmam1§t1. Eserleriyle ilk kar§ila§mamda ba§1m1 don­
duren bu sanatc;1y1 mutlaka tan1mahyd1m . . .

Yeni bir yap1ya ba§lam1§t1k. T u�la, hare; tezgereleri gelip gidiyor,
mala, c;ekic; sesleri ortah�1 c;mlat iyordu. Ost yandan arkada§lar:

"Ba§aran, Ba§aran! O�retmen seni c;a�myor" diye seslendiler.
Do�ruldum malam1 b 1rakum, harc;h ellerimin tersiyle aln1m1 sile­

rek yiirudum. <;a�1ran Sabahattin Eyubo�lu'ydu. Yanmda da ince
uzun, dal gibi ; ak ceketli, yiizii c;ic;ek bozu�unu and1ran biri vard1.

O�retmenim gulumseyerek:
"Orhan Veli'yi tanimak istiyordun, iste�ini ona duyurdum, ken­

d isi kalku geldi" dedi .
Demek Orhan Veli 'ydi! 0 giize l '§i irleri yazan ki§iydi bu? Demek

b izleri gormek, tanimak ic;in kalkm1§ taa buralara gelmi§ti . . . Om­
rumde ilk kez bir sanatc;1yla kar§1la§1yordum. Sevinc;ten, §a§kmhk­
tan yiire�im kut kut auyordu . . .

0 gun, taze kaz ilm1§ topraklar iizerine oturarak saatlerce §iirden
konu§tuk. Ben okudum, o okudu. Kendisine iyice kanim 1smm1§t1.
i§inin delisi bir i11san1 dinlemenin mutlulu�u ic;indeydim.

"$iiri sevdi�ini biliyorum. Sabahattin Bey'le bazilarm1 okuduk"
diyordu. "Arna sadece sevmek yetmez. i§in kolaymdan kac;mmak,
c;ilesini c;ekmek gerek. Bir kere kahplardan, ah§ilm1§ §eylerden s1y­
nlmaya bakmah. Butiin imkanlan zorlayarak yeni giizellikler arama­
nm, yaratmanm hazzm1 bir dii§iin! . . iri s0zleri , ba§kalarma akil ho­
cah�1 etmeye kalk1§anlan §iiphe ile kar§1lamah. i§in de�erini , o i§in
c;ilesini c;eken bilir. Tek inanaca�m ele§tirmeci zevkin, sa�duyun ol­
sun. Oku, ozellikle dedi�im §ekilde c;ah§anlan oku! .. $airlerden Me­
l ih' i , Oktay' i, Sabahattin Kudret ' i , Cahit Kulebi'yi , Cumah'y1 oku,
bak nasil seveceksin ."

44

Ne guzel bir sc>yle§iydi .
$imdi sokaklarmda:

"Diri-taze, Diri-taze! . . �imdi � 1kt1 denizden . . . Derya kuzulan . . . "
d i ye ba�mlarak tezgere iizerinde 1slak, pmluh bahklar gezdirilen bir
kasabaday1m. Deniz i�in en giizel §iirleri soyleyen §airin olumii ba­
na tani§t1�1m1z giinii ans1t1yor.

Orhan Veli , §i irinjn o garip tadm 1 dama�1m1zda b1rakarak pek er­
ken sustu. Nedense bahk�ilarm her "Diri-taze, Diri·tazeee" diye ba­
�m§mda hep akhma o geliyor. Oyle ya o da yazm1mmn bir "Diri·
Taze"si de�il miydi? . . .

HASANOGL.AN SORU�TURMASI
(KARABEKiRLER GONAL TA YL.AR VE D0�0NSELLER)

Ak sa�h, gule� yuzlu adam egildi , topraktan yanm metre yukanya
�1kan borunun ucundaki muslugu a�u. B irden, bir 1�1k f 1�k1rus1, bir
serinlik yukseldi gage. Hasanoglan Koy Enstitusu, suya kavu�mu�tu .
Ya�mdan beklenmeyen bir �eviklikle yana �ekilen adam, Turkiye'­
nin ikinci Cumhurba�kan1yd1. <;evresindeki boz giysili , yag1Z yuzlu
koy delikanhlarma sevgiyle baku. A�ug1 suyu ta idris Dag1'ndan bu­
raya getiren onlard1. Duzlukte yay 1hp giden egitim sitesini de onlar
kurmu�tu. Yirmi Enstitude, bunlar gibi 16 .400 koy �ocugu, Kurtu·
lu� Sav�1 co�kusuyla �ah�1yor "gelmez" denilen sulan getiriyor, " i�
yaramaz" denilen topraklan baga bah�eye, ormana donu�turuyor·
du. Sava� y 1llarmm s1kmulan i�inde giri�ilen "Egitim Seferberligi"
hda ilerliyordu. i lkogretim Genel Muduru Hakk1 T ongu�'un bulu­
�uyla halk kaynag1 harekete ge�irilmi�. �ok yonlu �ah�malarla ulke
canlanma yoluna girmi�ti.

1 7 Nisan 1946, "Cumhuriyetin eserleri i�inde en onemlisi" say­
d 1g1 Koy Enstitulerinin alunc1 kurul� y 1ldonumuydu. inamlmaz ha;
�anlai:a ula�1lm1�t1 bu alu y 1lda. Her 1 7 Nisan, bir i�, bir eserle kut·
lamyordu. Yurt �apmda bir hasat gunu olmaya, bir halk bayramma
donu�meye b�lam1�u 17 Nisanlar . Ogun, muhtarmdan valisine de­
gin yoneticiler, egitim alanmdaki bir y 1H 1k �al�malarmm hesabm1

47

veriyor; daha �ok okul yapanlar, yorelerinde yap1lacak i�leri ger�ek·
le�rirenler "b�anh" , ger�ekle�riremeyenler "b�anslZ" say1hyorlard1.
Devier B�kam olarak radyoda "b�anhlar" l isresini okumak bir zevk·
r i . Yeni bir anlay1�, bir sa�rore boy auyordu ulkede.

Ore yandan homurtular, engellemeler, ba�ans1zl iklarm1 ifriralar,
kara �almalarla orrmeye kalk1�malar surup gidiyor, halkm uyanma·
sma kar�1 olan "Siyasi ve ekonomik kudrer sahipleri" de ho� dur·
muyordu. Bu y il yapilacak ilk �ok partili se�imde "dinin", "e�irim
seferberli�i" konularmm propagandalar d1�1 rurulmas1, l iderlerle go·
ru�ulmu�ru. Bakanlar Kurulu, unlu gazereciler, part i ileri gelenleriyle
son durumu gormek uzere Hasano�lan'daydilar.

Kafile, 17 Nisan rorenlerini izlemek uzere roplanu alanma yonel­
di. Gunun onemini belirten konu�malardan sonra k1zh erkekli bin
ki�i davul zurna, akordeon, mandolin e�li�inde �e�irli halk oyunlan
oynad 1. Turkuler soylendi. Halkm yi�irli�i, �ah�kanh�1, sevme ya­
rarma gucu, e�iz bir guzellikle, co�kuyla kar�ilarmda canlamyordu.
Ba�bakan Saraco�lu, efeleri gorunce kendini ruramad1; okul mudu­
runden, kendisine de "Hasano�lan Koy Ensrirusu'nde o�renci olma
�erefinin" verilmesini isredi.

A�1khava riyarrosunda o�rencilerin oynad1�1 Bizim $ehir adh oyun
izlendi. Soz ve muzik korolan dinlendi. Okunan �i irler, co�kunluk­
la alk1�land1. Cumhurba�kam uzun bir i� desram nireli�indeki Te·
melden <;auya adh �iiri �ok be�emni�ri, �airine ola�anusru ilgi gos­
rerdi, guzel sazler sayledi . Devrisi gun ULUS gazeresinde ovgu dolu
yazilar �1ku. Halkevleri Genel Yazman1 da Cumhurba�kanmm go·
ru�ru�u �air i�in "Gune� Ba�h <;ocuk" diye bir yaz1 yazm1�r 1.

17 Nisan gunu ak�am1 "Miller olma, insan olma davas1" yuru·
rucusu iNONO, halka �u ger�ekleri duyuruyordu radyodan: Genel
olarak e�irim �al 1�malan burun yuma b�anh olmu�ru. Adana, Kars,
Anralya, Edirne valilerine �abalarmdan, dolay 1 re�ekkur ediliyordu.
i�li�i o�rermen evleri olan 1 756 okul yapilm1�u o y il . Boylece, koy
okullarmm say1s1 14.98 1 'e ula�1yordu. Yiizbin o�renci aru�1 vard1.
Hazirlanan on y1l l 1k planla 1956'da ilko�rerimden ge�memi� eek yurt·
ca� kalmam1� olacaku. Cumhurba�kam, aynca �unlan da vurgulu­
yordu:

" . . . i lko�erim meselesinde halki aldaup avurma yolunu ruran pro­
pagandac:ilara kar�1, �ok ac1 duydu�umuzu saylemek de vazifemiz·
dir. i lko�rerim meselesinin bir demogoj iye kurban edilmemesi i�in,

48

btitun kuvvetimizi kullanacagtz ."
" . . . Koylunun kalkmmast, bizim i«;in ya�ama meselesidir. Koylii­

nun okumu� yazmt�, teknik ogret ime girmi�, esir hayatmdan kurtu­
larak toprak sahibi olmu� olmast herhalde ger«;ekle�tirmeye azmet­
tigimiz meselelerdir."

Enstitulerin altmct kurulu� y 1ldonumleri boyle kutlanmt�tt . Bun­
Jan sonra Jore y1l Jaha Cumhurba�kant kalJ1g1 halde, inonu'nun
Enstitulerde ge«;en son 17 Nisan't oldu bu "millet olma insan olma
Javast" bir yana itilir, oralarda «;alt�anlara turlu bask1lar uygulantr­
ken "Cumhuriyetin en onemli eserlerinden biri sayd1g1 Enstituler"
yozla�tmltr, y1k1l trken sesini «;tkard1gm1 Juyan olmadt.

SE�IM SONRASI

Aradan iki ay ge«;mi�ti , ama koca bir tarih Jonemi olmu�tu bu
sure. i lk «;ok part ili se«;im buyuk gurultulerle sona ermi�, Meclis'te
kafalar Ja Jegi�mi�ti . Cumhuriyet in kurulu�undan bu yana karanltk
kovuklarmda i«;lerinde zehir biriktiren gu«;ler, zincirinden bo�anmt�;
Jemokrasi a�tgt inan«; savunucusu , milliyet«;ilik tekelcisi olarak or­
taya «;tkm1�lard1. Egitim seferberligine, Koy Enstitulerine salJ1nyor­
larJ1 tumu de: Koylulerin kendi okullarmt imece yoluyla yapmalan
halka zulumdu, Enstitulerin ama«;lan karanltkt t . . . Dike buyuk bir
tehlikeyle kar�t kar�1yayd1 . Aynt parti i«;inde bir iktidar Jegi�ikligi
olmu�tu sanki. Peker Hukumeti, kendisinden onceki hukumeti su«;­
luyordu. "C.H.P. 'yi bu ilkogretim seferberligi Javast, mektep«;ilik
y 1ktt" Jiyorlard1 . Mecliste, Koy Enstituleri konusunda k1yametler
kopartltyor, ustaltklt k1�k1rtmalar, Juzenlemelerle , olaylar yarat tlt­
yordu. Saldiranlarm Juzmece b�lgeler saglayanlarm ba�mda, evvel­
ce Jevlet parasmt iyi kullanmad 1g1 yolundaki soru�turmayla Kml­
«;ullu Koy Enstitusu Mudurlugu'nden uzakla�tmlan , o yil nastlsa Mil­
letvekili olarak Meclis'e giren Emin Soysal vardt . ·

0� KARA ARABA

Yuksek Koy Enstitusu ikinci mezunlarint veriyordu. Uygulama oku­
lu ile Yuksek Ktstm yaptst arasmdaki Juzluge, bir "hayvanlar bah«;esi"
kuracaklardt "pratik i� odevi" olarak. Her kol , konunun kendile­
riyle ilgili on hamltklarmt tamamlamt�t t . Pla.nt topraga uygulama-

49

ya gelmi�ti sira. Yol �arampollan a�ilmaya ba�land1�1 gun, u� kara
araba, birdenbire beklenmedik resmi konuklar getirdi Hasano�ian'a.
Sabahm saat onunda baskm bi�iminde, anla�ilmaz bir geli�ti bu.

Uygulama okulu onunde arabalardan yeni Meclis Ba�kan1 Kaz1m
Karabekir, Yard1mcilan �emsettin Gunaltay'la Feridun Fikri D�un­
sel, Denizli Milletvekili Kemal Cemal ile sivil gorevliler inmi�ti. A�1r
a�ir �al i�anlara do�ru ilerlemeye ba�ladilar. Yuzleri sert., bakl§lan so­
�uk, hatta ku�umseyiciydi . "Siz amele misiniz?", "Bir mektep i�in·
de ne gere�i var hayvanat bah�esin in?", "Yovmiyeleriniz pe kadar?"
gibi acayip sc>rular yoneltmi�lerd i o�rencilere. ·

Enstituye, yerli yabanc1, her zaman .konuklar gelirdi; �evrelerine
be�enerek, �a�arak bakan, yuzleri aydmlik kimseler olurdu bunlar
�o�u zaman. Sava� sona ererken, Amerika Ba�kan Yard1mc1s1 Tek
Bir Dunya yazan Wandel Vilki de gelmi�ti. Arna, bunlann geli�leri ,
bak1�lan bamba�kaydL Gergin bir hava yay1livermi�ti ortali�a.

Uygulanacak plana ili�kin a�1klamalar yapan o�renciye Kaz1m Ka·
rabekir:

"Yeter!" dedi birdenbire, "s0yle bakal im size tarih de okutuyor·
lar m1?"

" .. . ! ! !"
"Niye susuyorsun? Size Turk Tarihi okutuyor, �erefli mazimizi o�­

retiyorlar m1?" diyorum"
Ses tonu, bak1�1 , su�lay1c1yd1 :
"Soruyu biraz acayip buldum efendim de . . . Elbet, obur o�ullarda­

ki gibi biz de tarih okuyoruz. O�retmenimiz Oil T arihten Do�ent
Halil Demircio�lu'dur ."

Ba�kanla yard1mc1lan, beklenmedik bir yanitla kar�1la�m1�lar gibi
bak1�1p kaldilar.

M illetvekil i Kemal Cemal'in davrani�lan daha da ku�ku uyand1·
nc1yd1 . Konuklarm yanlarmdan aynl ip, K1Z1l�ullu'dan gelme hem·
�erilerinin arasma kan�m1�u. Duvar diplerinde fisf1Sa ba�laml§lard1 .
Daha onceden tani�t1klan, haberle�tikleri belli oluyordu.

Biraz sonra f�in b irak1lmas1; tum o�i:encilerin Guzel Sanatlar Sa­
lonunda toplanmas1 istendi .

Konuklar, eski Mill i E�itim Bakan1 Saffet Ankan'm arma�an et·
ti�i kuyruklu piyanonun yanmda yer alml§lard1; yuzleri , sorguya ha­
mlanan yarg1�lan andmyordu. Bakanlik �ube Mudurlerinden Ferit
O�uz Bayir, E�itimba�1 Hurrem Arman , Mudur Ali Do�an'a yar·

50

d1mc1s1 da oradayd1lar.
Ku�uk bir e�lenti diizenlenmi§ti . Once milli oyunlar oynand1, turk­

uler s6ylendi topluca. B ir o�renci "Hali" I biri de "Al Gullu Boh�m"
adh §iirlerini okudular. Her iki §iir de Turk yarat1c1h�mm ovglisuydu.

Konuklarm yuz �izgileri yumu§ar gibi olmu§tu.
Karabekir:
"Oynad1�miz oyunlar, soyledi�iniz turkuler guzel. Siirleri be�en­

d im. B ir ·de sm1rlanm1z d1§mda kalm1§ irkda§lanmiz var, onlan da
du§unuyor musunuz hi�? Mesela topraklanm1za goz diken Moskof­
lar i�in yazilm1§ bir §eyleriniz yok mu?" decli.

Gerilerden uknaz, ablak yiizlu bir Orta K1Sun o�encisi aya�a kalku:
"Benim var efendim ama, kufurlu; k 1z arkada§lanmm yanmda

okunmaz." .

·

"Zaran yok, zaran yok! Elbette kufurlu olacak, ovgu duzecek de­
�ilsin ya . . . Du§mamm1za, erkek d i§i kufrederiz biz. Oku bakahm! "

O�renci s1kila s1kila:
"Si..n katran kazanma batsm B altac1"

diye ba§layan manzumesini okudu.
Karabekir �ok memnun olmu§tu:
"Pekiii , Moskoflarm ezeli planm1 kim anlatabilecek bize?"
Salondakilerin tumu aya�a kalkm1§t1.
i§aret edilen o�renci ortaya.gelerek "Ruslarm tarih boyunca Ak­

deniz'e inmeyi' ama�lad1klan"n.1 etrafl1ca anlatu.
Feridun Fikri, karanp duruyordu; hep, kendilerinden·bi.r§eyler giz­

leniyormU§ gibi silonuh bir kU§kululu�u vard1; Pa§a'nm kula�ma e�il­
di .

Karabekir'in ka§lan �auhverdi , sert sert :
"Hakk1 Tongu� i�in bir mar§m•z varml§ sizin, bir de onu soyleyin

bakahm" dedi .
Herkes birbirine bak1p kald1 , k imse oyle bir mar§ ammsam1yordu.
"Camm, i�inde "Koylu efendimiz" filan s6zleri ge�iyormu§."
"Haa! anlad1m" dedi Hurrem Arman, "Ziraat ·Mar§1 . . . <;ocuklar,

ba§lay ml. ."
"Surer eker bi�eriz guvenip otesine

M illetin her kazanc1 milletin kesesine
Topland1k ba§ �ift�inin Ataturk'un sesine

5 1

Mar� buydu, salonda da guzel gidiyordu ama, Ataturk'un ad1 ge�­
meye ba�laymca, kesilm�sini istedi Karabekir nedense . . Ataturk'·
ten pek ho�lanm1yordu galiba . . .

Ardmdan, Huseyin Ku�uk�akar kendi bestelerini �ald1 piyanoda.
Hele halk havalarmdan meydana getirilmi� suit dinlenirken, �em·
settin Gunaltay kendini tutamad1:

"Goruyoruz ki yaz1 yazma, besteler yapma, icra kabiliyyetleri mu·
kemmel bu �ocuklann" dedi . "Ne diye kalkar boyuna frenk yazar·
larm1 okuturlar, frenk eserlerini oynaurlar bunlara?"

"Degil mi efendim? '�diye surdurdu Feridun Fikri . "Madem boyle
kabiliyetler' var, kendi �erefli tarihimizin mevzulan� 1 yazsmlar, bes·
telesinler . . Neymi� Moliere, Gogol , Pu�kin! . . Kendimize donelim,
mill i b'enligimize kavu�ahm."

T utuk tutuk duruyorlard1 , belli k i diyecekleri bitmemi�ti daha.
Kalkt1lar. Bir de ogretmenler, yoneticilerle ozel olarak goru�mek is·
tedikleri konular vard1. Onemli gunler ya�1yorduk, du�manlarm gozu
ulkemizdeydi. Bize denilenleri unutmamah, daima uyamk olmahyd1k.

GIZLt OTURUM

Duvarlan kilim motifleriyle stis,lu, buyuk bir yerdi ogretmenler kan·
tini. Pencereleri , iki ay once Cumhurba�kanmm, bakanlar kurulu·
nun, se�kin �agnhlarm 17 Nisan gosterilerini izledikleri a�1khava
tiyatrosuna bak1yordu.

Karabekir, ortadaki uzun masan m list ba�ma, Gunaltay'la Feridun
Fikri de iki yanma oturmu�tu. Y uzleri daha bir as1kt1 , daha bi.r ka·
smuhydilar. i�erde yargilama oncesindeki gibi ag1r bir hava vard1.
Kar�ilarmda oturan �ube Muduru Ferit Oguz, Okul Muduru Ali Do-

' gan , Egitimba�1 Hurrem Arman, mudur yard1mc1lan ve ogrenci baf
kam, olup bitenleri anlamaya �ah�1yor, sorgulanmay1 bekl iyorlard1.

Milletvekili Kemal Cemal, geldiginden beri d 1�arda Emin Soysal'·
la haberle�en, Ankara'da kimi �evrelerle ilgi kurmu� K1Z1l�ululu, <;if·
telerli ogrencilerle goru�uyor, gizl i gizli , pa�aya verilecek "zararh
Jci�iler" l istesi hamhyorlard1.

Karabekir, tum ciddiyetiyle, Meclis kursusundeymi� gibi kar�1sm·
dakilerin yuzlerine baka baka sbze ba§lad1:

"Efendiler, namuslu, �erefli birer Turk evlad1 olarak hepinizin ha·
kikatleri a�1k�a ortaya koyman 1z 1 istiyorum."

52

Hafif�e oksurdu:
"Evet, hi�bir §eyi bizden saklamayacaksmiz. Konu§acaklanmiz §e·

refli milletimizin bekasm1, vatan im1zm selametini alakadar etmek­
tedir. Biliyorsunuz Koy Enstitulerinin tehlikeli. muesseseler olduk·
Ian soyleniyor memleket sathmda. Duyduklanm1zdan urperiyoruz.
Belki bir miktar hain s 1zm1§ olabilir buralara. Yaratacaklan buyuk
tehlike du§linulerek, toptan kapatilmak uzeredir bu mektepler. <;e­
§itli iddialar vard1r. Biz Ali Meclis ' in temsilcileri olarak, son tahki­
kau yapmaya geldik. Demek oluyor ki, bu mekteplerin kaderi §U masa
ba§mda yapacag1m iz soru§turmada edinecegimiz kanaate bagh." ·

Gunaltay' la, Feridun Fikri, denilenleri ba§lanyla onayhyorlard1 . .
i lk soruyu $emsettin Gunaltay sordu:
"Efendim, bu acayip muesseselerde milli hisler inki§af ettirilmi·

yor, talebeye kendi hars1m1z verilmiyor, kendi tarihiQliz tedris olun·
muyormu§. Boyuna amelelik ettiriliyor Gogollar, <;ehovlar okutu·
luyormu§, yabanc1 eserler temsil ettiriliyormu§ .. idareci zevat bun·
Iara ne buyuruyor?"

$ube Muduru Ferit Oguz Bay1r ayaga kalku:
"Efendim, acayip buyurulan bu kurumlarda yasalar, yonetmelik­

ler �er�evesi i�inde egitim, ogretim yapilmaktadir. <;ah§malar ' yet·
kil i organlarca denetlenmektedir. Enstituler, ah§ilm1§ Bat1 kopyas1
klasik okullara benzemez, kendi ger�eklerimizden dogmu§, bize go·
re kurumlard1r. Acayip bulunu§lan, sanmm buradan gelmektedir.
Yepyeni bir anlayi§la, i§ i�inde uretici, yarat1c1 insanlar yeti§tirdik­
leri , halkm kulturel birikimini degerlendirdikleri i�in, ger�ek an·
lamda ulusal duygu, tarih bilinci, ancak buralarda verilebilmektedir."

"Oynad1klan piyeslere gelil}ce .. Konservatuann degerli ogretmen·
leri burada da gorevlidirler. Sergiledikleri oyunlar, ya ogrcncilerce
yazilmakta ya da Bakanhk yaymlan arasmdan se�ilmektedir. En yet·
kili ki§ilerin k1lavuzlugunda sahneye konmaktadir. "

"Ulusal duygularm geli§tirilmedigi soyleniyormu§ . . Yaz demeden
ki§ demeden, geceyi gunduze katarak bu topraklan vatanla§tirmaya
�ah§anlara bu topraklan almterleri, bilgileriyle yoguranlara iftira·
d1r bu. Ulusal duygularmm, tarih kulturleriningeli§tirilmedigini soy·
leyenler, acaba bir gun onlar gibi �ah§ml§, bir tek fidan dikmi§ler
midir; ooylesine yaratlCI bir a§kla sevmi§ler midir toprag1? Dinledi­
giniz halk turkuleri mi, tarihimizin derinliklerinden suzulup gelen
mill i oyunlar m1, buram buram vatan kokan kendi besteleri, §iirleri

53

mi? .. <;ok rica ederim beyefendi , bunlarm hangisi gayri milli?"
�ems�ttin Gunaltay, alay edercesine:
"Pekiii" dedi, "ya Tirabizon'daki hadiseye ne buyuruluyor? Ora­

da talebenin gayri mill i bir piyes temsil ettikleri, hadise � 1kt1�1, se·
yircilerin galeyana geldi�i yalan mt?"

"Yalan de�ilse de, yanh§ efendim. Ben Bakanhk Disiplin Kurulu
uyesiyim. Mufetti§ piyesi oynanm1§ orada. Kay.makam. hukumeti ku­
�uk du§lirucu saymaya kalkt§ml§ oyunu, yansmda durdurtmak iste­
mi§; seyirciler raz1 olmaml§lar. "Neden gocunuyorsunuz.filan!" di­
yenler � 1km1§. Jandarma, polis �a�mlm1§. Hadise dedikleri bu. Du­
n.im incelendi, Enstituce i§lenmi§ bir hat� yok. Mulkiye Mufetti§le­
rinin raporu da Kaymakamm aleyhinde . . . "

Karabekir soruyu de�i§tirdi:
"Bir de §U var: talebeler hep koyden almd1klan i�in konehir,

zengin-fakir aynh�1 yaraularak yeti§tiriliyorlarmt§. Bu korkun�, en
buyuk tehlike burada . . . "

Bu kez, o()kul muduru yanitlad1 :
"Bu da yersiz b ir endi§e efendim 1 ta ba§mdan beri soylenir. Ensti·

tulerin amac1 mevcut, hem de korkun� §ekilde mevcut koy-§ehir far­
km1 ortadan kald1rmak; tum toplumun kalkmmasma 1caldira� ol­
mak . . . Eski o�retmen okullarmdan yeti§enler, bu fark yiizunden koy­
lere gitmek istemiyorlar. Gonderilenler de, bir yolumi bulup ka�1-
yorlar. �artlar, bugune dek giri§ilen ara§tirmalar, tecrubeler, koyu
kendi i�inden ahp yeti§tirdiklerimizle kim1ldatmaya, bize gore bir
yol tutmaya zorluyor bizi . Dedikodular, endi§eler, koyun uyanmas1-
n1, memleketin butunuyle kalkmmasm1 � 1karlarma aykm goren kay­
naklardan geliyor."

Pa§a, kaulamaml§tl pek bu dli§lincelere:
"'Ammman efendiler birlik!" dedi . "As1l hassas davranilmas1 ge·

reken nokta bu. Koylusu §ehirl is i , zengin� fakiri hep Turk de�il mi?
Cuzel adetlerimiz an�nelerimiz, dinimiz, yekpare bir vucut gibi ya­
§atmaya. yeter bizi. Bu ruhu bozmayahm, bu esastan aynlmayahm. 1 1

Kolunu kaldirarak parmaklarm 1 a�tl:
"Bakin, tek tekparmaklar zay1fur, kolayca bukulebili"r ama, hepsi

bir araya gelip yumruk oldu mu kuvvettir, yenilmez. Kuvvetli ola­
hm. Birlik, dai�a birlik .. "

S ira kendisine gelmi§ olmah ki , Feridun Fikri k im1ldand1:
"Ben, cemiyetimizin manevi kiymetlerine p.ykm taraflar goruyo·

54

rum bu mekteplerin �al t�malarmda. Maksad1 davrani�lar var. Bakt­
yorsum-!Z. yirmi senelik Ba�muallimin ba�ma talebesi idareci olarak
getirilmi�. Mektepler, �ocuk denecek ya�taki yeti�tirmelere teslim
ediliyor. Bu ne i�tir efendim! Orfomuze, adetimize , �u kadar y1lhk
tatbikata uyar m1 bu? As1l gaye ne acaba?"

E�itimba�1 hemen ekledi :
"Gaye koye daha yararl t olmak efendim. Az once de s<'1ylendi, Ens­

t ituler, yeni bir tip o�retmen yeti�tiriyor. K-oy okulunun i�li�i. top­
ra�1 var. Her alanda ornek olmaya �ah�acak yen i a�retmen. Top­
rak, uretim ara�lan veriliyor kendilerine. Okulun demirba�1 hepsi.
Eski o�retmen, tatilde koyde oturmuyor. Bu durumda kendilerini
koye adayacaklan Ba�o�retmen yapmak, devletin �1karlan bak1mm­
dan en do�ru yol oluyor."

Soylenenleri dinlememi�, pencereden d1�anya·bakm1�t1 boyuna,
sesini yukselterek· surdurdu Du�unsel:

"Hiyerar�i denilen bir �ey vardrr devlet i�lerinde. Hiyerar�iye uyul­
mad1 m1 , bundan ne do�ar? Muthi� �1mankliklar duyuyoruz.'Tarihi­
mizde gorulmu� �ey midir hi�, a�z 1 slit kokan bir ilkmektep mualli- ·

mi kalksm da ona �atsm, bunu �ikayet etsin? Kaymakam1 surdurt·
sun, Nahiye Mudurunu dinlemesin . . . Yann isyan �1kanr bunlar. Dev­
letin gerek'molki , gerekse hukuki i�lerinde bir hiyerar�i vard1r, ola­
cakur kimse bunun d1�ma �1kamaz. Neymi� efendim, bir Enstitu Mu­
duru be� valiye emir verirmi�, muvaffakiyederini ol�er bi�er, yuka­
nya duyururmu�. Hangi memleketteyiz, bu nas1l i�? N'oluyoruz, re­
j im mi de�i�iyor yoksa?"

Hurrem Arman kalku:
"Efendim, Koy Enstituleri ve i�leyi�i. kimi �evrelerde yeterince

tanmm1yor. Burokrasi �ark1 bu i�leyi�e ayak uyduram1yor, sanmm
�ikayederin �o�u buradan kaynaklaniyor. Her Enstitu, u� ya da· be�
ill ik bir kesimin ortasma kurulmu�tur. Bu kesimden o�renci alir, ye­
ti�tirdiklerini buralara gonderir. i �lerini buna gore planlar. E�itsel
a�1dan "Kesimler" bir butun olarak du�unulur. Ca�da�· e�itim ilke­
lerini uygulayan Enstitulerin �ali�ma tempolan, pek �ok yerde ktr­
tasiyecili�i zorlamaktadir. Okul yapurmada, buralara ge�im topra�1
ay1rmada, e�itim seferberli�iyle ilgili i�leri yurutmede, her basamak­
tan geri kalanlar, ayak uyduramayanlar; �ali�malar s1rasmda, turlu
yonlerden rahau ka�anlar oluyor . . . Toplumumuzun bugunku duru·
mu malum, Cumhurba�kanimizm deyi�iyle Orta�a� hayau suruyor.

55

Bilginin, bilgil i k i�ilerin , yeni tip ogretmenin girdigi yerlerde, kimi
\: lkar diki�leri kopuyor, ya da zorlamyor .. Haklarm1 arayabilenlerle
kar�ila�mak, \:oklarmm i�ine gelmiyor. Ge\:enlerde L . . il\:esinde gen\:
bir ogretmen, okul i�ligi i\:in Kaymakama ba�vuruyor. Kaymakam,
bo� oturdugu halde ilgilenmiyor "Yann gel" diyor. Ogretmen ko·
yunun uzak oldugunu, mumkunse i�in o gun sonu\:landmlmasm1 ri·
ca ediyor. "Eh·be, defol ba�1mdan! Bana i�imi mi ogreteceksin, ya·
rm dedik sana" diye kesip auyor Kaymakam. Bunun uzerine "Afe·
dersiniz Kaymakam Bey" diyor ogretmen, Turkiye Cumhuriyeti Ka­
nunlarmdan hangisinde "yarm gel" maddesi vard1r? K1yamet kopu·
yor bundan sonra . . Valilerin ba�anh ya da ba�anm sayilma konula­
n da Cumhurb�kanhg1yla ilgilidir efendim. Enstit.u Mudurleri, hi\:bir
�ekilde Valilere emir vermezler. Tum \:ah�malarm1 , uygulamalarm1
yasalara gore yuruturler."

Kaz1m Karabekir'in yuzu degi�mi�ti. Cam s1k1ld1g1, kimi yaralarm
de�ilmesini istemedigi belliydi:

" I�in kimi cepheleri \:Ok kan�1kt1r, her yamm1z yarahdir. Duzelti·
lecek , yoluna sokulacak \:Ok i�imiz vardir. Soylediklerinizden haki·
kat pay1 olanlar uzerinde durulacaktir. Koy Enstihileri konusu, ya·
pilanlar \:Ok naziktir. �imdilik soracaklanmlZ bu kadardU". Te�ekkur
ederim. Bu memlekette hemen her hay1rh muessesenin kaderi boy·
le olmu�tur. Edindigim kanaate gore, memleketin gelecegi i\:in cid­
den umut baglanacak yerlermi� buralar. �uurlu bir 1slahatla her �ey
yoluna girebilir.

Koy Enstituleri tarihinde bu soru�turma, bir donum noktas1 ol­
mu�tur. Bundan sonras1 Re�at �emsettin " 1slahat 1", Tongu\:'la bir·
l ikte dokuz egitimciyi Bakanhk emrine alarak i�e ba�layan Tevfik
lleri " icraati"dir. Kimi ogrencilerin Denizli Milletvekili Kemal Ce­
rna! arac1hg1yla onemli ki�ilere bir. "zararh ki�iler listesi" verdikteri
bilinmektedir. .

56

KOY ENSTiTOLER iN iN ETKiLERi

Bilim adam1 Cavit Orhan Tutengil , daha �i�e�i burnunda bir c>�­
retmenken; 32 sayfahk, oylumu ku��k ama aydmhk i�erikli bir ki­
tap yaymlad1 1948'de: KOY ENSTiTOSO OZERiNE DO�ONCE­
LER. Kepirtepe Meslek Dersleri O�retmeni, gc>zlemlerine, incele­
melerine dayanarak her yc>nuyle Enstituleri anlatmay1 deniyordu ya·
p1t1ilda. Herkesin Enstitulere sald ird1�1 dc>nemde , "zihni buland1-
nlm1§ okuyucularm do�ruyu bulmalarma" yard1mc1 olmay1 ama�h-
yordu.

·

Yap1lan kas1th., dayaniks1z ele§t iriler yanit,land1ktan sonra, §U yar·
g1ya vanhyordu:

"Kc>y Enstituleri, Turk ink1labmm millet temelinde ba§lanm1§ olan
hay1rh ronesans hareketidir. Turk aydmmm vazifesi bu hay1rh re>·
nesans uzerine titremek olmahd1r ."

Tutengif'in dile�i ger�ekle§medi , Enstituler kisa bir sure sonra ka·
pand1 (1954). Ancak Tutengil'in gc>zlemlerini, incelemelerini do�­
rulayan etkileri, gunumuzde de surup gidiyor. "Sistemli �urutme ve
kc>tuleme kampanyalarma kar§m" , Enstituler ustune doktora tezle­
ri haz1rlaniyor, inceleme, ara§tlrma, am kitaplan yaz1hyor. Kurulu§
gunleri, her y il co§kuyla kutlaniyor.

Hemen her 17 Nisan'da konuya e�ilen Tutengil , Kc>y Enstitusu
T ecrubesi ba§hkh yaz1smda Enstitulerin e�itim c>�retim, kultur ve
sanat , sosyal-ekonomik alandaki etkileri uzerinde duruyor.

57

S1k s1k belirtildi�i gibi Enstituler, gec;mi§ deney ve birikimlerin,
ak1lci bir bile§imle, en geni§ boyutta uygulamaya konmas1d1r; etki­
leri de, bu yuzden yaygm olmu§tur.

Egltlm ve Ogretlm Alanmda:

Cumhuriyet, kendi e�itim dlizenini kurabilmek ic;in Amerika'dan,
Almanya'dan uzmanlar c;a�1rml§t1r. Mil l i E�itim Bakanh�1 raflarm­
da tozlanmaya birakilml§ pekc;ok rapor vard1r. Jhon Dewey, kendi
gerc;eklerimize gore, demokratik ilkelere dayah, pragmatizmden kay­
naklanan bir e�itim dlizeni kurulmasm1 onermi§tir. Kerschensteiner'­
in ·yerine gelen yard1mc1s1 Alman. e�itimci, halkm nasil beslendi�i­
ni· sormu§, durumu o�renince de; "salt tah1llarla (karbonhidratlar­
la) beslenen, proteinsiz beslenmeyle ya§amm1 surdurmeye c;ah§anla­
ra, uzman rap6rlarmm bir yaran olmayaca�m1" belirtmi§tir. Once
sa�hkh beslenme sorununun c;ozulmesi gerekti�ini one surmli§tlir.
Boyle olmasma boyledir ama, Osmanh art1�1 kadrolar, dort duvar
kara, tahta okulculu�unu surdurmekten ote gec;ememi§lerdir. Bau' -
nm ham, elden .dli§me ham giysisini koylere giydirmeye c;al l§mak
bil: i§e yaramam1§, salt okuma yazma o�reten, unutulan bilgiler ya­
yan okulun, k 1Sa surede "yok okul" durumuna geldi�i saptanm1§tir.
Enstituler, bunlann yerine "o�retmen evleri, tarlalan, bahc;eleri, ku­
mesleri, i§likleri, okuf!la odalan, dinlenme ve e�lenme yerleriyle,
ileri koy ya§ammm tumune sahne" olacak, i§levsel okulu yaygmla§­
urmaya· yonelmi§tir. Bu da, tutucu e�itimcilerin, ya§amm de�i§me­
sinden korkanlarm tepkilerine yol ac;m1§t1r. Uzun tartl§malann, sa­
va§1mlarm sonucu, e�itim alanma §U etkileri getirmi§tir:

" 1- Sistem ve program ham giysicili�i yerine gereksemeden do�­
mak, varolan durumlara c;ozum yollan getirmek,"

2- E�itim ve o�retif!1i amaca uygun bir ortam ic;inde demokratik
i§leyi§te, herkese sorumluluk ve yetki vererek gerc;ekle§tirmek,"

3- Koy Enstitusu uygulamasmm, yeni �ir e�ltim ku§a�1 ic;in okul
durumuna gelmesi. ' '

4- Koy Enstitulerinde denenmi§ e�itim ilkelerinin bir bolumunun
bugunku o�retmen okullarmda surdurulli§li,

5 . O�retmen adaylarmm koylerle ilgisinin kesilmemesi gere�i.
6- Enstitulerin kurulU§ yerlerine yoneltilen ele§tirilerden vazgec;i·

58

lerek, buyuk kentler yerine, doea i�inde bir butun olu§turan eeitim
sitelerine yoneli§,

7- Koy Enstitulerinde ba§anyla uygulanan karma eeitim goru§u­
nun, yaygmla§tmlmaya �all§ilmas1,

8- Koy Enstituleriyle ger�ekle§t irilmeye ba§lanan "eeitimde firsat
e§itliei ' ' ilkesinin, milli eeitimin temel goru§lerinden biri durumu­
na gelmeye ba§lamasi."

KOltOr ve Sanat Alamnda:

"Kirizma" tanmda toprae1 daha verimli duruma getirici derin i§·
leme, canlandirma yontemidir. Enstituler de eeitim ve kultur ala­
n m bir kirizma olmu§tur. Halk kaynaema a�ilma, halkm yarat1c1h­
em1, ya§ayan kultur deeerlerini gun l§lema � 1karma, kulturumuzu
sanat1m1z1 zenginle§tirme a�1smdan, Enstitulerin etkisi buyuktur:

1- Ulusal kulturun yaraulmasmda Enstitu uygulamasmm pay1 yad­
smamaz,

2- Halk oyunlan, turkuleri, dili sanau Enstituler aras1 imecelerle
yurt yuzeyine yayilml§, yeni bir

.
mayalanmaya yol a�ml§tlr.

3- Halk-aydm ikiliei ortadan kalkml§, halk aydmlan yeti§meye ba§­
lam1§t1r.

4- Yazm1m1zda ger�ek�iliei gu�lendiren, yazm haritam1Z1 geni§le­
ten bir geli§me olmu§tur.

5- Yakin �evrenin doea, tarih ve kultur deeerlerini ortaya koya­
rak, yersel ozelliklerin izinde "''ulusal' 1 bulmaya yonelinmi§tir.

Sosyal ve Ekonomlk Alandakl Etkller:

Koy Enstituleriyle, Anadolu'nun yeralu, yerustu zenginl iklerine
sahip � 1kilmakta, emeee dayah bir kalkmma anlay1§1yla "tam
bae1ms1Zhk" ilkesi ger�ekle§tirilmeye �all§ilmaktad1r. Enstitulerin ad­
lan, "adlandirmada coerafya (vatan) boyutuyla" , kurulduklan iller
bu anlay1§m haritasm1 �izmektedir: Ak�adae (Malatya}, Akpmar
(Samsun), Aksu (Antalya), Arifiye (Sakarya), Be§ikduzu (Trabzon),
Cilavuz (Kars), \:ifteler (Eski§ehir) , Dicle (Diyarbakir), Duzici (Ada­
na), Ernis (Van), Golkoy {Kastamonu), Gonen (lsparta), Hasanoe­
lan (Ankara), ivriz (Kanya), Kepirtepe (K1rklareli), Kml�ullu (izmir),
Pazaroren (Kayseri), Pulur (Erzurum), Sava§tepe (Bahkesir), Ortak-

59

lar (Aydm), Y1ld1zeli (Siv;s). Bunlar Tutengil'in deyi�iyle "Turkiye
haritam1zm 2 1 kt)�esinden bize bakan 'ak1l ve umut' gozleridir."

Enstituler, halktan gelen aydm m buyuk sayilara ula�masmda gur
b ir kaynak olmu�; "buyuk uyani�" terimi, Enstitulerle Turkiye'de
bir ii;erik zenginl i�ine kavu�mu�tur.

Demokratik sava�1mm h1z kazanmasmda, ilkelerinin savunulma·
smda "Turk sosyal hayatmda, ozellikle koy konularmda ve o�ret·
men orgutlerinde Koy Enstitusu i; 1k1�hlarm oynad 1�1 rol, kayabahk­
larmdan farks1zd1r" (Sava�1m1 canh ve diri tutma anlammda)

"Dunya pedagoj i literaturune, Turk e�itimcilerine ve milli e�iti·
mine �eref veren bir terim olarak girmi� bulunan "Koy Enstitusu" ,
biz istesek de, istemesek de ya�amakta devam edecektir" (Tutengil
Cumhuriyet 1966)

60

TONGUQ'UN MEKTUPLARI

1935-1946 aras1, milli egitim tarihimizin en onemli Jonemidir.
Ataturk'un olumu, ikinci Dunya Sava§t'nm ba§lamas1, ko§ullan
olumsuz yonde etkilemektedir. Buyuk .;ogunlugun ya§ad1g1 k1rsal ke­
simde, kapal t orta.;ag ya§am1 surmektedir. Boyle bir ortamda halk
kirizmas1 boyutlarma ula§an Koy Enstituleri atd1m 1 nas1l olabilmi§·
tir? Buralarda uygulanan ilkeler nelerdir, bunlar uygulanirken ne gibi
zorluklarla kar§tla§tlm1§ttr? Bunlarm ve Jaha ba§ka sorularm yanit­
larm1 T ongu�'un mektuplarmda bulabiliriz. i§ini bilgiyle bilin.;le pi­
§irip kotaran T ongu.;, birlikte .;al t§acag1 ki§ilerle dostluk arkada§ltk
ili§kileri, yakmltg1 kurmu§, onlarla surekli mektupla§mt§ttr. " .;a­
l t§malara aslmda kar§ t olan, en azmdan elveri§siz olan burokratik
ve tutucu yonetim i.;erisinde yen i bir anlayt§la i§ yapabilmek i.;in
"mektupla§ma" bir yontem olarak kullanilm1§ttr. 1 1

T ongu.;'un 1935- 1946 y1llan arasmda Enstitu Mudurlerine, arka­
da§larma, ogretmenlere, ogrencilere, Milli Egitim Mudurlerine, ki­
mi valilere, i lkogretim Mufetti§lerine, kc:>y ogretmenlerine yazd1g1
mektuplardan (102)'si Mekwplarla K1iy Ensritiisii Yi/Ian ad1 altmda
bir kitapta toplanml§ttr. Bu mektuplarda, on y1l,ac1 tatl1 yonleri, uzun­
ttisu CO§kusuyla ve i�tenlikle sergilenmektedir . .

Kafalarda gonullerde mayalanmay1 saglamak, uygulamaya ge.;mek . .
Eylem i.;inde eski alt§kanltklarla sava§mak, ayak uyduramayanlan,
havayt bozanlan sab1rla anlayt§la yola getirmek "resmi yazt§malarm"

61

dar ve kuru i;en;evesine s1�acak i�lerden de�ildir. "Musait �artlar ha­
mlanmad1ki;a, insanlar candan kazanilmad1ki;a, insanlara kar�1 mu·
habbet ve samimiyetle hareket edilmediki;e de�il reform, gunluk basit
ve mutevazi i�ler bile" yap1lamaz. (s. 30)

Enstitulerin mayalanma, kurulu� ve eyleme gei;i�. mezunlarla yurt
yuzeyine yay1lma donemlerinin giderek artan, gerilim yaratan sorun·
larm1, bunlarm nas1l i;ozume kavu�turulmaya i;ah�ild1�m1 buluyo­
ruz mektuplarda, destanhk bir sava�1mm co�kusu duyuluyor. Onbin·
lerce kafa ve yure�in katk1lanyla yaraulan, gittiki;e gurle�en bir sen·
foni dinler gibi oluyoruz: antan, yenileyen ter kokan eme�in senfo­
nisi . . Ta�la, toprakla, a�ai;la, makin,eyle i;alman, halkm derinlerin·
den suzulup gelen de�erlerle beslenen, t;a�da� teknikle bit;imlenen
bir senfoni bu .. Umutlar, umutsuzluklar, atillffilar y 1k 1ll§lar var it;inde.
Elbet kusursuz de�il , bir hayli i;atlak, bozucu ses de i;1k1yor arada,
falsolar da oluyor, panlular sbnuveriyor, karamsarhklar gozleri ya·
k iyor kimi zaman. Ama hep uyanik; hep tetikte Tongui;, ui; uca ek­
lenen sigaralan, koca govdesiyle i;a�da� bir Promete gibi 1.§lk, cesa­
ret, guven, dostluk, sevgi da�1t1yor her yana. Kirli i;am3§1rlann1 t;i·
teler gibi , ozenle yazd1�1 rriektuplarla erip yeti�iyor en uzak ko�ele­
re. Cok usta bir yonetici, en c 1hz sesleri bile de�erlendirmesini bili­
yor. <;a�ilu surerken, aim ter it;inde, de�ne�ini kaldmyor, kimi za­
man "ButOn Enstitu Mudurlerine" sesleniyor: i lkelerin oturmas1,
uyumu, geli�imi, zenginle�mesi ' '. icra"nm kusursuzlu�u sa�lanmaya
i;ah�il 1yor . . .

Mayalanma Doneml

l 935'te, gei;mi� donemlerin deney du�Once birikimi o�Otulup un
edilmi�, hamur edilmi�, mayalanmaya gei;ilmi�tir. Ferit O�uz Bay1r'a;
" Karde�im" diye ba�layan mektuplarda on hamhk , koy sorununa
nas1l yakla�ilaca�1 ortaya konuyor:. "Yapmac1k munevverle koye gi·
remeyiz. Onun ii;in koyu harekete getirebilecek, ii;inden eleman bul­
mak laz1md1r. Amat;: Oretimi arturmak, teknikle�tirmek, olabildi·
�ince rasyonalize etmek. Da�m1k , peri�an, bitkin koyu hareketlen·
dirmek, canlandirmak. i� i;ok a�1r : "Oyle safhalan var ki, onlan hal­
lederken oyle kayalara tesadof ediliyor ki granitleri tuz buz etmek"
gerekiyor. Arna bu at1hm1 besleyici hava yok. Ko.yler da�m1k ve ku­
i;uk. i�i duzenleyip yurutmeye gelince "Bugunku te�kilatm hii;biri

62

bu realiteye gore kurulmam1�." Ya uyu§uk, duruk kalmacak, ya yep�
yeni bir anlayl§la "dinamizme" gei;ilecek .

•
Geri;ek koyu tanimak, ona gore e�itim bii;imleri bulmak, bunlan

uygulayacal< yeni insan tipi yaratmak .. " idealizmle realizmden bir
hamur yapmak"gerek. Bu ugurda canm1 verecek e�itmen ve o�ret­
menler yeti§tirmek zorunlu .. E�itimde, yolun bize goresini geli§tir­
mek .. Birlikte i;al1§1lacak adamlar i bulmak .. Tumu kurulu duzenin
gorl1§11, ah§kanhklanyla ko§ullanm1§ "Arad1�1m1Z adamlan, batta,
kurslarda yo�urma� suretiyle elde edebilece�iz. Henuz hamur
yo�urma" donem indeyiz.

KURULU� VE l�LEYI�

E�itmen Kurslan ai;ilm1§, hamur kabarmaya, pi§irilecek duruma
gelmeye b3§lam1§t1r. Kurslarda once varolan bilgileri birakma, ah§·
kanhklardan kurtulma, yeni i§e gore sa�duyu ile davranma yolu tu·
tulmu§tur. Yoktan var ederek, Kurslarm kendi kendilerini yaratma­
lan en onemli noktay1 olu§turmaktadir.

1 940'ta Koy Enstituleri Yasas1 i; 1kmca, uygulama yaygmla§tmh­
yor. Do�a ve insan kaynaklanm1zm ozelliklerine gore bir e�itim ha­
ritas1 yarauhyor. Koylerin yaniba§larmda her §ey ya§anarak, zorluk­
lan yene yene, yeni bir ya§ama duzeni kurulacak. " Bu muesseseleri
klasik okullara benzetmemek ii;in elinden ne gelirse hepsini yap. Her­
kes bir defa sersemlemeli ki yeni bir vaziyet alab ilsin." (s. 3 1)

Kolay m1, yeti§eceklerin emekleriyle co§kulu bir imeceyi ba§laup
yurutmek, i;ad1rlardan barakalara , sa�hkh yap1lara gei;mek, su ge­
tirmek, santral kurmak?. . Butun mudurlere yaz1lan mektupta i;ah§·
malarda tutulacak yol ai;1klanir; Enstitu, eme�i de�erlendirerek, an
kovani gibi i§leyerek balm1 yapacakur. "Bisiklet, motosiklet kullanma
i§ini , bir musiki aletini i;almay1 , §ark1 sbylemeyi , milli oyunlar oy­
namay1 butun talebe ayni derecede bilmelidir. Butun gui;luklerine
ra�men k1z ve erkekli bir hayatm her turlu i§ine, e�lencesine zevk­
lerine veya ·1suraplarma iki cins talebe de mO§tereken sevkolunma­
hdir. Baya�1 olan her §eyden kai;mmak ve korunmak §artiyle k1z ve
erkek talebeye hayau butunuyle yasatman1Z laz1md1r." (s. 36)

Her Enstitu, kendi oz�lliklerine gore geli§ecektir.
·

Bu yeni ya§am bii;imine uymak, ayn kafa, ayn yurek istemekte·
dir. Bunalanlar, panikleyenler, bedensel i;al l§may 1 kui;umseyenler,

63

o�rencileri k1�k1rtanlar, klasik e�itimin verdi�i "efendilik" ah�kan·
hklanyla kmc1, bozguncu davrananlar; beceriksizliklerini "yuksek
pedagoj i uzmanh�1yla" ortmeye yeltenenler .;1k1yor arada. K1Zm1yor
T ongu.;, ayn ayn dert anlatmaya .;ah�1yor herbirine,. caydirmaya .;a·
h�1yor mektuplarla onlan; "Biz elimizden gelen gayrede ve azami
tahammulle sizin gibi toy arkada�lann ak1tuklan zehirleri yuta yu·
ta, eleman yeti�tirmeye .;ah�1yoruz." (s. 39)

Enstitu, kendi eme�iyle ya�ama gereksinimlerini kar�1layabilme·
I i , imeciler, yeni de�erlerle bezenmeli, ho�goruyle, ele�tirilerle, sa�­
hkh bir demokratik ya�am ger.;ekle�tirilmelidir. Klasik okullarm kof
de�erleri barmamamahdir buralarda.

ikinci Donya Sav�1, y�amay1, i� gormeyi zorla�urmaktadir. Ki�i
ba�ma 150 gram ekmek verilmektedir. Trakya bo�alulm1�, Kepirte·
pe Koy Enstitusu de Hasano�lan koyune go.;mek zorunda kalm1�tir.
Ko�ullar daha da zorla�abilir. "Kudretim bu kadardir, bundan fazla�
sm1 benden beklemeyin" gibi Tanzimat manu�ma uyulmamah, ye·
ni bir insan tipi yo�urduklarm1 unutmamah mudurler:

"Elinizdeki talebeyi oyle bir hale getireceksiniz ki bir gun onlara
maa� verilemese , yani memleket veremeyecek duruma gelse, fela·
ketler birbiri ustune y 1kilsa, onlan ate�ler i.;inde biraksa, yine onlar
maa:j.larmm verildi�i; ekmeklerin serbest sauld1�1 devirdeki haleti
ruhiye gibi sa�lam bir imanla i�lerini gorebilmelidirler. Koy Ensti·
tuleri talebelerinin olgunluk imtihani bu olmahdir. Biz onlan bu ka·
dar .;elik ruhlu ve iradeli bir hale getirmezsek bekledi�lerimizin hepSi,
bu memlekette teneffus etti�imiz hava dahi hepimiz i.;in haram olur."
(s. II 7)

YURT YUZEYiNE YAYILMA

Enstituler mezun vermeye, eylem koylere yay1lmaya ba�laymca i�
kiz 1�1yor. Duzenin keli gorunuyor. "Devlet mekani:z.masmm butun
.;abalanyle birlikte bu amaca gore" i�lemesi ger.;e�i one .;1k1yor. Daha
geni� boyutlara ula�1yor sava�1m, tedirgin ediyor, uykularm1 ka.;m·
yor masa ba�1 yoneticilerinin, egemenlerin.

I

On binlerce koy dola�1yor Tongu.;, .;all§malan yerinde izliyor. "Koy
Enstitulerini Bitiren O�retmenlere Mektuplar"la her ko�ulda yap1·
labilecek bir�eyler bulundu�unu anlauyor, halkla koyluyle butun·
le�me yollarm1 gosteriyor " .. yuzy 1llardan beri suregelen hayat �art·

64

larmm esiri olan kc.>yluleri yeni hayatm icaplarma gc'.>re ve gelecek
ii;in yeti�tirmek laz1md1. Bu da onlarm i;ocuklarmm ve geni; nesil­
lerinin egitilecekleri yerleri bu amac1 geri;ekle�t irmek uzere kurmak
ve te�kilatland1rmakla olur (.f. 1 45) Enstituler, kesimlerine ai,;:1larak,
burokrasinin engellerini a�ma yolunu tutuyorlar. Devlete hizmet gc'.>·
ren , koyle s1k1 s1k1ya ilgili elemanlarm, Enstitulerde yeti�tirilmesi
du�unuluyor.

Bc.>lgeleriQde okul yap1m1 i�lerini aksatan yc'.>neticiler, kc.>ylerde kc.>­
yun strtmdan gei;inenler, Enst itulerde enstitulerin i;alt�ma tempo­
suna ayak uyduramayanlar, tedirgindir. Kimi yc'.>re lerden Bakanltga
j1irnal mektuplan gelmeye ba�lar. Ai,;:1kyureklilikle, ·merrlikle, durust·
lukle i� gc'.>rmeyi seven T ongui;, !?erif T ekben 'e jurnalc 1lar hakkmda
dii�undiiklcrini yazar:

" l . Mcmlckette ho�umuza gitmeyen ne gibi olaylar varsa, bunla:
rm meydana gelmesinin ve yok edilememesinin en muhim sebebi
j urnac1larm namuslu i� adamlarma, i�leri dogru yolda yurutmek ii;in
engel olmaland1r. Onun ii;in bu memlekette iyilik yapmak isteyen­
lerin ba� du�manlan jurnalc1lar olmaltd1r.

2. Jurnac1l tk; ahlaks1zltk, korkakltk, iftirac1ltk, yalanc1l tk, duzen­
bazltk demektir. insanl tga s1gmayan, mertlige, yigitlige uymayan ka­
hpece hareket etmek demektir. i�te en buyuk namussuzluk ve �eref­
sizlik budur. Bu ruhu Kc.>y Enstitulerinde beslemek de bence ali;ak­
ltk, memlekete en buyuk fenaltg 1 yapmak demektir."

Daha sonra Enstitulerden aynlan ya da aynlanlar arasmdan da "da­
vaya kara i;almaya kalk1�anlar" "yalanc1ltga, iftirac1l tga ve jurnak 1-
l 1ga dayanan igreni; zehir kolleksiyonlan" i,;:1karanlar olacakt tr. Ton­
gui;, zehire kar�1 panzehirini hamlamak ii;in bir kitap yazmay1 du­
�unmektedir: "C1karmay1 tasarlad1g11n kitapta tamamen objektif dav­
ranacag1m, sadece hakikatleri oldugu gibi ortaya koyacag1m." diye­
rek, kimi mudurlerden gere�ler ister.

l 946'ya yakla�tld1ki;a uzuntuler , gerilimler de artmaktad1r. <;ok
partili sei;im havas1yla yogunla�an saldmlar kar�1smda, Enstituler·
den aynlmay1 du�unen yc'.>neticlier i,;:1kar. T ongui; bun Iara �C.>yle de­
mektedir: " .. i�lerinizi benim �ahs 1ma veya ba�ka bir �ahsa baglt gc'.>r·
meksizin prensiplere gc'.>re yurutmelisiniz. Bunu yapmayacak olursa­
n tz , i;ok zay1f du�ersiniz. En dogru yol , i�i s1k1 tutarak ve iyi yaparak
onu kendisine mudafaa ettirmektir." (s. 235)

Mektuplar, geri;ege susayanlara , ulke sorunlanyla dertlenenlere , ,

65

Jevrimci egitim imecelerini tanimak isteyenlere comert�e a�1k bir
halk �e�mesi . ..

66

" ISLAHAT(!) DQNEMiNDE
VARLIK DERGiSi ve KOY ENSTiT0LERi

1 946 se1;imlerinden sonra Mecl is'in ilk toplanttsmda Halk Parti­
l i ler solcu parti oduklan gerek1;esiyle salonun sol yanmda, Demok­
rat Partililer de sag yanmda oturmu�tu. Sava� sonras1 dengelerinin
olu�tugu, Turkiye 'ye bask1larm artt1g1 bir dt'memdi (Sovyetlerin top­
rak istekleri) Se1;im propagandalarmda en 1;ok tlim halk1 egitim hak­
larma kavu�turucu, uretim ya�amm1 degi�tirmeye yt'melik 1;al t�ma­
lara yuklenilmi�t i . Halk Partisi, yeni Milli Egitim Bakani Re�at $em­
settin Sirer'e "Enstitlileri duzeltme" gt'lrevi veriyordu. Tum kurum­
larm demokratikle�mesi gereken dt'lnemde, Cumhuriyet dt'lneminin
en demokratik kurumlan, giderek tlim kazan1mlar "duzeltme" kap­
samma girecekti .

Buyuk gurultulerle ba�layan 1;al t�malar, "duzeltme"den 1;ok, tlim
yeniliklere kar�1 1; 1kanlarm egilimleri dogrultusunda bir y1k1c1ltkt 1 .
Bag1ms1z Milletvekili olarak Meclis'e giren, Enstitulerden uzakla�­
tmlm� bir eski mudur, on parmagmda on kara, dokunulmazl tgmm
ardmdan saldmyordu. Enstitliler komunist yuvas1yd1 1 ahlaks1zltk fe-.
sat yuvas1yd1,Hakk1 T ongu1; . . . "Hasan-Ali Kenan Oner Davas11 1nda
da Cumhuriyet milli egitiminin en verimli dt'lnemi k1yas1ya su1;lan­
makta1 gazeteler egilimlerine gt'lre ba�ltklarla "davay 11 1 yans1tmak­
tayd1. 1945 'ten beri kt'lylerde 1;alt�an Enstitli 1;1k1�lt i'lgretmenler, k1�­
k1rtmalarm yaratt1g1 tehlike ortammda ag1r bask1lar altmdayd1.

67

Tercume Burosu'ndaki i§inden aynlan Ya§ar Nabi , Varlik' i istan­
bul'a ta§1m1§, Cahit S1tk1'nm Otuz Be§ Ya§ adh kitab1yla da yaym­
larmm temelini atml§t l. Yeni yazmm onde gelen tum adlan, Varhk
sayfalarmdayd1. Herkesin "vur abahya" etti�i donemde, Va"rhk c;a�­
da§tan, yeniden, yanayd1. Bir uretici e�itim imecelerini tutmakla kal­
m 1yor, yava§laulan Klasik Yaymlan'nm, Tercume Dergisi'nin, dur­
durulan Okul Klasiklerinin, kapanan Koy Enstituleri Dergisi'nin ye­
rini alan c;ah§malanyla, bir Enstituye donli§liyordu.

Re§at �emsettin, Meclis'te "Duzeltmekte bulundu�umuz Koy Ens­
titusu Sistemine gore" diye ba§layan konu§masmda §U bilgileri veri­
yordu:

"Koy Enstitulerine l937 'den 1 947 'ye kadar 5 1 .649.548 lira ode­
nek ayrilm1§ ve l 940'tan bu yana 2 1 .963 o�renci ahnm1§t1r. Halen
(1947) 16.780 o��enci okumaktad1r. Enstituler, her y 1l ortalama 2.000
o�retmen verecek §ekilde programlanm1§t1r. 20 Koy Enstitusu var­
d1r . Bu 20 Enstitude 465 o�retmen gene! bilgi , 67 o�retmen sanat
ve 38 o�retmen tanm dersi okutmaktad1r. 1946 Eylul'unden beri
Koy Enstitulerine 180 yuksek tahsilli o�retmen gonderdik. Oteki o�­
retim kurumlanm1zda yeti§mi§ ba§anh mudurler yollad1kOl"

Bunlan soyleyen bakan, 1943 'te Enstitulere o�retmen yeti§tirmek
uzere kurulmu§ Yuksek Koy Enst itusu'nden habersiz gorunuyordu.
"Enstituleri kuran yoneticileri oralardan uzakla§t 1rd1k, bu sistemin
ozunu de�i§tiriyoruz" demiyor da, klasik e�itim kurumlanndan ba­
§anh(!) mudurler gonderdik diyordu .

. Re§at.�emsettin'e gore, yap1lan de�i§iklikleri be�enmeyenlerin bir
k 1sin1 Markopa§acilar ve o zihniyette olanlard1. Bir k1sm 1 da yanh§­
hk

.
ve gaflet ic;indeydiler(2)

Sabahattin Eyubo�lu'nun Varhk'ta yaymlanan "Okuryazarlar ve
Koy Enstituleri adh yazis1 konuya enine boyuna aydmhk getiren, okur
yazarlan "ac;1kh�a" c;a�1ran bir yaz1yd1 . "Cumhuriyetin zorunlu ve
manukh sonucu olarak giri§ilen bu e�itim seferberli�i kar§ismda okur
yazarlann serbestc;e vaziyet ah§lan, ileri geri birc;ok anlay1§lan, du­
§linceleri , ah§kanhklan ortaya koydu. 0 kadar ki, insanm �astgeldi­
�ine "Koy Enstituleri hakkmda ne du§lindu�unu soyle, kim oldu�u­
nu soyleyeyim" diyece�i geliyor. "(3)

Ankara'da "vur" diye ba§laulan duzeltmecilik, Enstitulerde c;e­
§itli "tertiplerle" , "kijkirtmalarla" dol<lurularak gonderilmi§ Re§at
�emsettin' in adamlanyla "oldur" bic;iminde uygulaniyordu. Saldi-

68

nlardan bunalanlan serinleten, onlara gi.i<; ve umut veren tek dergi
Varl tk'tt. Hemen her saytsmda konuya egiliyor, sayfalarmda Ensti·
ti.i <;tkt�ltlarm yaztlarma da yer veriyordu.

Cuyhu·n Atuf Kansu "Ak<;agdag Destam"nda �erif Tekben'in
"Canlandmlacak Koy Yolunda" adlt yapttmt' tamttyor, Enstiti.i <;a·
l t�malarmt co�kulu bir dille sergiliyordu. Yi.ireklendirici, bilin<; taze·
leyici yaztda koylere dagtlan ogretmenlerin kar�tla�ttklan gi.i<;li.ikler
de ortaya konuyordu.

"Ger<;ekten koylere dagtlan ogretmen adaylan, gerek koy yoni.in·
den, gerek �ehirdeki "yonetim adamlarmdan bazt direnmelere ugru·
yorlar. Toplumsal destanm i<;inden <;tkmt� bu gi.i<;li.i insan, bozuk di.i·
zen giden bir toplulugu sarstyor, uyu�mu�, kohnemi� eski bir toplu·
mun di.izeni kar� tsma yepyeni ilkelerle bir kahraman gibi <;tktyor.
Onun ilkesi emektir. Oni.inde ise emege gore di.izenlenmemi�, <;ogu
kez emegi somi.irerek rahata kavu�mu� orta<;ag arttgt bir di.izen yattp
duruyor."(4) ·

Bu yaztyt "Milli Duygu ve Koy Enstiti.ileri"(5), "Koylerimiz ve Ens·
titi.i Davast(6) adlt yaztlar izledi . Varl tk'm " tslahat" y tllarmda, Ens·
titi.ili.iler i<;in nastl bir onerh kazandtgt, Enstiti.ilerde yaptlanlar "Koy
Enstiti.ileri ve Varltk"ta a<;tklanmaktaydt. Dergi yaztyt �oyle sm'lu·
yordu:

"Bir Koy Enstiti.isi.i ogrencisinden aldtgtmtz bu yaztyt "insan Hak­
larmt Koruma Cemiyeti'nin kurucusu, Demokrat Parti'nin hi.irriyet
kahramam ve 'Hi.irriyet Misakt'm kabul eden kongrenin ba�kam ol­
dugu halde ba�kalarmda hi.irriyetin kmnttsma bile tahammi.il ede·
meyen onbinlerce vatan <;ocugunun i.isti.ine iftiralarm en agtrmt atan
Bay Kenan Oner'e ithaf ediyoruz ."(7)

Haydar Ankoglu,'yaztsmda Enstiti.ilerde y�anan yogun baskty t an·
lat tyor ve �oyle diyordu:

"Hemen hemen kontrol altma almmadtk hi<;bir hareketimiz kal·
madt. Neredeyse geceleri yatagtmtzda bile saga mt sola mt yatttgtmt·
zt merak edecekler. Arttk o hale geldik ki, gi.inli.ik elbiselerimizle
Ankara'ya gitmekten <;ekiniyoruz ."

Enstiti.iye dt�ardan gelip gidenler artmt�ttr. Bunlar "Varltk Dergi·
si ve yaymlarmt" ellerde gordi.ik<;e ki.iplere birimekte, onlarm yeri·
ne Ergenekon, Ki.ir�at, Serdenge<;ti , Me�ale vb. dergileri ogi.itlemek·
tedirler.

Giderek, Yuksek Ktstm �tkt�lt ogretmenler toptan askere almmak

69

suretiyle, Enstitulerden uzakla�t 1r1ld1 . Ardmdan, su�lamalarla Yuk­
sek Koy Enstitusu kapat1ld1 (1948) Enstitu kitapliklarma kilit vurul­
du. Programlan degi�tirildi. Dort yuz Halkevi abonesi kesilen VAR­
LIK' m Koy Enstitulerine sokulmas1, okunmas1 Bakanlik�a yasakland1.

Yuksek Koy Enstitusu ogretmenliginden, Talim Terbiye Kurulu
uyeliginden, T ercume Burosu'ndan aynlan Eyuboglu okurlara yaz1-
lan, Paris Mektuplan'yla Varl1k sayfalarmdan seslenmeyi surduru­
yordu. Koy ve Enstituler, surekli gundemdeydi. Derginin 329. say1-
smda, yeni bir yaz1 dizisi ba�lad1: Koyden Notlar. . . Muhtar Koruk­
�u 'nun bu ilk yaz1s1 altinda bir de not vard1: "Yakmda �1kacak olan
Ku�uk Kasaba ve Memleket Hikayeleri adli kitabmdan" Haberci bir
diziydi bu. Ardmdan Mahmut Makal 'm Bir Koy Ogretmeninin Not­
lan geldi .(9)

Koylerden gelip koylerine donenler, yuzy1llarm ihmaline ugrayan
yerlerin ger�eklerini dile getirmeye ba�liyordu. S.Kocagoz'un Bir �h­
rin iki Kap1s1 romanm1 tanitan Ceyhun Atu(Kansu, Anadolu hal­
kmm yazma, ger�ek yonleriyle yans1mad1gmdan yakm1yor, �oyle di­
yordu:

"Karde�im S1tk1 , bizde yaz1c1 hala halktan ayn bir ki�idir, edebi­
yat da hala uyutucu, vakit ge�irtici avareliktir de ondan, Yazar top­
lum i�in bir k1lavuz, bir yol gosterici oldugunu bilmiyor." Kansu,
bu konuda "ger�ekle ha�1rne�ir olan" Anadolu ogretmenine umut
baglad1gm1 belirtiyordu.(10)

Ya�ar Nabi 'nin ardarda yaymlanan iki yaz1smm da konusu "koy'­
'du. As1l dava, koy davas1yd1 . "En kusursuz bir Anayasanm, en mu­
kemmel se�im kanununun, bu dava gereken ehemmiyetiyle ele alm­
mad1k�a, bizi bir ad1m bile ileri goturemeyecegine inanal im."(1 1)

Yunan koylusu ile Turk koyllisunun durumunun k1yasland1g1 ikinci
yaz1da, ger�ekler sergilenerek �u yarg1ya vanliyordu: "Rej imin diz­
ginlerini elinde tutan nesil, ne yaz1k ki koyu tanim 1yordu, tan1mas1-
na da imkan yoktu, �unku Turk koyu �u yakm zamanlara kadar ne
edebiyat1m1za girmi�d, ne ilmimize ve basm1m1za."(1 2)

Kepirtepe Koy Enstitusu Ogretmeni Cavit Orhan Tutengil'in Koy
Enstituleri Ozerine Du�unceler adl i kitap�1gm1 tanitan Mustafa Bay­
dar, konuyu ilgin� almtilarla ortaya koymaktad1r. Enstitulere sald1r­
makla mevkiler kazanilan donemde Tutengil , yans1z bir incelemeye
giri�mi�tir. Enstitulerin elbet kusurlan da vard1r ama: "Koy Ensti­
tuleri Turk ink1labmm, millet temelinde ba�lam1� olan hayirl i ro-

70

nt!sans hart!hciJir. Tiirk ayJmmm vazifosi, bu hay 1rl 1 ront!sans iizt!­
rint! cicrt!mt!k olnfahJir." Kimi dt!l;itirilt!rt!, salJmlara somuc l\rnt!k­
lt!rlt! yaniclar vt!�n Tuct!ngil'in kanis1 l;iuJur: "Bol;i latlar bir yana,
gt!n;:t!gin ifaJt!si ,·· bt!l;i y 1lhk bir yak mhgm Vt!rJi�i kanaaclt! s<>yhiyo­
rum: Tiirkiyt!'Ji:ki cahsil kurumlan h;:inJt! 111illi vasfma t!n ziyaJt! la­
y 1k olani K<>y .Ensciciilt!riJir."(1 3)

Yiiksek Koy Ensciciisiint! sorul;iturmac 1 olarak gdt!n Giinalcay'm kur­
Jugu hiikiimt!C Jt!, " 1slahac"1 yozlal;itmnay 1 siirJiirmd�ct!yJi. Ensci­
ciilt!rin "hsin\lt!riylt!" i lgilt!ri hsilmil;i, il;ilt!r yukarmm kil;ikmmala­
nyla Jaha Ja kaulal;ian "biirokras i" <;:arkma s1k1l;itmlm1l;iC 1 . Kt>y <>g­
rt!Cmt!ni , policikac 1larm kararmg1 onamJa yalnizJ 1. Ogrt!nci Jt!va­
mm1 saglamaya <;:ahl;iirkt!n <>IJiiriilt!n <>grt!Cmt!nlt!r varJ1. Yal;iar Nabi
"K<>y vt! K<>y Ogrt!Cmt!ni" bal;ihkh yaz1smJa Ensciciilt!rin millt!clcra­
ras1 kiilriir alanmJa gi>rJiigii i lgiJcn s<>z t!Jt!rt!k, buralarJan yt!Cil;illlil;i
k<>y <>grt!Cmt!nint! ht!r Ciirhi Jt!stt!gin saglanmasm1 isr i·yorJu(1 4) Var­
hk ' m 350. say1smJa. �t!v(t!c Gt!Jikoglu'nun "Ni<;:in Egicmt!n Kurs­
lan Vt! K<>y Ensciciilt!ri" aJh kicabmJan almular varJ1 . iki say1 son­
ra Oguz Tasd Enscieiilt!rin vt!rimint! t!gil iyor , ii<; y1lJa can1J1g1 Ens­
cieii <;: 1k1l;ih 45 <>grt!Cmt!nin <;:ahl;imalarma Jayanarak, bunlarm \t!Vrt!­
lt!rinJt! <;:ok bal;ianh olJuklarm1, miispt!C Jii�iinct!nin, Tiirk Jt!vrim­
lt!rinin k<>yt! onlarla girJigini vur guluyorJ�.(1 5)

"Korkun<;: bir Hakikac" aJh yaz1smJa Ona An;1Jolu'Jaki k1cl 1k
konusunu dt! alan Yal;iar Nabi , "Milyo�larca insanumz a<;:hk il;ikt!n­
cc�inJt! k1vran1rkt!n, · <>him Ct!hl ihsiylt! bu�un buruna yal;iarhn
' 'kalkmmaJan' ' bahst!Jt!bilt!nlt!rin vicJan huzuruna l;ial;imamak dJt!n
gdmiyor" JiyorJu. Yaz 1smm alcmJa aynca l;iU nor varJ1: "Bu facia­
nm mahallinJt! Ct!spic t!Jilmil;i Vt! h i<;:bir hayal kanl;imamil;i hikaycsini
pt!k yakmJa Mahmuc Makal 'm BiliM KOY'linJt! okuyacaksm1z.(I O)

Use iisCt! bask1lar yapmaya bal;ilayan Bizim K<>y , gi\riilmt!mil;i bir il­
giylt! karl;i1lanJ1; k1sa siirt!Jt! yabanc 1 Jillt!rt! <;:t!vrilJi , policikaJa vt!
yazmJa "AnaJolu gt!r<;:t!gini" giinJt!mt! gt!tirJi . Yazan "zararl 1
propaganJa" yapug1 gt!rt!k<;:t!siylt! cucuklanJ1.

Samt!C Agaoglu, yap1c iiseiint! l;i<>ylt! JiyorJu: "EJt!biyacumzJa yt!ni
bir mt!rhalt! bdki Jt! bu kii<;:iik t!St!rlt! bal;ilayacakrn. Bu, hakiki, ht!r
Ciirhi miibalaga Vt! l;iahsi cdakkilt!rlt! mahiyt!ci Jt!gil;imt!mil;i bir rt!aliz­
min hakim olJugu t!Jt!biyac mt!rhalt!siJir. Mahmuc Makal bizc Ana­
Jolu'Jaki insani J il;i g<>riiniil;iii icibariylt! anlannaya muvaftak olJf1 .
�imJi bu insanm i<;: alt!mint! int!bil iriz. "(1 8)

7 1

Dergide yeni bir hava, okuyucularda bir co�ku . . . Z.Husnu Taran
Varl1k onculugunde kurulacak bir dernegin koylere, koy ogrecmen­
lerine her alanda yard1mc1 ulmasm1 oneriyordu.09) "Bizim Kasaba",
"Makal 'a Mekcuplar" gibi diziler yanmda dergide bir , "Koyden
Sesler" sayfas1 ac;1ld1 . "Toprak Ana, Bizim Koy ve Fakir Baykurc 'a
Dair" gibi yazilarda gerc;ekc;i yazmm urunlerine egilinmeye ba�land1.

D.P.'nin ilk hukumetinde Milli Egicim Bakam olan Avni Ba�man,
egicim c;evrelerinde sevilen, Fikir ve Soz Hurriyeri adl i c;eviri kica­
b 1yla canman aydm, demokrac bir k i�iydi. Tonguc;'u Bakanl iga c;ag1-
ran Ba�man, egitim c;ali�malarm1 l 946'da kald1g1 yerden birlikce sur­
durmek iscedigini bildirdi. Daha sonra, parcisinin cucumunun buna
elveri�li olmad1gm1 gorunce, ilkeleri ugruna isicfa eden ilk Bakan
oldu. Onun yerine Samsun koylerinde elinde Bizim Koy'le: "Biz bu
gerc;ekleri degi�tirmek ic;in oylarm m isciyoruz" d iyerek dola�an ve
sec;ilen yol muhendisi T evfik i ler i gecirildi. Tongue; ve arkada�lar1-
n1 Bakanlik emrine alan i leri, y1kim1.Re�a·c Semettinlerin anlay1�1y­
la surdurdu. Ensciculeri l 954'te ogretmen okuluna c;evirerek, resmen
kapatm1� oldu.

1950- 1960 aras1 Varl1k Dergisi'nin Ataturk ilkelerihi , devrimle­
rini savundugu d.:1nemdir. Bu donemde de egicimde Amerikanla�­
maya, yabanc1 etkilere kar�1 c;1kan, adlari Ensciculerle ozde�le�mi�
ozanlarm yazarlarm urunlerini, yap1clarm1 yaymlamay1 surdurdu. On­
larm yanmda oldu.

°l) Ouluelu Mahmu1. Dcmukra>iyc Ge�i� 1946-1950 s. 1 77
2) A�y.

3) Eyubu{:lu Sabahanin Okuryazarlar \'C Koy Ens1i1ulcri Vari1k >ay1. 3 1 8
4) Kan.u C.Aiu(Varlik S\'· 320 I . 3 . 1 947

5) Ku� M.!;)ukru Varlik >. 322 I. 5 . 1947
6) Kuruk�u Muh1ar Varlik. " 323 I . 6 . 1 947

7) A nku(llu HayJar Say1 124 I. 7 . 1 947

8l Ai:v
9) Male.al M. say1 324

1 0) Kansu C.A1u(say1 H7

1 1) N.1yir Y.N. say1 341

1 2) Nayir Y.N. >ay1 344
1 1) BayJar Musiafo s. 348
1 4) Nayir Y.N. s. 347

1 5) T.m>CI Oguz >. 150

1 6) Nayir Y.N. " 15 I
1 7) Nayir Y.N. s. 358

1 8) Acauelu Same! s. 158

19) Turun 2 . cih. s. 5 59

7 2

5 . 1948
8. 1948

2 . 1949
l . 1949

7 . 1949
6 . 1 949

9. 1949

. 1 2 . 1 949

I . 5. 1950

L 5 . 1 950
I. 6. 1950

•

KOY ENSTiTULERiNi KiM YIKTI?

"Koy Enstitiilerini Cumhuriyetin eserleri i.;:inJe en l'memlilerin­
Jen biri sayan' ' , 1940- 1946 arasmJa her y1I Tongu.;:'la bir Enstitiiye
ugrayarak oralarJaki .;:alt�malara co�ku ve umut katan, ilkogretim
seferberligini Tongu.;:'la birlikte yiiriiten Atat�rk .. Do[leminin Ba�­
bakani, Cumhuriyetin ikinci Cumhurba�kani INONU, bir mektu·
ba verJigi yanitta "KenJileri zamanmJa Enstiti.ilere Jukunulmad1g1-
ni" bdirtmi�. Partisinin "y1k1c11 tk" su.;:u altmJa kalmasm1 istcmc­
Jigi ii;in "Bir yanlt�1 sagltgmJa Juzdtmeyi vazife" saym1�.

Dogrusu, Biiyiik Devlet AJam1 i.;:in "gii.;: bir vazife" bu.
Cumhurba�kani inonii, 17 Nisan 1946'Ja yazJ1g1 "ilkogretimJe

<;alt�malanm1z" ba�l tkl t yaz1Ja onemli ger.;:ekleri sergiliyor ve " itk­
ogretim mesdesinin bir Jemagoj iye kurban eJilmemesi i.;:in biitiin
kuvvetimizi kullanacag1z" JiyorJu. Arna o gii.;: neJense kullanilma­
m1� ve Koy Enst iti.ileri 1946- 1950 arasmJa bir Jemagoj iye kurban
eJilmi�tir.

Y iice makainlar, 1946 N isan' mJa korkun.;: bir "ihbar" mektubu
alm 1�t1: "Say111 Ti.irk Emniyetine" Jiye ba�layan mektup, Hasanog­
lan Koy Enstiti.isii 'nJe milli bir cinayetin foci ve trajik haml1klarm­
Jan , Ankara'Ja bulunan malum deba�1larm bu hamltklan yaz1 , �iir
ve kitap gibi vas1talarla JestekleJiklerinJen, Bursa hapishanesiyle
baglant1 kurulJugunJan soz eJiliyorJu. Daha onemlisi "bir vatan­
Ja�ltk vazifesini ·yerine getirJiklerine sevinen" ihbarc1lar, "herhi-

7 3

rinJe bir komi.inist beyannamesi olan ogrencilerin" listesini Je ve­
riyorlarJ1.

Benzeri bir "oyun", Jaha once Eski�ehir <;iftder'Je Je oynanmijt l.
ihbar mektubu, eski bir mi.iJi.iri.in agz 1yla yaz1lm1�t 1 . One si.iri.ilen

iJJialar, Koy Enstiti.ileri Kanunu'nun gori.i�i.ilJi.igi.i s 1raJa Meclis'te
konu�anlarm (Kaz1m Karabekir, toprak agas1 Emin Sazak vb.) Ji.i­
�i.incderiyle irk�larm �urJa burJa yaz1p yayJ1klanyJ1.

Bir si.ire sonra 17 Nisan l 946'Ja inoni.i ti.im Bakanlar Kurulu'yla
Hasanoglan'a Koy Enstiti.ileri bayramm1 kutlamaya gdJiler. Nihal
Ats1z 'm kenJisine a�1k mektup yazJ1g1 Ba�bakan $ukri.i Saracoglu,
a�m ilgi ve ovgi.ileriyle Jikkati �ekiyorJu. (Enstiti.i mi.iJi.iri.inJen ken­
Jisine Je Enstiti.iye ogrenci kayJeJilme �erefinin verilmesini istiyor)
Bu gorkemli tbren , ti.im gozleri Enstiti.ilere �evirmi� ve inoni.i'ni.in
Enstiti.ilere son geli�i olmu�tu.

Sc�im propaganJalarmJa ve se� imJen sonra, Enstiti.iler Jcmagoj i
canavarmm oni.ine at1lm1�t1. Kazananlar Ja yitirenler Je, Enstiti.ile­
re salJmyorJu. Recep Peker' in hi.iki.imet programmJa "Koy Ensti­
tulerinin Jaha milli bir hale getirilecegi" yaz1hyJ 1. Ol�i.ini.in ka�1-
nlJ1gm1 anlayan Peker, AJana konu�masmJa Enstiti.ileri "Rej imin
iki bi.iyi.ik ba�ansmJan biri" sayarak, Jurumu Ji.izltmeye �ah�uysa
Ja "Vatani mum faaliyetlerJen temizleme eylemi" ba�lat 1lm1� bu­
lunuyorJu. (Bunun ne Jemek olJugunu 4 Aral 1k Tan Matbaas1 olay­
lar m1 , Rektt'>r $evket Aziz Kansu'nun salJ tnya ugray1�m1 , Sabahat­
tin Ali'nin olJi.iri.ili.i�i.ini.i, Naz1m'Jan bir �iir okumanm bir insan ya­
�ammm sbnJi.iri.ilmesine yettigini animsayanlar bilir). As1I ama�. koy­
Je kentte egemen �evrderin rahatm1 bozmaya ba�fayan Enstiti.ileri
y 1kmakt1.

inoni.i'ni.in Hasanoglan'a geli�inJen lki ay sonra i.i� resmi arabay­
la Hasanoglan'a JeJektiflere ta� � 1kartacak bir baskm yap1IJ 1. Ens­
titi.iler kapaulmak i.izereyJi . Bu konuJa yerinJe incdeme yapan ge­
regini Juyan Meclis B·a�kani Kaz 1m Karabekir, $emsettin Gi.inaltay ,
FeriJun Fikri Di.i�i.insd, neJense yanlarma kat 1lm1� 1rk�1-T uranc1 mil­
letvekili (Denizli) Kemal Cemal ihbarc1 ogrencilerin yol gt'>stericili­
ginJe ogrencileri , yt'>neticileri gizli ve a�1k toplanularJa sorguya �ek­
tiler. Her �ey, bu soru�turmalarm sonucuna baghyJ1 . Emin Soysal ' ­
m ogrencileriyle, Nihal Ats1z'la i l i�ki kuranlarla gizli toplanular ya­
pan Kemal Cemal, yeniJen bir " zararhlar listesi" Jaha hamlanma­
sm1 saglaJ1.

74

7 .8. l 946'Ja Bakan olan ve kenJisine "Ensticuleri Juzdcme" gt)­
revi '\erilen Re:jat $emsettin Sirer, Gend MuJurlukcen aynlmaya
kalkan Tongrn;'a "Senin ve senin gibilerin <;oluk <;ocuklanyla bera­
ber bellerini k1raca�1m" tehJiJini savuruyorJu.

Butiin <;ali�malar, saJist bir ruhla Enscic-tilerin ve oralarJa <;al i�an­
larm "bdlerini kirma" ilkesine gore yuruculecekci gayn. Parasal ko­
nularJa bir soru:jturma ge<;irerek gorevinJen uzakla:jtmlan , o y 1lki
se<;imlerJe Meclis'e giren Kml<;ullu Kt)y Enscicusu eski MuJuru <;a­
l i:jmalarm ba:j Jescek<;isi , h1rsli ve hm<;li kt)ruk <;ekicisi olacakc1 .
24. 12. 1 946 gunku but<;e gt)ru:jmelerinJe Ensciculerin "ahlaks1zl ik,
Jinsizlik, komiinisclik yuvalan" olJu�unu ()ne suruyorJu. Mum fa­
al iyeclerin en cehlikdi kayna�1 Yuksek Kt)y Enscicusu kapac1lmaliyJ1.

Bu hirsli ve hm<;li ki:jinin sa� kolu olan irk<;1larla il i:jkili kimi
()�rencileri mekcup a<;arak, ihbarlar yaparak, kicap <;alarak y1k1c1la­
ra "malzeme" haz1rl1yorlarJ1 Hasano�lan'Ja. Tongu<;'un, Palamar
O�recmene imzalayarak verJi�i Fonramara roman1 Ja bunlarJan bi­
rince Jolap k1rarak <;almn11:j, korkun<; bir beige olarak ilgililcre uh1:j­
c mln11:jt1 .

T raj ik nucuklar, Jeh:jecli if:jaaclarla, certiplerle engizisyon papaz­
larma parmak 1sirtacak bir caJ1 kazan1 kaynat1lmaya ba:jlanJ1.

Tum Ensticuler, oralarJa okuyanlar, a�ir bir bask1 alcmJayJ1 .
Hasan-Ali Kenan Oner JavasmJa yeJi y11l1k e�itim <;al i:jmalan Ens­
c iculer, Kt)y Ensciculeri Dergisi er.. a�ir bi<;imJe su<;laniyorJu. Her
gazcte e�ilimine g()re ba:jliklar at 1yorJu.

Tam, Millecvekili Emin Soysal Sava:jtepe Kt)y Enstitiisu'nJeyken,
:ja:j1lacak bir rasclanc1yla, postac1 bir pakec geciriyor JencciminJe a<;1-
l iyor, i<;inJen <;1kan kicaplar bir tutanakla saptan iyor. Mecliste " i:j­
te bdgder! Ensci culerJe sol kicaplar okunuyor" Jiye barbar ba�1ra­
bil iyorJu.

Topraklarmm bir bt)lumu kamula:jtmln11:j kimi a�alar, Duzi\i K�)y
Enscicusii'ne J1:jarJan sokcuklan bir aJama Turk bayra�m1 ymcm­
yor , pislik surJuruyor (SonraJan mahkemeJe orcaya <;1kc1) ()�renci­
ler cucuklaniyor basmJa, Meclisce "gt)rJunuz mu?" Jiye k1yamecler
kopanliyorJu.

·

Bucun Enscicu muJurleri, o�recmen kaJrolan Je�i:jtirilmi:j,
" lslahat<;11 1 muJurlerin JuzenleJikleri smavlarla kulcur JerslerinJen
zay1f say1larak sm1fca b1rak1lan 2000 ()�renci (iki y1l sm1fca kaln11:j
Juruma Ju:jtuklcri i<;in) EnsciculerJen uzakla:jtmln11:j, yoksul kt)ylu

7 5

babalara "tazminat" davas1 a�1lm1�t1.
194 7 ' de �1kanlan 5 1 1 7 ve 5 1 2 9 say1lt kanunlarla koylerdeki og­

retmenlerin Enst itulerle baglan kesildi, verilen tanm, sanat ara� ge­
re�leri geri almarak, 100 lira ayl tklt memur durumuna getirildiler.

ilkogretimi yuzde yuz ger�ekle�t irme amac1yla hamlanan On Y1l­
ltk Plan" u_ygulamasmda vazge�ildi. Okul yap1m1 tavsat 1ld1.

Enstituleri ilk bitirenler , - "kultur baktmmdan yeti�memi�" say1la­
rak yeti�tirme ve beyin y1kama kurslarmdan ge�irildiler.

Enst itulere ogretmen yeti�tirmek uzere a�1lan ve 1944-1945,
1945-1946, 1946- 1947 ogrenim y1llarmda mezun veren Yuksek Koy
Enstitlisu kapat 1ld 1. Ogrencileri, Ankara i�indeki dengi okullara da­
g1t 1ld1 . O�uncu mezunlar, Gezici Ba�ogretmen ve Milli Egitim Mu­
durluklerinde memur olarak gorevlendirildi .

9.5 . 1947 genelgesiyle, ktz ve erkek ogrencileri Enstitu i�inde gu­
lun� bi�imde birbirinden ayirma yolu tutuldu.

20.5 . 1947 genelges iyle, "serbest okuma"lar gudum altma alm­
d1 . Enstitu kitapltklan komisyonlarca tarand1, kimi bakanltk klasik­
leri yaktld1 .

Enstitulerde �al t�an Yuksek K1s1m �1k1�lt ogretmenler, buralardan
uzakla�tmlmak amac1yla toptan askere almd1lar (May1s 1947). Do­
nem sonunda evvelce v�rilmi� "listeler"e gore 22 ki�i �avu� �1kanld1.

1948 'de Enstituler.in program Ian dcgi�tirildi . i� egitimine, uretici
egitime son verilerek, klasik ogretmen okulu anlay1�ma donuldu. i l­
kokul programlan da elden ge�irilerek, "koy" ger�egi bir yana itildi.

Askerden donen Yuksek K1s1m � 1k1�ltlar koy ogretmenligine, Ge­
zici Ba�ogretmenliklere atanJ1. Y1k1ma "malzeme, beige" saglayan,
"l iste" hamlayanlarm mi.ikafatlandmlmas1 da unutulmad1. (Bunlar­
dan biri Milli Egitim Muduru yap1ld1 , biri de Londra'ya gonderildi .)

inonu, kendileri zamanmda Enstitulere dokunulmad1gm1 s0yluyor;
oysa goruldugu gibi, 1946- 1950 y 1llan arasmda est irilen teror hava­
s1 i�inde Enstituler ozlerinden uzakla�t 1nlm1�, Turk milli egitiminin
"beli kmlm1�t1 ."

Re�at Semsettin Sirer, 195 1 ba�larmda yazd1g1 bir makalede T ev-
fik i leri'ye �oyle diyordu: .

"Koy Enstitulerinin ogretmen okulu halirre getirilecegi haberin­
de bir yanlt�ltk olacak. Cunku bu Enstituler, dort y 1ldan beri birer
<'>gretmen okulundan ba�ka bir �ey degillerdir."

Re�at Semsettin zamanmda Talim Terbiye Kurulu uyeligine,daha

76

sonra lise resim-i§ ti�retmenli�ine verilen Tongu�'u ve dokuz ti�ret­
meni l l .9. 1950'de bakanlik emrine alan Tevfik ileri de, CHP dti­
neminde tutulan yolu izleyerek Enstituleri kapatt 1.

77

BOZKIRDAKi CEKiRDEK Y AZARI
ve

KQY ENSTiTOLERI KONUSUNDA
MEDDAHLIK

27 May1s, otuzdan �ok Enstitu � 1k1§h o�retmeni "bakanhk emri'­
'nJe bulmu§tu. D.P. Doneminin Turk milli e�itimini yozla§t1rmas1-
na, Amerikanla:jtirmasma kalemleri, bolge oolge kurduklan Koy O�­
retmenleri Derne kleri ile direnen ler, devrimleri savunanlar, onlar
olmu§tu. On y 1ll 1k D.P. iktidan, onlan onemli "muhalif'' saym1§;
hep onlarla u�ra§mijt l.

i§e bakm ki, Enstituleri klasik o�retmen okuluna �eviren, e�itim
kurumlanmlZI Arrierikah uzmanlar gudumune sokan Bakan Tevfik
i leri'yi Harp Okulu'na goturen iki aste�men de Enstitu �1k1§hyd1.
27 May1S1tan sonra, Enstituler daha iyi anla§1lmaya ba§land1. "Ka­
paulmasayd1lar emperyalizmin a�ma d�meden, kendi gucumlizle kal­
kmmay1 ger�ekle§tirme yoluna girebilirdik" deniyordu.

H.G. Weis: "Bir topluma dani§ma hakkmdan once e�itim veril­
melidir. Se�men oy vermeden once, bilgilenmelidir. Oy kulubele­
rinden once, okullar kurulmahd1r. Yeterince e�itilmeyenin elinde
oy pusulas11 yalniz faydaslz de�il, tehlikelidir de" diyordu. "Siz iste­
seniz hilafeti bile ge�irebilirsiniz " , "Ben istersem odunu bile se�ti­
rebilirim"li on y 1l l 1k sand1k demokrasimiz de bu ger�e�i do�rulay1-
c 1yd1.

79

Turk halkma verilecek e�itim, Enstitulerle somutlanm1§t1 .
0 gunlerde ulkemizde bulunan Peztalozzi ve Devrim yazan isvic;­

reli Prof. Alfred Rufer'le konu§uyorduk. O�rendi�i kadanyla, Ens­
titulerin Jaha sonra anla§1laca�1 kanis1hdayd1. iMECE Dergisi ic;in
"E�itim planlamas1" konusunda bir yaz1 istedim. Gulumsedi, iME­
CE'ye yazmaya hamd1 ama, o Pestalozzi uzmaniyd1. Alam d1§mda
yaz1 yazmak, bilimsel bir davran� olmazd1. Kimseleri yaniltmaya hak­
k1 yoktu. Hem gulunc; olmak da istemiyordu.

$a§1rm1§t1m. Her konuda, herkes bilgic;ti bizde, hie; boyle bir kay­
g1lan yoktu. Hele Enstituler konllsunda, kimler neler yazmam1§t1 ne­
ler ! . . .

ismet Bozda�' m yaymlad1�1 "Kemal Tahir'le Soyle§iler"i (Milli­
yet 1 3 .6. 1980) okurken, "Bozk1rda Cekirdek" yazarmm Enstituler
ustune dedikleri , bana Rufer'i animsatti. Gerc;ekten de, ki§inin bil­
medi�i alanlarda bi lgic;li�e kalki§mas1 hem yanilt1c 1 , hem de gulunc;
oluyordu.

Soyle§ici yazar, konusuna §oyle yakla§1yordu:
"Su bizim arkada§lar, beni ramazan meddah1 gibi sC:1yletirler s(1y­

lerirler, ama bana yarar bir i§e gel ince, kodunsa bul! Hele §U "Alan­
gu?" bir ele gec;sin, bunaltmas1 benden."

Romanc1, "Alangu"dan yakmmakta, onu bunaltmaya niyetlen­
mekte hakliyd1. Re§at $emsettin ' in "lslahat"(!) doneminde Kepir­
tepe Koy Enstitusu'nde o�retmen olan Tahir Alangu, bir bozulu§u
ya§am1§t1. O�rencilerle olumsuz il i§kileri yuzunden de, Mudur Halit
Agano�lu'nun bask1s1yla bir sabah bavulunu alip oradan uzakla§mak
zorunda kalm1§t1. i§te b(1yle edindi�i Enstitu izlenimlcrini, g(1zlem­
lerini , Kemal Tahir'e aktarm1§, o da Bozk1rdaki Cekirdek romanm1
yaZffil§tl.

Onlu romancmm Alangu'yu bunalup bunaltmad1�m1 bilmiyoruz.
Arna Alangu, Kemal Tahir'in olumunden sonra radyoda kendisine
sorulan bir soruyu §oyle yan1tlad 1 :
. "Ever, Koy Enstituleri konusunda bilgileri Kemal Tahir'e hen ver­

dim ama, o benim anlatt1klanm1 de�il, kendi dli§unduklerini yazd1."
Kemal T�hir'in ramazan meddah1 gibi konu§turuldu�u, yazJ1�1 do�­

ru. Soyledikleri oldukc;a e�lendiric i , guldurucu; ama ciddiliktcn, inan­
dmc1liktan uzak. BOZKIRDAKi CEKiRDEK romani da oyleydi. Bir
meddah, bilmedi�i bir konuda, solculuk adma dolma tufeklik edi­
yordu o kifapta. Alangu'yu nas1l bunaltmak istemesin?

80

Romanm arka kapagmda �oyle Jeniyordu:
"Bizdeki toplumsal ve siyasal �artlar ii;:inde Koy Enstituleri koy

i;:ocuklarmm i;:ile i;:ekme ve azla yetinme yatkmltklarmdan yararla­
narak en agir i�lerde gaJJarca i;:alt�tml tp sbmurulmelerinden ba�ka
bir sonui;: vermedi . Nitekim bu deneme, son hesapla�mada biz Turk
aydmlarmm halk Ju�manltg1miz1 Jegilse bile, halka hii;: ac1mad1g1-
m1Z1 ispatlam1�t tr. Bozkirdaki Cekirdek, i�te bu i;:apra�1k Jramm ro­
man1J1r."

Bilindigi gibi , Enstituler egitim i bir halk hareketi boyutuna ula�­
t1rm1�, k1sa surede somut sonui;:larm1 vermi� uretici egitim imecele­
ridir. Toplumsal geli�memizi etkileyen yirmi bin ogretmen, Jokuz
bin egitmen, altt yuz sagl tki;:1 . . . Halk kaynagmdan Jegerler f1�k1rtan
bir egitim kirizmas1 . . . Turk aydmmm en yarat 1c 1, en halk�1, halk
kaynagm1 Jevindiren eylemi . . .

Boyle olunca, "Enstituleri maskara etmek ii;:in" yaz1lan Bozk1rda­
ki Cekirdek romanma, "sevgisizligin romanc1s1" (F.N.) Kemal Ta­
hir'in i;:apra�1k ki�iliginin Jram1Jir Jiyebiliriz.

Ramazan meJJah1 gibi konu�turulan unlu yazar, soyle�ilerinde de
buyuk bir bilgii;:likle �unlan one suruyor:

" ikinci Dunya Sava�1'nm ba�lang1cmda Almanya'nm kazanacag1
hesabma yattnm yap1lm1� ve ilkogretimde, egitmen sistemi kurul­
mu�tur. Ruslarm kazanacag1 anl�1lmca, Koy Enstitulerine gei;:ilmi�tir.
i�te Koy Enstitulei:i sorununun temelinde bu yanl t�l tk yatar."

Gordunuz mu halk Jostlugunu , bilimsel yakla�1m1!? .. Halka ac1-
ma(!) ornegini? .. Kurulu�larmm altmc1 y1lmda (1946), hem de sava­
�· Ruslar kazand 1g1 halde, halk Ju�manlarmca y1k1lmaya ba�lanan
Koy Enstitulcrinin temelindeki yanlt�ltg1 nas1l Ja �tp Jiye bulup or­
taya i;:1kanveriyor.

Egitmen Kurslan, Ataturk'un buyruguyla 1936'Ja ai;:1lmaya ba�­
lanm1�t1r. Demek, ui;: y1l sonra i;:1kacak sav�m sonucunu tahmin eden
Ataturk, Hitler'i ho�nut etmek ii;:in her koye bir "ajan" yollamay1
Ju�unmu�!

Ogretmen Duy�en romanmdan (Bize gore Egitmen Duy�en Jiye
i;:evrilmeliydi), Ruslarm Ja Jevrimden sonra ilkogretimi yaygmla�­
t trmak ii;:in Jeneyimli askerlerden "egitmen" olarak yararlanJ1kla­
rm1 ogreniyoruz. Acaba onlar Ja , Jaha sonra yur"tlarma salJ1racak
olan Almanlara mt yaranmak istemi�lerdi?

Sonra n'olmu�? Sava�• Ruslarm kazanacag1 anla�1lmca, ilkogretim-

8 1

de egitmen sisteminden Kt>y Enstitulerine ge�ilml�! . .
Cifteler, Kml�ullu Kt>y Ogretmen Okullan 1937 'de , Trakya Ki.>y

Ogretmen Okulu , l 938'de kuruluyor. Bu okullar , Enstitulerin �e­
kirdegi . . l 940'ta 3803 Say1l1 Kt>y Enstituleri Kanunu �tkanl tyor. Bu
gcr�eklere gi.>re meddah1m1z, yak1�t1rmalanyla ne duruma du�uyor!

Hele halktmtzm "Tongu� Baba" diyerek bagrma bast1g1 buyuk egi­
timcimiz i�in: "$u Bulgaryal 1, dulger kalfas1 k1l tklt Tongw; zibidisi"
(Bozktrdaki <;ekirdek) diyebilmek! . . Emege, insana saygtl t bir yaza­
rm, "Bulgaryalt" , "Dulger kalfas1" k1l tkl tl1g1 ku�umseyici anlamda
kullanabilmesi! . .

" i lki.>gretimde egitmen sistemini kuracaksm! B<.>lukte �avu� olan
okur yazarlardan ki.>y t>gretmeni yapacaksm. Ona fa�ist bir cgitim
vereceksin .. "

"Derken sen hesabt yanlt� yapmt�sm, fa�istler dcgil , komunistler
kazantyor partiy i . Bu kez ftrt diye dt>nuyursun, marksist du�unceli
olanlan i�ba�ma . . . "

Saym Bozdag, unlu yazarm st>y le�i strasmda ay1k olup olmad1gm1
belirtmiyor. Arna ay1k kafayla, bir ramazan meddaht bile bt>ylesine
t>l�uyu ka�1rmaz.

Dokuz bin egitmen, uzun sure ba�anyla, hem de pek�ok diploma­
l tdan, bilgi�ten daha iyi hizmet etmi�tir. Egitim tarihimizde, Kurtu­
lu� Sava�t erlerince saygm bir yerleri vardtr. Onlara "fa�ist" demek,
"sevgisizligin romanc1s1" olmay1 da a�mtyor mu?

Sonra efendim; "ftrt marksist du�unceliler i�ba�ma . . . "
Gt>ruyor musunuz "Asya tipi uret im tarz 1" du�uncesini

"yuzdurmeye" �al 1�an solcumuzun ger�eklerimizi , sosyo-ekonomik
dl!rumumuzu ne denli iyi bildigini ! . . Ne sagl tkl1 �t>zumlemelcr yap­
t1gm1! . .

Yerinde yap1l 1rsa, guzeldir, eglendiricidir meddahl1k; ama, ciddi
konulara solculuk adma meddah�a yakla�tm, ne denli unlu olursa
olsun, yazan da, yap1tlarm1 da yaralamaz mt?

"BozkirJaki 9ekirJek " ortada . . .
•

82

GOK EKiN ACISI

EGiTiM EMEKCiSi
FERiT OGUZ

Denize bakan tahta bir evin kap1smda durdum. Buray1 gostermi�­
ti sorduklanm. "Ferit Hocay1 m1 anyorsunuz?" derken gozleri 1�1-
yordu. Sevilen say1lan biriydi Fo�a'da. Gene, elli y1 l onceki gibi dost­
�a selamlar da�itarak, �ar�1dan ge�iyordu her sabah . . Arna, okuluna
de�il de, zeytinli�e tarlaya gidiyordu gayn. Geni�lemi� geni�lemi�,
Fo�a olmu�tu dersli�i . . Bilge zeytin a�a�lan gibi , dostluktu, ban�tl
sevgiydi dersleri . . .

"Yamandir Hocam1z" diyorlard 1 , "�unca y1l biiyiik kentlerde, b�­
kentte �ali�t1; gene! miidurler, bakanlarla du�iip kalku ama toprak­
tan, bizden kopmad1 hi�. Gene aram1za dondii. Bizim gibi, toprakla
bo�u�uyor, eme�iyle ya�1yor."

Bir e�itim emek�isiydi, Cumhµriyet Fo�a'smm ilk o�retmeniydi o.
Beni taniyabi lecek miydi? Belki yirmi be� y 1ld ir gorii�miiyorduk.

Hem de tozu dumana katan, at izinin it izine kan�t1�1, Kurtulu� Sa­
va��1larmm iizerine titredi�i de�erlerin �i�nendi�i yirmibe� y1 l . . . 0
giinlerin s1cakli�mdan co�kusundan ne kalm1�t1 ortada? Kitaplar ya-

83

ymlanmt§tt bu surede: "Aratiirk Ya�ad1 n11!", "Kemalizmin Dram1 "
diye . . .

Hem, seksenini a§mt§ olmal1yd1 §imdi . . .
Hasano�lan Koy Enstitusu'nun temeline i lk kazmay1 vurdu�umuz

gunku gibi anims1yordum onu: Orta boylu, gozluklu, biraz §i§man­
ca, babacan bir adamd1. ilko�retim Sube Muduruydu, T ongw;:'un
omuzda§t. Kazmay1 kaptp one .;:1km1§t 1. Bomboz Anadolu bozkmna,
olgun Hasano�lan k_oyu'ne bakt1 :

"Goruyorsunuz yurdumuzun halini" Jedi, "yirminci yuzy1lda utan.;
verici. Yatanla§t tramamt§tz daha onu. Bu topra�t, bu insanlan uyan­
d1rmak, canland1rmak zorunday1z. Emel..le, ter Jokmekle, inan.;:la
olur bu. Simdi hep birlikte hayk1ral tm: '

' 'T opra�1 govertece�iz , ocak tutturece�iz ! . . ' '
Gozunun i.;:ine bakan yuzlerce ki§iydik, seslerimiz bozk1rda yank1-

land1 :
"T opra�1 govertece�iz, ocak tutturece�iz! . . "
"T opra�1 gt>vertmek, ocak tutturmek" yeni bir sava§tmm parola­

s1yd 1 bu. Silahlt du§mani Jenize dokmek yetmiyordu. Bilgiyle, bi­
l in.;:le, dart elle topra�a sanlmak, ocaklar sonduren , halk1 bunaltan
donemi kapay1p, yepyeni bir Turkiye yaratmaya yondmeliydik.

* * *
C1lavuz'lu, Kepir'liyle, Be§ikduzu'lu, Sava§tepe'l iyle sarma§dola§·

ti Enstitulerde. Bilimin yol gostericili�inde bir kirizma ba§lamt§tt;
topra�1m1z1, insanim1z1 derinlem�sine i§leme, insanca bir ya§amm
oca�m1 tutturme kirizmas1. Millet olma, insan olma ger.;:ekle§iyordu . . .

Evet , Ferit O�uz, bu kirizmanm kazmac1larmdand1. Hem de, kirk
ii.; y1l kazma sallamt§tl yorulmadan. T ongu.;:'un Jeyi§iyle; "()mru
boyunca geceyi gunduze katarak. ilko�retimle o�retmen yeti�tirme
i§inin geli§mesine hizmet eden, bu u�urda her turlu fedakarlt�1 gaze
alan, Jaima muspet dli§linmli§ ve i leri fikirlere ba�lt kalmt§ bir mes­
lekta§ ."

1946'Ja y1k1c1larm, karalamac1larm kar§tsma "Ben .;:anklt Kola­
�as1 Ali'nin o�lu" diyerek dikilen, "millet olma, insan olma" dava­
sm1 savunan, k1y 1mlardan ate§lerden ge.;:mi§ yi�it bir sava�.;:1 . . .

Kap1y1 a.;:t1m, ta§ltkta sandalyesine oturmu§ kitap okuyordu. Sa.;:­
lan, b1y1klan ap-akt t. Dalmt§tl. Yuzune du§lincelerin aydml1�1 vur­
mu§, seksen y1lm ac1lar, sevin.;:lerle yo�urdu�u capcanl t , sevimli bir
yontu ... Ya§ammt halkma adamt§ e�itim emek.;:isinin yontusu . . .

84

Bir sure sayg1yla bakum oyle. Belki de ku�a�mm son temsilcisiy­
di . imparatorlu�un y 1kmt1li�1 altmda, Edirne Muallim'i bitirmi�ti.
Her yan, kanayan yara . . . insanlar y1lgm, karars1z , du�man zalim . . .
Halkmm sanc1s1yla zonkluyor beyni. Bozgunlar bozgununun buna­
l im1 y�amyor. Her �ey elden giderken, durulur mu? Bay1r koylu oku­
maz yazmaz Ali'nin o�lu o. K1rkbe� y1l bu halk, bu topraklar i�in
sava�m1� babas1 .. Domeki, hkodra, Plevne, Yemen. , Er, onba�1 , �a­
vu�, ba��avu�, zahitvekili , mulaz1mevvel, mulaz1msani , yuzba�1, ko­
la�as1 . . Evet, kola�ali�ma de�in yukselmi� bir koylu ren�ber. Boyle
bir babanm o�luna yaki�am yap1yor, da�a � 1kiyor arkad�lanyla. Kur­
tulu� Sava�• onlarla ba�liyor Trakya'da. Yunan'a kar�1 �ete sava�ma
giriyorlar, baskmlar duzenliyor, �ehitler veriyorlar. Zor bir sava� bu.
Bir ara Bulgaristan'a s1�m1yor, derken Yunan'a tutsak dQ�uyorlar.

* * *
192 1 'de Anadolu'ya ge�iyor, Kemal Pa�a ordusuna kauliyor,

1923'te top�u te�meni olarak teskere aliyor .. Fo�a'da ilkokul o�ret­
menli�i, Aydm'da, Balikesir'de izmir'de ilko�retim mufetti�li�i. . Edir­
ne'de, Manisa'da E�itmen Kursu yoneticili�i ve 1937 'den 1946'ya
de�in T ongu�'un �ube Mudurlu�u .. Banguo�lu dtoneminde Bolu ki­
tapli�ma suruluyor. Avni Ba�man Bakan olunca Bakanliktaki gore­
vine donduruyor . . Attila ilkokulunda iki y 1l sm1f o�retmenli�i ve
emeklilik ...

Hareketli, dopdolu bir y�am, babas1 gibi tabandan gelme, her cep­
hede dovu�en bir kurtulu� sava�ps1 . . K1rk u� y1l �ali�m1�li�m, kurtu­
lu��ulu�un, topra�1 govertme, ocak tuttiirme kavgasmm yontusu . .
KOYON GOCO admda bir de yap1C1 var. Eliyle alnmm terini s1y1-
rarak soruyor orada:

"Neden koyler Anadolu ihtilali yoluyla tek tek koylukten �1kip
bt>lgele�emedi, kooperatifle�emedi ? Koy insanma 1936-1946 y 1lla­
rmda a�1lm1� olan "e�itimde firsat e�itli�i" �·�•n ve uygulamalan
neye surdurulemedi? Neye topr.aks1zlik surup gidiyor? Neden koylu
�ocuklanmlZ temel e�itimden uzakl�tmlarak "hafolik" pe�inde �ur­
dan burdan dev�irilip camilere medrese orne�i u�u�turulerek karan­
l ik haz1rl iklara giri�iliyor?

K1sacas1 Kurtulu� Sava�1 dovu��uleri, toplum sava�1 veremeden bi­
�imsel devrim kal iplan arasmda eriye eriye neden meydam bo� b1-
rakt1lar?"

85

E�itimimiz, sosyal ekonomik yaljam1mtz neden .;1kmazlara getirildi!
* * *

Mustafa Kemal ordusunun bir top.;usu olarak soruyor bunlan.
1 946'Jan beri topra�1 govertmekten, ocak tutturm�kten sap1IJ1�1-
m, as1l su.;lular belliyken o�retmenlere yuklenildi�ini S.:iyluyor ve
§Unu ekliyor:

" i§in ozu: sa�hkli bi.;imde topra�1 govertmek, ocak tutturmek"
Jiyor. "Eme�in tarihini .;ok iyi bilmemiz gerek, Mustafa Kemal'i Jo�­
ru anlamak, bilimin yol gosteric i l i�inden §a§mamak gerek" Jiyor.
Surduruyor sozlerini : "Bakm milletimizin bugunku idaresi , hakiki
mahiyetiyle bir halk idaresidir. Turkiye'Jeki bu Je�i§iklik §ekilde
�!!�ii, milletimizin zihniyetinde gorulmektedir. Emek sahibi olma­
yanlar insandan say1lmamak, hakk1 eme�e Jayandirmak asli inanc1
nazan itibara almJ1. Turkiye 'nin bu mahjyetini takdir ve tastik et­
mek, Turkiye halkmm mevcudiyetini, istiklal ve saadetini ciddi ola­
rak arzu etfllektir ."

Seksenlik .;eteci , Mustafa Kemal askeri, milli e�itim emek.;isi, Bay1r
koylu kola�as1 Ali'nin o�lu, yineliyor: "Evet, Turkiye halkmm mev­
cudiyetjni istiklal ve saadetini ciddi olarak arzu etmek .. " Bunalim­
lan hep bunu istemeyenler yaratt i .

Topra�a. zeytinlerine inand1�1 kadar, halkma, aydmlik gunlere ina­
myor.

86

E�iTiMDE AMERiKANLA$MA VE
AMERiKAN E�iTiMi

Buyuk sanati;1 Moliere "Burjuva Jantiyom" adh yap1tmda soylu­
lara ozenen, onlara benzeme u�runda her�eyi gaze alan sosyal tipi
canland1rmakta; bu davran1�1. tum guluni;lu�uyle ortaya koymakta·
d 1r . Geri birakilm1�l iktan kapitalist yolla kurtulmaya kalk1�an top·
lumlarm y�ay�larmda da boyle bir donem olacak ki , bizde 1950'lerde
ba�layan "Amerikan hayranh�1" Moliere Usta'nm ustah�ma golge
du�urecek boyutlara varmaktad1r. (Missuri Zirhhsmm geli�i. kar�1-
lan1�1 animsansm bir)

Yazm1mizda bu durumu i�leyen yap1tlar da gorulmu§tur: i lkin Mar­
kopa�a'daki yaz1lar, Aziz Nesin'in kimi oykuleri . . Sonra Yirmi Be�
Kuru�a Amerika (N.Tirali) Harputta bir Amerikah (C.F.Ba�kut) vb.
geliveriyor akla. Ku�kusuz daha da yaz1lacakur. Hastahk, tum ate­
�iyle surup gidiyor i;unku . . .

B i r yolunu bulup Amerika'ya "tetkike" gitmek, ihtisas yapmaya
gitmek; Amerikan e�yas1 kullanmak, evini Amerikahlara kiralamak,
Amerikahlarla "ahbaphk" etmek, kmni bir Amerikahyla evlendir·
mek vb. nicelerinin ulkusu olmu� . bu ulku u�runa hayli Jantiyom­
luk edilmi�tir. Do�rusu buyuk dostumuz(!) da bu "ulku"nun i;ekici­
l i�ini , ·ate�ini arurmak ii;in elinden geleni yapm1yor denemez. Tur·
lu yard1m fonlan, olduki;a etkili , planh bii;imde kullanilmaktad1r.

Mevki sahibi bir zat �oyle diyordu gei;en gun:

87

"Ben onu bunu bilmem, siccin sene namusunla hizmec eJip en yuk­
sck mevkilcre �lksan , emeklili�inJc ba�1nt sokacak hir ev bile eJi­
ncmezsin bu memlekecce .. Nap1p yapmal1 gilzunu a.,:.tp bir "Amcri­
ka gezisine" �lkabilmcli insan. Bir y1ll 1k Amerika, apamman Jemek
karJe�im . . . Oscdik icibarm Ja amyor, bucun kap1lar a�1l 1yor sana
Jonu�ce." w

Resmi a�1zlar Ja, gerek konu�malan, gerek "icraaclanyla" bu alan­
Ja geri kalmama �abasmJa. "Gi!rulmemi� kalkmma Joneminin" bu­
yukleri, her alanJaki �a�1las1 geli�memize bak1p: "Ku�uk Amerika
olma yolunJay1z" Jemiyorlar m1yJ1?

insanl1�m "Birle�mi� Millecler Olkusu"nu ger�ekle�cirmeye �al1�­
c 1�1 �a�Ja bir ulusun Jeffcrson'un, Lincoln'in, Wale Wicman'm, Ro­
osvdc' in Amerikas1yla kurJu�u ba�m �ekinilecek bir yant olamaz
dbec. Arna, Junya uluslan coplulu�una bir "uyruk" gibi Je�il Je,
bir "uye" olarak kac1lmam1z gerekci�ini Ju�unenlcrimizin anlayama­
J 1klan �eyler var orcaJa. PaJi�ahlarm ba�ka uluslara can1J1klan
"hak"(!)lar uzunJen �ekciklerimiz akl1m1za gdiyor Ja, yurJumuzJa
su� i�leyen yabanc1larm bizim mahkemderimizJe yarg1lanamamas1-
na ne Jiyece�im izi bilemiyorJuk. Bir cur av cufeklerinin �m.:uklan­
m1zJa Jenenmesi , hi� Je ho�a giJecek bir �ey Je�ilJi. Plans1z prog­
rams1z bir giJi�in yaram�1 s1kmc1lar coplumu busbus bunalmken, 27
Mayis'can pek az onceye Je�in "buyuk Josc"(!)un cemsilcisinin o gun­
lerin "Ba�1"yla Jola�mas1 garibimize giJiyorJu.

Bunun i�inJir ki , Devrim Hukumccinin Amerika'yla yap1lm1� an­
la�malan "hukumranl1k" a�1smJan incdemesi yureklerimizi ferah­
lacm1�c 1 . Ama·A. i .D.'nin Turkiye E�icim Bolumu Ba�kant William
Wrinikle'in 23 Marc 1962 'Je Milli E�icim Bakanma verJi�i memo­
randum "anla�1lmazl1klar Jizisin in" uscune cuy Jikci.

�u maJJdere bakm:
" 1 - O�recmen yec i�ciren yuksek okullar, Amerikan siscemine go-

re "mucekamil ve ileri bir e�icim siscemine" sokulmal1J1r.
2- Bu okullarJa Amerikan mecodlan uygulanmal1J1r.
3- Amerikal1 mu�avirler onemli i�lerin. ba�mJa bulunmal1J1r.
4- Amerika'Ja e�icim goren Turk e�icimcileri projderJe gosceri­

len yerlere Amerikal 1 mu�avirlerin cavsiyderine gore cayin eJil­
mdiJir.

5- YarJ1m almarak yap1lan bina ve cesisler Amerikal 1larm cavsi­
yderine gore yap1lmal1J1r."

88

Oyle saniyoruz ki, bu maddeler en iyi niyetli "Amerikan
hayranlarm1" bile urpertecek, uzun uzun du�undurecektir. Yard1m
kesme tehdidiyle verilen memorandumun "Turkiye Cumhuriyeti'·
nin hukumranlik haklarm1" ihlal ediciliei apac;:1k ortada. Sorumlu­
larm, ilgiliye gereken yanitl vereceeini umuyoruz.

Biz, i�in boburlenme havas1 ta�1yan "mutekamil ve ileri eeitim"(!)
yam ustunde duracae1z.

Daha once Bau· Almanya eeiti m sistemini "Amerikanla�urma"
i�inde c;:ali�an , sonra da yur,lumuzda ayni i�te gorevlendirildiei bil­
dirilen Bay William \X'r imkle ve Amerikan eeitim sistemine koru·
koriine hayranl ik bv,kyenlere kimi gerc;:ekleri an imsatacae1z:

1 - Bir toplumu, ba�ka bir toplumun kendi ko�ullarma gore geli�­
tirdiei "eeitim sbt1.:mini" kabule zorlamak bilime, demokratik an·
lay1�a, insan haklarma aykind1r. Yukandaki memorandumun edas1,
ister istemez Andre Sigfrid' in Amerika'ya ili�kin �u yarg1sm1 akla
getirmektedir: "Onlarda toprak fotuhau diye bir �ey yoktur. Her·
kes gibi onlar da "ald1klan" zaman , bunu toprak �le gec;:irip sm1rla·
n geni�leterek deeil, mali , endustriyel, ticari bir nufuz kurarak ya·
parlar (Milletlerin Karakterleri Sf. 168).

2- Kesin ve dogmatik bir anlaumla one surulen "Amerikan eei·
tim sisteminin ileriliei ve mutekamil olu�u" doeru deeildir. Ayni
ya�ay1� duzeyinde bulunmayan, tolumsal tarihsel geli�imi bamba�ka
olan toplumlarda uygulanmaya kalk1�1lmas1 "eeitbilim verilerini" hi·
c;:e saymak olur. Bu bak1mdan da memorandum, bize Amerikan eei·
tim anlay1�mm tipik orneeini vermektedir: "Eeitimi bir kultur edin·
me i�i deeil de bir rec;:eteler, usuller toplulueu sayar. Eeitimi pi�mi�
kotanlmij, bilgiyi kutulara yerle�tirilmi�, hatta kabilse komprime ha·
l ine sokulmu� olarak ister; hap gibi yutuluverecek, hemen kullani·
labilecek, hic;:bir c;:abaya ihtiyac;: gostermeyen kolay kavramlan arzu·
lar . . " Amerikali (Milletlerin Karakterleri sf. 190 Varlik Yaymlan)

Bu eeitim anlay1�1 da, kupkuru, "standart" tipler yeti�tirir, doeal
olarak. Yine A.Sigfrid'in �u yarg1s1 bu noktada tam anlamma kavu·
�ur: "Anayasa kurucusu atalarm ideoloj isiyle Ford fabrikasmm mon·
taj zinciri arasmda bir �luk vard1r." Birc;:ok Amerikali eeitimci uzay
yan�mda geri kal mm1� olmaktan "A�erikan eeitim sistemini" so·

89

rumlu tutmaktad1r. Bu yi.izden on iki Amerikali egitimciye, Sovyet
egitim ve ogretim yontemleri, yerinde incelettirilmi�tir. Lunik'in ay 'a
indigi gi.inlerde yaymlanan ve heyet ba�kanmm ad1yla an1lan Dert­
h ick Raporu William Wrinkle'yi ve onun gibi di.i�i.inenleri ayd1ra­
cak nitdiktedir.

Ozetin ozeti olarak Derthick Raporu: Amerika egitime milli geli­
rin %5' inden azm1 ay1rd1g1 halde Rusya'da bu oranm % 1 5 oldugu­
nu, ogrenme tutkusuna kap1lm1� b ir toplumla kar� 1la�1ld1gm1, ()gret­
menligin mi.ihendislik kadar saygm , aranan bir ugra� durumuna ge­
tirildigini , "c;ok yi.iksek ve ileri di.izeyde bir ogretim ve egitim yap1l­
d1gm1", ogretime kaulanlann bi.iyi.ik bir toplam olu�turduklarm1 sap­
uyor. Ve �oyle sona eriyor: "Devlet, Bilimler Akademisinin saglam
kafalar yeti�tirme konusundaki c;ali�malarm1, bugi.ine ·degin bi ldigi­
miz olc;uler d1�mda desteklemektedir ." (Pazar Postas1)

$imdi de William Wrinkle'in bizi kabule zorlad1g1 , kimilerinin kli­
rtikori.ine hayrani kesildikleri "mi.itekamil ve ileri" egitim sistemi
i.isti.ine $ikago Oniversitesi eski Rektori.i M.Hatchins'in "Look" der­
gisinde c;1kan yaz1sma bakalim (M .Hatchins halen Ford Foundation
ki.ilti.ir i�leriyle gorevlilerin onde gdenlerindendir)

$oyle diyor Hatchins:
"Bugi.in Birle�ik Amerika'nm b irc;ok yerlerinde egitim olanaks1z­

la�m1�ur. <;unki.i serbest ara�tmna olanag1 kalmam1�ur", "Milli Egi·
tim Kurulu Birle�ik Amerika'nm bi.iti.in bolgelerindeki en azmdan
522 okul sistemini(! ! !) incelemi�. bugi.in Amerikal i ogretmenin tar·
t l�ma konusu olabilecek sorunlara kar�1 ilgisiz kald1gm1" s.aptam1�­
ur. "Amerika'nm birc;ok yerlerinde okul yi.meticileri UNESCO'­
dan sbz ac;amamaktad1r. Dogal ki bu durumda olanlar, Birle�mi� Mil­
letler'den de sbz edemeyecek demektir.

"Ogretmenler sorguya c;ekilme i�kencesi yanmda bir gec;im s1km­
t1S1yla kar�I kar�1yad1r 72.000 ogretmene daha gerekseme oldugu hal·
de, her y 1l 60.000 ogretmen meslekten kac;maktad1r."

Ve sonunda yazar �oyle hayk1rmaktad1r:
"Eger bu memlekette sahiden egitim istiyorsak, ogretmenlere ge·

c;imlerini saglayacak bir maa� vermeliyiz, toplum ic;indeki onemle­
rini belirten bir mevki, onlara odev ve mesleklerinin gerektirdigi
ozgi.irli.igi.i saglamaliy1z ." , "Hic;bir memlekette bugi.in bizimki kadar
egitime ihtiyac; yoktur" (Yeni Ufuklar Mavis 1957)

90

ilmin Kaleleri adli kitabmda James B.Conant, �ekingen bir dille
ni.ifus art1�1 kar�ismda yetersizle�n "e�itim sistemini" di.izeltecek �a­
reler one si.irdi.ikten sonra, sozlerini �oyle ba�liyor:

"Bir�ok bolgelerde devlet�e desteklenen okullarm feci durumlan
o derece bilinen bir �ydir ki, burada bu noktanm onem ve ivedilik­
le i.isti.inde durulmas1 hususunda bir �ey eklemeyi gereksiz buluyo·
ruz. Okullanm1zm h1zli geli�mesinin do�urdu�u gereksemeleri kar·
� ilayabilmek amac1yla ilk ve ortaokullanmiz i�in o�retmen alip ye·
t i�tirme sorunu daha de�i�ik ve �ekici bir yonden ele almmalidir ."

i�te "mi.ikemmel ve ileri" Amerikan e�itim sisteminin durumu.
insan Haklan Evrensel Bildirisi'nin yi.iri.irli.ikte oldu�u bir �a�da,
Amerikan okullarmm zencilere kar�1 si.irdi.irdiikleri yi.izk1zart1c 1 tu·
tum da ayn konu. . .

•

3- Bay William Wrinikle ve onun gibi di.i�i.inenlere bir de �unu
haurlatmak gerek:

E�itbilimciler, �a�1m1zda ii� bi.iyi.ik e�itimci yeti�ti�ini kabul edi­
yorlar: Amerika'da John Dewey, Avrupa'da Kerschensteiner, As·
ya'da TONGU<; . . .

Tongu�, Bay Wrinikle'nin e�itim sistemini Amerikanla�urmayil
�al i�t1�1 i.ilkedendir. Geli�tirdi�i ozgi.in sistem, UNESCO' ca obi.ir iii·
kelere de o�i.itlenmi�tir. Bilimsel gori.i� sahibi Amerikali uzmanlar
da, Tongu�'un bi.iyi.ikli.i�i.ini.i kabul etmektedirler. Orne�in John De­
wey Koy Enstiti.ileri i�in: "Hayalindeki e�itim kurumlannm Ti.irki­
ye'de kuruldu�unu", M.K. Wolford "Ti.irkiye'nin Koy Enstiti.ileri
ve Halkevleri" i le e�itim alanmda Amerika'dan i lerde bulundu�u­
nu", Watson Dickerman da "Koy Enstiti.ilerinin e�iz bir bulu� ol­
du�unu, Ti.irk e�itim sisteminin bu yolda geli�tirilmesini" soylemi�
ve yazmijlardir.

Bu durumda art niyetsiz dostlara ve temsilcilerine di.i�en, gerici
ak1mlarla i�birli�i etmek yerine, ulusun geli�tirdi�i ulusal e�itim sis·
teminin geni� �apta uygulanmasma golge etmemektir.

9 1

KCYDE BARI$ G0N0LL0LERi

<:;engd'in kahveJeyJik. Duvarlara bakiyorJum: sararnu� resimle­
ri, soluk yazilanyle eski bir gazeteyi anJ1riyorJu bu Juvarlar; bilin­
meyen bir sanati;1 dinJen i;1kn11� gibi ustaca bir Jonemi yans1t 1yor­
larJ1 . Ui; vermi�, ama i;ozumlenmeJen b1rakiln11� sorunlar iri ba�lik­
larla parliyor, sonra zamanm Jerinl iklerinJe silinip giJiyorJu. Top­
lumsal ya�ammuzm huzunle kan�1k geri;ek gulmecesi, ta�lamas1 Nas­
rettin Hocaca sergileniyorJu bu gazeteJe . . .

YukanJa Mare�al uniformas1yla Kcmal Pa�a'nm ta� basmas1 bir
resmi koye, geri;ek Kurtulu� Sava�1'nm kazamlacag1 alana bak1yor.
"Ui;up gitmi� dinjcn eski makbul i;arder" uzgiin . . . YanJa halkm
imgdeminJe ya�ayan soylencdert! bula�1k, iri gi>zh1 bdki Je ucu ta
AfroJoJite'ye i;1kan ablak yuzlu Dun ya Guzd i . . . Sonra boyJan bo­
y a solgun, kenarlan y1rt1k afi�ler . . . Birinin ustunJe: "Muhtar koy­
luye okuhm iyiliklerini anlatt i. Elbirligiyle kum, ta� i;ektiler, okul­
larm1 yaptilar" yaz1l i . OrtasmJa kaJmli erkekli , okul yapmunJa i;a­
l i�an gulei; yuzlu koyluler . . . ilkogretim seforberligi gunlerinin imece
co�kusu kalmt1lan, gulei; yuzlu koyluler . . . AltmJa, Kurtulu� Sava­
�1 'nJa ulusun "makus talihini" yenen, Cumhuriyetin ikinci Devlet
Ba�kam inonu'nun unlu sozu: " i lkogretim millet olmak , insan ol­
mak Javas1J1r. 1 1

Sonra ba�ka havalar esiyor. Okullar, Cumhuriyetin getirmeye i;a­
l 1�t1klan unutuluyor. Halk yonetimi , sanJ1k Jemokrasisi gdmi� ul-

9 3

keye, buraya da serpintileri dii§mli§. Ye§il �er�evel i , �evresi kubbeli
bir kara yap1 resmi: Kabe-i �erif: Ha� seferlerinizi T.H.Y. ile yap1-
niz. Koyden ilk hacca giden, okiizlerini Satan Ke�ici Mehmet olmu§•
tu. Onun yanmda §eker §irketinin "<;ift�i karde§"li pancar ekimiy·
le ilgili afi§i. Derken, gene yukarlarda esen anla§ilmaz havalar, koy­
lulerin bir turlu ne demek oldugunu anlayamad1klan "referandum"
gunlerinden izler. (Kasabadan gelen devrik partili ler "referandum
adli bir gavuru istiyor musunuz diye sorulacak, ona hayu deyin" de­
mi§lerdi) "Aile toplumun temelidir" , "Her vatand�a bir ev" , "<;ift­
�iye toprak . . . "

Ve tumunun altmda, Arap�ay1 anduan bir yaz1yla "Allahm dedi­
gi olur."

Evet, kentlilerin havanlarmda dc>vulenlerden bu eglenceli renk­
ler; sozler Sl�raml§CI buraya . . .
Kahveli'de pek degi§me yak. Sadik Aga, hep ayni ko§ede uyuklu­

yor, y1llar vucudunu biraz daha egip bukmii§, yuzunu buru§turmu§ . .
Scferberlikten, Yunan zamanmdan, Tavuk Harbindcn �izgiler . . . <;ay,
onun i�in luks. �erbecini gene veresiye i�iyor. Topal Hasan, Hali!
Efendi'ye �atl§makcan b1kkm iyice koculemi§. Durup durup: "Ada­
mm bu dunyada el kadar toprag1 olmad1 m1, supur at onu bokluga"
diyor. Kor Memi§ istanbul'dan yeni dondu, §imdi de Almanya'ya
gitmeyi kuruyor. Hafiz Aga, bildig im Hafiz Aga, Tannya da, dunya·
ya da kuskun . . . Susuyor . . .

"Aha, gavurcuklar geliyor" diye bir ses duyuldu birden. Millet d1-
§anya ugrad1. Tumlinde bir merak, bir k1m1ldanma . . .

"Noluyor yahu! dedim, kim bu gelenler?" ·

Anlatular:
Bu y 1l iki "ban§ gonullusu" verilmi§ koye. iki gavur. Ogretmen

Karadeniz'in yapurd1g1 tugla evin iki odasma yerle§mi§ler. Kan ko­
caym1§lar, ya da oyle gostcriyorlarm1§ kendilerini . Buraya gelmeden
once biraz Turk�e ogrenmeye �ali§ml§lar galiba ya . . Anla§mak zor·
mu§. iki y 1l kalacaklarm1§ Ceylankoy'de. i§lerinin ugra§larmm ne
oldugunu bilen yokmu§. Ara sira fotograf makinalan, ceypleriyle so­
kaga �1kar, sersem tavuk gibi dolanirlarm1§ . . .

Kahya Abdurrahim:
"Allah raz1 olsun Amerika'dan ' ; dedi. Koylunun yoksulluktan, s1·

kmudan hep as1k suratl 1 oldugunu duymu§, az1c1k ne§elenelim diye
salm1§ bunlan. Her zaman sofra amklarm1 gonderecek degil a . . . "

94

Gtilu�hilur:
Bakt 1m, gem;, pancar yuzlu, sar i sa1;lt smk gibi biri , s1ntarak geli­

yor. Kans1 1;ocuk yuzlu. Etek buhiz giymi�. Dizine Jegin alaca 1;0·
raplar. Ba�mJa e�arp. GcirJukleri ilgiJcn ho�nuttular. Sokulup i�a­
retle yumurta, tavuk sorJular. Turk1;eJen ba�ka her�eye benzeyen
scizler geveleJiler. Marifetlerine, toplulukla birlikte kenJileri Je gul­
Juler.

Gcinulluler uzakla�mca Hafiz Aga bana JcinJu:
"Bre Sulman Aga'nm oglu" Jedi , "bunca y1l Enustun mektebin­

Je okuJun Allasen siiyle, nenin nesi bunlar? Hangi akla hizmet eJi­
yor ba�1m1zJakiler? Kanima Jokunuyor bu i� benim . . . "

Bacak Mustafa at1IJ1 :
"Nenin nesi olacak Hafiz Aga, bozgunlan, seferberligi ya�am1� in­

sansm, senin bari kafon 1;alt�1r . . Casus i�te .. Bizim i1;imizi anlamaya
gel mi�, casus bunlar. .. Casusun Jomuzu hem Jc . . . "

Keir Memi� k1zJ1 :
"HaJi ordan sersem topal, � imJi halt ettin i�te ! . Casusmu�! . . Za­

ten her �ey ellerinJe yavu . . OrJuJa mekteplerJe her yerJe onlar . .
Ne Jiye casus yollasm herif buraya? Bunlar turistin fakiri hence . .

Hasan Ogretmen JayanamaJ1:
"Hafiz Aga" Jedi , "bo�ve·r bu cahil laflarma sen , yukarJakiler sa­

man yemiyorlar ya . . Seferberlikte nas1l Alamanla birlik olmu�sak,
�imJi Je Amerika'yla birligiz. Ban� giinullusu bunlar. Yani giinullu
geliyorlar buraya . Toplum kalkmmasmJasalt�acaklar. Koy Enstitu­
lerinin yapamaJ1klarm1 yapacaklar. Kciy Bakanl1g1 Jiye bir �ey ku­
rulJu ya hani, i�te o Bakanl1k giindcriyor.. Kciyu kalkmJ1racaklar. . . "

Hafiz Aga, elinin tersiyle giizunun 1;apagm1 silJi . Yaglt �apkasm1
1; 1kanp Jizine koyJu. ince bir gulu�le, anlamlt anlamlt ba�m1 ka�1J 1 .
Bir sure JuvarJaki resimlere baktt . OraJa giirJukleri aklm1 ba�ma
getirmi� gibi :

"Vay vay vaaaay ! . . Vay kara yaz 1lt ba�1m1za gelenleeer. ." Jedi. De­
mek Kemal Pa�a 'nm Turkiyesi bunlara kalJ1 ha! . . Ke�ke cilsem Je,
giirmeseyJ11m bu gunleri. . . "

Sustu kalJ1 iiylece Seferberligin, Kurtulu� Sava�1 'nm Hafiz Aga­
s1 . . . Sevilen, say1lan buyuguyJu hiyun . . Yazmm eskisini Je yenisini
Jc bilirJi HafizJ1. ilk Turk1;e ezani okumakla ovunurJu k(iyJc. Sonra
sonra namazla camiyle ili�kisini kesmi�ti. KenJince bir bilgelikle,
yaman scizler eJiyorJu. Konu�mac 1 JeliJoluyJu biraz. NeJen sonra

95

Omer'le hana dc'lndii:
"Siz" dedi, "hu "Koy kalkmmast" lafma inan tyor musunuz?"
Hnftz Agayt de�mek i�in:
"He ya" dedik, "baksana hu i� i�in ta Amerikandan g<'>ntilliiler

geliyor Bakan, kc'lylulerle sofraya oturuyor, koyhi cigarast i�iyor. Rad­
yoda bile k<'>yhiye saat aymyorlar . . . "

Dogruldu sert sert:
"Tuh" dedi , "tuh sizin okumu�lugunuza! Demek kitaplar yantlt­

m t� sizi . . Efendiler gihi dii�(inmeye ha�lamt�smtz siz de . . . Yaztklar ol­
sun o Enistlin mekteplerine, hir giivenim onlaraydt . . . Oyun hu oyun!. .
Mim koyun hu s<'lz(ime. Neden derseniz, ya�tm seksen (i� . . . Bir c'lm(ir­
dtir di1ynnm hu laflan . . . Halil Efendi Topal Hasan 'm ne kadar kal­
kmmasm1 isterse , efendiler de k<'ly(in kalkmmasmt o kadar ister . .
Tam hir iim(irdti r duynnm hu laflnrt . . Htirriyet m(isnvat, uhuvvet
�ark tlnrt dinledim seferherlikten ('Ince . . . "

Bir s(ire dal tp gitti , sonra agtr agtr s(irdtirdti :
"Yunandan sonra Kemal Pa�a a�art kaldtrdt . Birka� ytl rahat so­

luk aldtk. Ardmdan millet mektepleri a�tld1 , hen bile sokttim yeni
ynz1yt . Eznnt Ttirk�e okudum. Sonra o i� tavsadt . Ogrendiklerimizi
umittuk. Evvelce Mestan Aga ile Molla $tikrti 'ye �alt� trd1 koy, on­
lnrm yerini Hiisn(i Bey'le, $tikrti Bey aldt Cumhuriyet'te .. Balto <;o­
bact'nm yerlerine sahip � tkttlar . . Yol parast, yolsuzluk .. Biz kendi
derdimize dii�tlik gene . . . "

"Be� on ytl sonra hir caytrtt daha koptu, jandarmalar geldi kc'lye
"Herkes evlerine hayrak asacak, sokaklarda me�aleler yak1lacak" den­
di .

Meger Cumhuriyetin onuncu y t l tymt�. Zarla zorla isteneni yap­
ttk. Harp darp olmad1 mt, k<'>yhi milleti ta� altmda kurhaga misali
yn�ar gider .. Biz de ciyle ya�aytp gidiyorduk .. Hooop! Alaman �mgar
� tkardt . 0 zaman helimiz hiikiildii i�te. Gene hiikumetin aklma gel­
mi�tik . Kasahadan hugday, tarla g<'>rmemi� efendiler geliyor, olgun­
la�madan mahsuhi tarlada tahmin ediyorlardt .. A�art aratt tlar hize,
hil irsiniz cantm ofis yt llan . . . "

"Ah, ah! . diye inledi i�erdekiler . Kendi yeti�tirdigimizin htrstzt
olduk . . Cantmtzt terledik ofis kaptlarmda .. Kan kustuk kan . . . "

Haftz Aga s(irdtirdti :
"O y tllarda hirka� deri aldtlar strttmtzdan . Alaman smtra daya­

nmca, hiiklimet: "Herkes ha�mm �aresine haksm" deyip, ortada ht-

raktt hizi. Trakya bo�alttldt . Bir bozgun daha ya�adtk. Kitaplar yaz­
mnz ama, az kmlmndtk Tavuk Harbinde."

Bir 6lum suskunlugu \6kmu�tu kahveye . .
"O y'tllarda kimin aklma gelmi�se gelmi�. bir "K6y kalkmmast"

laftd tr \ lktt. Can tm tzla bogu�urken k6y \ocuklarmt Enustiin mekte­
bine ald1lar. Birka\ kez Kepirtepe'nin yanmdan ge\tim, mektep de­
gil \iftlik . . Bakaltm bu \ocuklan ne zaman tepecekler diye du�un­
dum kaldtm . . Oyle mi istediler, Valilerin kaymak�mlarm i�i miydi ,
ensemizde boza pi�irerek okul yapt 1rd1lar bize .. Bir o zaman, ben de­
sizin gihi yan1ld1m ." Adamlarm niyeti ciddi galiba , kaymakamm va­
linin konu�masma bak1l 1rsa, k6y k1m1ldanacak, bizi bir �eye
bcnzetecekler" sandtm. S1kmt1lt m 1kmt1l1yd1 ama, iyiydi o i�. Bu k6ye
\ift motorunu getircn Enistun \ tk1�l1 Karadeniz'dir. Lakin sonunu
hiliyorsunuz . . . Yap1lanlardan korkmu� gibi, geri d6nuldu. Surmedik
pislik b1rakmad1lar Enistiinlere . . . "

Tum kulaklar Haftz Aga'daydt:
"Demirktrat zamanma gelince . . Sevindik . . Ofisin, \ektiklerimi­

zin actst \ tkacak sandtk. Biraz Onba�mm g6zu korktu. Oy zamanla­
rmda adnm yerine konmaya ba�landtk .. Arna, i�te o kadar . . . Husnu
Bey bir partinin, �ukru Bey 6bur partinin ba�mt \ekiyordu.

Ay�e Hoca, eski yazt okutmaya ba�ladt \ocuklara. Hae yollan a\tldt.
Nerdeyse beni bile yeniden camiye ba�latacaktt adamlar . . . Okuzle­
rini sattp hacca gitti Ke\ici Memet, �imdi surunup durur fukara. Aktl
ftkaralarmm parast , dt�anya akmaya ha�ladt. Diyecegim, k6yde faz­
la bir degi�iklik olmadt ."

"Bir gun Evlerba�ma \ifte gidiyordum, yolda Molla Emin'in Su­
leymana rastladtm: "Duydun mu" dedi, "hukumeti ala�agt etmi�­
ler, kocamanlar sokulacak delik anyormu�. Kimilerini kumeste ya­
kalamt�lar ." Meger Ankara'da 27 Mayts olmu�. 0 gunlerde gene
bizim k6ye gelen gelene . . Neden 27 Mayts yap1lm1�. onu anlatttlar.
"K6yler kalkmacak, hepinize toprak verilecek filan" dediler.

Anayasa oylamasmdan sonra , tiimu unutuldu . Kar� tdaki kagttlar
kaldt yalntz. "

Sustu. �a�km �a�km ba�tnt saftayarak:
"Demek dedi , bizimkilerin yapamad1klarm1 , �imdi bu bir bu\uk

gavur yapacak ha! . Koskoca hukumet de, aktl diye bunun ardma du­
�ecek! .. Hani biz de olmasak, efendiler dunyada eylericesiz kalacak­
mt� galiba! . . "

97

"Pcki he H_af1zaga, sence hu hiy milletinin kalk mma olanagt yok
mu?"

Act act gii himsedi :
"Olmaz olur mu, ister.ince var e lhet . . Ba�ta da dedigim gihi Halil

Efl'ndr,Topal Hasan mese!esi . . . Topal Hasan'm kendisi ay 1 l 1p, bu i�i
clc almal t ki. .. "

"Anlayamadtm."
"Ne kadar hiyhi var Tiirkiye'dd"
"Genet niifttsun diirtte ti\ti ."
"Giirdiin mii , hesap ortada, Kiiy Bakanl 1g1 yerine KC1y Hiihimeti

olacak hu hir .. Sonra hizim kafalart degi�tir�emlz gerek .. Oiinyaya
di.1rt el!e sart l tp \al t�acaksm . . . Okulunu, kooperatifini hilmem neni
kuracaksm. iki mahalleyi haglayan kaldtrtmt, mezarltk duvarmt, oku­
lu evvelce nastl yapttksa, (iyle tiim hiyhi giri�ecek imeceye . . "

Bart� giinii lhi leri gezip dola�mt�, geri diiniiyorlardt . . Kahvel i , ge­
ne dt�artya hiicum etti .

"Bir de Jedi H afiz Aga hizim giinii l lii lerden ne haher? Nerde o
Enistiin mektepleri ? . . . 1 965

NOT: Bu yazt hegenilmi� olmal t ki Tiirkiye 'deki giirevl ilerc� bi­
zim hart� giinii lhi lerine dag1t 1 lm1�t1r.

98

SAPI U.S.A. 'LI KAZMA

Koy odast onundeki toplulu�u goriince can1m s1k1ld1, tamam de·
dim, birinin beli bokoldo gene. Ya ine�i gitmi�tir, ya okuzii . . Bo­
yukba� hayvan oliimii1 y 1ktm mt y tktm .. Hele boyle i� vakti .

On giindiir oliiyordu. Neredeydi baytan, veterineri ? Sapasa�lam
hayvanlar s1�1ra giderken, ya da donerken dii�iiveriyordu. Bt�ak ye·
ti�tirilemiyordu kesmeye . . Her yaz boyleydi . . Ta Ankaralara bile ya·
ztlm1�t1 ama, bir i�e yaramtyordu . .

Sokuldum. <;ok �ukur! oyle bir �ey de�ildi . Saplarma ktrmm bo­
yayla U.S.A. yaz1lm1� bir kazma kurek, bir de t1rm1k duruyorJu yer·
de. �a�1rd1m. Kalabal 1k, nesine baktyordu bunlarm acaba? Oiipediiz
bildi�imiz kazmayla kurekti . Bir, saplan de�i�ikti. Bizim demirci Ah­
met Usta bile yapabilirdi boylesini . .

"N'oluyor, ne var burda? dedim, Bacak Mustafa'ya.
"Saplarmt gormiiyor mus�n, saplarm1?"
Bir kez daha yerde duran ara�lara bakttm, markalt olmalarmdan

ba�ka bir C'1zellikleri yoktu.
Bacak, giildii:
"Amerika'dan getirilmi� bu kazmayla kurek" dedi , "saplann i me­

rak etmi� bizimkiler .. "

Nazminin Ali a�1klad1:
"Ban� g<'lniilliisii deneme yapacak, onu bekliyoruz. Yaman bi ga·

vur ha! Dump durup, bi�eyler �tkarmaya �al1�1yor. Boyuna Ameri·

99

ka'y1 c'>vliyor sonra. Bi bulu�. bi icat yapmadm m1 , mektebi bitirmek
yokmu� onlarda. Neler anlat 1yor gc'>rsen .. Ne gc'>rse resmini c;ekiyor.
Bi makinas1 var seslerini al iyor bizimkilerin. Bi Yanc1klara , bi Os­
manc1k'a, bi Burgaz'a gidiyor . . H ie; durdu�u yok . . Topraktan briket
yapacak �imdi de .. "

Gtilerek geldi . Bekc;i Memi�'le , Kahya Abdurrahman da yanm­
dayd 1 . Boyas1 dc'>klilmli� bir briket makinas1 getirmi�lerdi .

Gc'>nlil lli , gc'>rdli�li ilgiden memn undu. Oliven le, kas1larak i�i tarif
ediyor, kendisi de c;al i�1yordu.

Toprak kaz1ld 1 , elendi . Ytizde on oranmda c;imento ile kan�tml-
d 1. Uc; briket dc'>kli!lip, ta� duvar lizerinde kurumaya b1rak1 ld 1 .

Bacak:
"Abe Doglas dedi , ne i�e yarayacak bunlar?"
" Kuruyacak, c;atlamad1 , ev yapacak siz. Olacak sa�lam, hem de

llCllZ. 11

"Yahu! ev yapacak kadar param oldu mu, u�ra�mam ben bunun­
la. Bizim Stilli� A l iaga iyi kerpic; k eser, evlerimizin yansmm kerpi­
cini o kesmi�tir. Gel Al iaga, derim . . . Daha glic;hiysem , Turgutbey'­
i n a l t mda t u� la oca�1 var , P marhisar 'da ta� . . "

Gc'>nlil lli , ald 1r 1� etmedi:
"<;atlamad1 , olacak ba�ka . . . "
Dokuz ayd1r kc'lyl"1mdeydi . Ne yapt 1�m1 bilen yoktu. Bir ara, genc;­

lere ingil izce c'>�retmeye niyetlenm i�, istekli c; 1kmad1�mdan vazgec;­
rni�t i . Sonra gezici kurs c'>�retmen i Ya�ar, glibreden btitan gaz1 elde
etme i�ine merak sarmca, kurulu�undan plan, bilgi getirtmi�ti . 0
i� de fos c; 1km1�t 1 . Topraktan briket yapmay1 deniyordu �imdi de . . .

Say1lan, 400 dolaymdayd1 Tlirkiye'de. Yakmda 800 ki�ilik, ardm­
dan da l .500 ki�i l ik iki kafilenin daha gelece�i sc'>y leniyordu. Kasa­
balarda, kentlerde, ortaokul larm, l isc:lerin ingil izce derslerine gir­
diklerini duyuyorduk. Koylerdeki ler , Kc'>y Bakanl i�1 'na ba�liyd1lar
s(izde. Binlerce kilometre c'>telerden gel ip, buralarda c;al i�may1 gc'>ze
a ld 1klarma gc'>re hayli tilkticti, inanc;l i ki�iler olmal iyd1lar . . Kimileri:
Adamlara a�kolsun! gelip kc'lylerim izde oturabi liyorlar, bizim aydm­
lar utanmal i bundan .. Hele ki , ard niyetleri de yoksa" diyorlard1 .

Her halleriyle· i lginc;tiler do�rusu. F1rsattan yararlanarak, biraz ko­
nu�may1 denedim.

Yeti�me durumlarm1 sordum i lkin:
Universite c'>�rencisiymi�, psikoloj i okuyormu�. Halk e�itimi ko-

1 00

nusunda ozel egitimi yokmu�. Bunu, gereksiz buluyor Ostelik. "�u
kc'>ylulere bir�ey ogretmek i�in, aync;1 egitime ne gerek var" der gi·
bi bir hali var.

"Peki dedim, �al t�malarmtza hamltk olmak Ozere �evreyi , koyOn
toplumsal ekonomik ya�ayt�mt incelediniz mi! Sorunlarmt bil iyor
musunuz, neler yapmak istiyorsunuz burada! Bir planm tz programt·
n tz var mt!"

"inceleme! Ben, inceleme yok . . Toplum kalkmma konu�mak . .
Kahvede konu�mak . . "

"Amerikalt halk egitimi uzman t Watson Oickerman'm Torkiye'·
de Halk Egitimi Raporu'nu incelediniz mi! Koy EnstitOlerinden ha­
beriniz var mt!"

"Eee . . Uzman! Amerikal t ! . . Eee Koy EnstitO!. Yok hen gormedi . . "
"Hydrik deneyine ne diyorsunuz! Belli bir toplumsal �evreye, an·

cak o topluluktan yeti�en kimselerin etkil i olacaklarmt, onun dt�m­
dan gelenlerin yararl t olamayacaklannt soyluyor, o sonuca vanyor
Hydrik ."

"Siz �ok soruyor . . Hem anlam tyor . . Hydrik hen anlamtyor . . "
Dunyanm gidi�i OstOne neler do�onuyordu acaba gonollo ban��t­

m tz! Pol itik gorO�O neydi . . . Ger�ekten, sava�a kar�t mtydt! insanlt·
gm hart� i�inde ya�amasmdan yana mtydt!"

"Nasti , Ba�kan Conson' t begeniyor musunuz! Kenediy'i o vurdur·
mu� diyorlar ne dersin!"

"Aha! . . Politika yok .. Ben pol i tika yok . ."
" iyi ama, Amerika'da Oniversiteliler Vietnam Sava�t'na kar�t gos·

teri ler yaptyormu� .. "
Birden, parlad t:
"Olamaz .. Hepsi degi l . . Bir grup ogrenciler onlar .. "
"Peki, sen Amerika'nm Vietnam'da yapttgt vah�eti dogni bulu­

yor musun! Napalm bombalart, May Lai Katl iamt .. Bir ban� gonOl­
lusO olarak!"

"Vah�et yok .. Amerika demokrasi kurtanyor .. Olmaz .. Olmaz �ok
kc;to bu soru . . "

Bacak Mustafa gOIOyordu!
"Stkt�ttrtp durma herifi yahu! Horoz ibigine dondo yOzO .. GorO·

yorsun i�te, kazma sapt gostermeye gelmi� o bize . . "
KoyOme traktorO harman makinasmt getiren arkada�. �imdi Al­

manya'da i��i . EnstitOIOlere yaptlan basktya dayanamadt .. Arna yeri

I O I

ho� blmam1�. ban� gcinOlhisti Otlglas gcinJcri lmi� kciye . .
nriketlC'r m i ? H a , onlar c;atlad1 . Doglas ba�ka �eyler denemeyi dti·

�timiyor �imdi.
1 965

1 02

HALICILIK KURSUNDA
BiTiRME TORENI

Saatlerdir ayaktayJllar, salmla g 1k demeden bekl iyorlardt. Hava
cig1rd 1 1 yorulmu�lardt ama, s1ray1 bozmuyorlardt. Saygtl t , heyecanl t
b ir beklemeydi bu . .

Arabalar geliyor, dizil iyordu yan yana; renk renk, bic;:im bic;:im tlzel,
resmi arabalar . . Ne c;:ok araba vard 1 ! . . Gtlzkama�t tr tc 1yd1lar, insan
el ini dokundurmaya k 1yamazd1 . Yaz1larma, i�aretlerine bak1yor, bir·
�ey anlam1yorlard1 . "Resmi hizmete mahsustur" yaz 1 l tyd 1 kimilerin·
de. Ne demekti acaba? Ttiren vardt bugtin, konu�malar olacaktt; bti·
ytik salonda �tllen bir de . . . Haftalardtr hamlantyorlardt "resmi
hizmet" bunlardan hangisiydi kf? .. "

Ptrtl p trtl giysi l i , kravatl t kimseler iniyordu arabalardan. <;ogu �i�­
ma11d 1 , beyaz ylizhiydii. "Btiytik adamlar gelecek" denmi�ti kendile·
rine "Ttirkiye'nin en tlnemli sorunlarmdan biri" denmi�ti . Mtidtir·
leri , mtidtirtin han 1m1, c;:ok tlnem veriyordu bu Wrene. "Sizin ve be­
nim istikbalim buna bagl t" diyordu Mtidtir. Her �ey kusursuz olma·
I t , yap1lanlan begendirebilmeliydi ler. Gelenler arasmda, Amerikal t .
uzmanlar da olacaktt c;:tinhi . ·Gerc;: i b i kez Amerika'ya gitmi�ti , ora·
Ian anlata anlata bitiremiyordu ama, bi kez daha gitmeye can att·
yordu; (iyle ki, gitmezse ya�ayamayacak santrdmtz . Gelenlerin, bi­
rind<'n tlbtirtine ko�uyor, herbirinin tlminde ikilere btihiltiyordu. Bu
adamlarm hangisi daha btiyftktli acaba? Duvar dibine s1ralanm1� san·

103

dalyl'lcn· ge1;ip oturuyorlard 1 . Ak mcndil lcrle terlerini si l iyor, yan·
dak ilcrlc arkalarmdakilcrlc hir�cyler konu�uyor , s 1kmt1 l i s1kmt1l i si­
i.:ara i<;iyorlard 1 .

l)n i1<; y1ldan hcri yap1m1 hitiri lemeyen, hirhirinden li1ks yap1la­
rm i\miydi1 hurns 1 . "Gi\<;menlere" diye ha�lanm1�. sonra kodaman·
Iara yazl 1k olur niyetiyle simli1ri1lmi1�. Bayezit Alan i (irnegi hir yer­
d i . Dl'n izc gi rme yerlerinin yap1mmda <;al i�anlarm, <;ek i<; sesleri ge-
l iyordu k1y1dan. '

Bekle�enlcr, yurdun orman k<iy lerinden gelmi� onhe�·.onalt 1 ya�­
larmda k1zlard1 . ilkokuldan sor'lrn hurnya al mm1�lard 1 . Ak yakal i , karn
i\n1 i\kli1ydi1ler. Yorulmu�lard 1, hnyuna ag1rl 1klarm1 hir ayaklarmdan
i\hi1riine deviriyorlard1 . Ezgin , durgun hir toplulukru . Alt1 aydan heri
hal 1c i l 1k <"\greniyorlard 1 . Parmak u<;lari nas1rlanm1�t 1 . Kurs hitmi�t i ,
ki\ylerine d<.\neceklerdi gayr1 . Ok uma susuzluklarm1 giderememi�l i­
gin tedirginl igi i<; indeydiler. Neden �u kurs hirnz daha si1rmi1yordu? . .

I kreke fahrikasmdan geleri ust alar, (igretmenler i , hayretler i<;in·
deydiler: "Ne g<istersek yap1yorlar , ne s<iylesek kavriyorlar . . B<iyle­
sine i\grenmeye istekli <;ocuklarn rnstl::1mad1k hit. K<iy <;ocugu, el deg­
memi� hir maden , harika ! . . " diyorlard 1 . Ya hir de Enstiti1leri g<ir·
seydi hu ustai\grct ici lcr , ngretmenlcr. Ornlardaki onhinlerin co�ku­
lu havasm1 solusa lard 1 , y1k1c1larn kimhil ir nas1I lanet ederlerdi . .

M i1ste�ar1 , (�c1H·I Mi1di1ri1 , Val isi . . Amerikal 1 uzmanlar, gazetec i­
ler gelmi�. sonund.1 t1 1ren ha�lam 1�t 1 .

i lkin. Kurs M 1 1dmu konu�tu: "Saym Mi1ste�arim1z, saym gene! mi1·
di1ri11rn1:, sarn1 rnl imiz, saym uzmanlar . . saym, saym . . Herbirine dip·
11 •ma t1 1reninc onur verdikleri i<; in ayri ayri te�ekh1r ettikten sonra,
i l k kez halk egit imi alan mda uygulanan hu hi1yi1k "proje"nin (ine·
m i n i , kursun nas1I a1;1ld 1gm 1 , <;al i�malari anlatt 1 . Bi1yi1k kalkmma
hamlesine hu <;al i�malarla katk 1y1 hcl irtti . Degerl i uzmanlarm yar­
d 1mlarma i\zell ikle yer verd i ."

Ardmdan Bakanlik Mi1ste�ar1, Vali . . .
Bi1yi1k adamlarm hiri h1rnk 1p, biri aliyordu mi krofonu :
"(,:ok muhterem davetliler, Tiirk km hecerik l idir, Ti1rk k m . . . Ha­

l 1 larim1z hi1tim dimyada me�hurd ur .. Atatiirk, hu milletin efendisi
ki\yli1di1r dcmi�t ir .. Kalkmma, muasir medeniyet .. $anl 1 tarihimiz ..
Tophu• kalkmmasmm (inci1leri . . . Proje, plan . . "

Konu�tular, konu�tular, konu�tular . . .
<.;ocuklar, alk1�l amaktan yoru lmu�lard 1 . Alanm kar�1smda hekle-

1 04

�en , onlart almaya gelmi� ana bahalar �a�kmdt. N 'oluyordu bi'lyle
11nlayam1yorlard 1 . Bi"1yiik adamlar ba�kaydt can tm, i'lyle liigatlt laflar
cdiyorlardt ki: Kopartlnn �amataya bak1l 1rsa, him Ti.irkiye'nin dert­
lcrine dcva bulmu�lar san 1rdm1z. Arna, ki'>ylerine di'lneceklerdi on­
lar yarm. Ne demekti orman ki'lyi.i .. Tarla yok, tokat yok .. Ki'>mi.ir
yakacagtm, birka<; strt odun kesecegim diye orman memurlartyla . . .
Buralardaki rahatl 1g 1 di.i�i.inde bil e gi'lremezdin . . Su konu�anlar, ge­
l ip bir giin durabi lirler miydi ki'lyde? . . lyi gi.izel , <;ocuklart kursu bi­
tirmi� hal tc 1 l 1k ogrenmi�lerdi , ya bundan sonrast nolacakt t ? Tezga­
h t ipligi ncreden bulacaklardt, dokuduklarmt kime, nastl satacak­
lard t? . .

Gcncl Mi.idiir, ormani<;i ki'lyli.ilerimize "yan gelir" saglayacagtz, di­
yordu. Altt ay kurs gi'lren bu 272 <;ocuk, bi'llgelerinin kalkmmasma
i'>nci.ili.ik edecekti . Devlet, <;ok i'lnem veriyordu bu projeye .. Daha
da geni�letmek i<;in Amerika'ya eleman yollanacaktt .Sonra te�ek­
kiirlere ge<;ti:

"Bu projeyi paraca destekleyen Mil letlerarast yardtm te�ekki.ili.i­
ne, Di.inya Kil iseler Birl igine" , Amerikan bilmem nesine, bilmem
nesine sonsuz te�ekki.irlerimizi arzctmeyi zevkli bir bor<; saytyoruz . . . "

Ba�tm di'lnmeye ba�lam t�t t . Kafam m i<;inde bir ti.imce, kurt gibi
k 1vran1yordu: "Di.inya Kiliseler Birl igine ... " Demek, bu deginine var­
m t�tt i�! . . Kursag 1m 1zda Amerikan si.it tozu, di.inya kil iseler birligi­
nin yardtmt .. ve "mil l i kalkmma hamlesi . . . " 1940'ta sava� i<;inde
si.irdiirl"1len Ki'ly Enstiti.ileri imecesini antmsadtm .. Yurdun di'lrt ki'>­
�esinde art kovan t gibi <;al t�an 2 1 imeceyi . . . Y 1lda 2000 ki'lye okul ·

ve onbinlerin bozktrlart suya t�tga , ya�ama kavu�turan destanl tk sa­
va�1mlarm1 . . . M 1ymmt1 bir ki'>y kalkmmac1 l 1g 1 degildi. Bart� gi'>ni.il­
li.ileri , yabanct uzmanlar, di.inya ki liseler birl igine degin �uradan bu­
radan " ianelerle" yi.iri.iti.ilmi.iyordu . Halkm kendi gi.ici.ine, yap1c 1 l 1-
gma, ·yarat1c1 l 1gma dayal 1yd1 . Atati.irk devrimlerinin si.irdi.iri.imi.iydi.i.
Yeti�tirilen egitimci , sagl 1kl t , ebe, tartmct vb. elemanlarla, birbirini
hiiti"mleyen <;alt�malarla, ki'lyi.i i<;inden gelenle uyandtrtp, canlandtrma
ama<;lan tyordu.

Di.izenlenen sergiyi dola�trken, Ki'ly Enstiti.isi.i y tllarmm <;al 1�ma­
larm1 YARINKi TURKiYE'YE SEYAHAT adl 1 kitab1yla anlatan
Ahmet Emin Yalman'a sokuldum :

"Nasti iistad dedim, begendiniz mi yaptlanlart? Yarmki Ti.irkiye'­
ye Seyahat 'in neresine gelmj�iz? 0 bi.iyi.ik hareketin bir ktrtnt tst sa-

1 05

y:lhilir miyiz hl111 1 1 ?"
$a�a fad 1 , i\ini c;ckti . . . <;ok uwklardC1n geldi sesi :
"0yle i1yle . . . ismail Hakk1 Tongue; hiiyuk adamd 1 . . . Yaz1k ettiler.

Paha sonra da yazd 1m hen o konuda. Oglu nerede acaha? Siz Ensti·
tiilerde hulundunuz mu? $imd\ neredesiniz?"

"Bulundum dedim, �imdi de okulculuk oynuyoruz yarmki Tiirki­
ye 'yc seyahatin c; 1kmazmda . . . "

c,:agr i l 1 kalahal 1g 1 , hiiyiik salona yi1nelmi�t i . Biifenin c;ok zengin
oldugu si1yleniyordu. Yiizlerdeki yorgunluk gitmi�. ad 1mlar h1zlan·
m 1�t 1 . Kursu hitiren i1grencilerle, onlari bekleyen ana bahalari d 1-
�arda alanda kal m1�t 1 .

D1�arda ki1ylii ler, halk, ic;erde zengin sofralara yumulmu�. memle­
kl'tc hiiyiik hizmetler gi1rmenin keyfini siirenler, tadm1 c;1karanlar . . .
Miidiiriin han1m m m yiinetiminde eli yiizii diizgiincc k1zlar, masadan
11\:ls:lya ko�uyor, sec;kin konuklari ag1rlamaya c;al i� 1yorl:lrd 1 . Miidii·
nm agz1 kul:1klarmdayd1 . Umdugundan da h:l�ari l i olmu�tu ti1ren . .
M1iste�ar d a , Gencl Miidiir de "yiiziimiizii agarttm" deyip, ayri ayri
tl'&l·kkiir etmi�lerdi . Gayr i torhada kcklikti Amerika. ilk gilli�i . ace­
mil iginc gdmi�ti ama, hu kez neler gi1tiiriip, neler getirecegini iyi
hi l iyordu. C}iiliimsl'Yl'rek, bnsma h:1kt1 . . .

Bir kii�cde dikilmi� . at1�t1ranlar1 izliyor, h u zengin sofranm kuru­
h1�11na hangi yard 1m kurulu�lari bt1lm1�tir acaha diye dii�iinuyordum.

1 965

1 06

OTUZ YIL ONCE YOLA D0$EN LER

Havada 1slak toprak kokusu
Morea da{lla,r bO{lrOnden
Diriltici serinlik eser
Duymu� derinlerinde bir k1m1lt1
Yollara dOkOlmO� 1rak kOylerden
Bahar i(iinde GOlzarlar 6merler . . .

Gii.;lendirilmi� b ir Yunan tf1meni , Bal 1kesir-Bursa yonlinde ilerli­
yordu. Birden u�rad1klan baskmla �a�kma dondliler; kendilerinden
daha Oshin bir kuvvetle .;arpt�ma hamltklarma giri�tiler. Onlan yer·
lerine mthlayan , yurtlartnt savunan bir avu.; Tiirk'hi . 1 80-200 ki�i
dolaymda olan .;etcciler, dli�mantn a�tr saldtrtst kar�tstnda adtm adtm
gerileyerek, Kara.;am mevkiine .;ekildi. Burada sekiz glin siiren kan·
It sava�; gerideki gli.;lerimizin haz1rlanmalann1 , toparlanmalartnt, cep­
hanemizin dli�man el ine ge.;memcsini sa�ladt. Bu hir avu.; yi�idin
yatttklan yer, SA V A�TEPE adm t ta�tyor �imdi. �ehitlik, Sava�te·
pe Koy Enstitiisii 'nlin ba�rmda, ba�1ms1zl1k sava�m m canlt bir anttt
olarak korunmaktadtr.

1 940 Haziranmda Yunan himenini durduran .;etecilere benzer bir
avu.; insan, �ehitlik yoresinde goriindii . Onii.; ondort ya�larmda koy·
hi .;ocuklanydt ·bunlar. 655 ytl once, yerle�meye zorlanmt� Yoriikle-

1 07

rin kurduklari ki)ylcrdcn geliyorlard1 . Osmanl 1 Di)nemi de, Cum·
huriyet Di)nemi de pek hir �ey get irmemi�ti ki)ylerine Karakei;:ililer,
Hardallar, K1lazlar, Sanda liar, Kuba�lard1 ad Ian. Bu ytl , nastlsa il­
kokulu bitirehilmi� kirk i;:ocuklari , okuma hakkma kavu�uyordu. Arna
Ill' okul, ne de derslik vard1 ortada. Pai;:alan s 1vay1p, kazmalara kti­
reklere sarild1lar. Cifreler Ki)y Enstihisli'nden 22 k i�il ik bir i;:al 1�ma
ekibi , y:ud 1mlarm:i ko�tu. Oi)rt ay ii;:inde bir okul , yemekhane, mut·
fak , hamam, i;:ama�1rl 1k, hir de idare yap1s1 yiikse lttiler.

Giderek , say 1lar1 artt 1 .
Miidiir S1tk 1 Akay, iyimserdi: "280.000 tti�la, 1 20 .000 kiremit yap·

t1k bu y1 I" diy�)rdu . "Ne zaman ba� 1m1 Cakmak sirtlarma i;:evirsem,
1,·amliklar arasma dizilmi$ giizel yap1larimm, yollarim m, i�lenmi� top·
raklar1mm; i)grencilerimin, arkada�larimm emekleriyle i)rtiihi bir
cmnet gibi gi)riir, gurur ve ifrihar duyarim. Vatanm ba�tanba�a Qim·
I 1k S 1rtlar1 gibi giizcl lc$tirilecegi giinleri iderim ."

Evet, ikinci Diinya Sava�1'nm ilk y11 larmda, bi\yle kurulmaya ba�­
lam 1�t 1 Sava�tepe, yurt yiizeyinde kurulmaya ba�lam ·� 1 9 Ki)y Ensti·
t1isiindm biriydi. Enstitiilcrde ter di)kenler, Kurtulu� Sava�1'nda kan·
larm1 ak 1tanlarm, $chitlik ' te yatanlarm yak mlari , torunlanyd1lar.
Halk1mmn idcm lerini geri;:ekle�t irmeye i;:al i�acaklard 1 .

Millet Olmak lnsan Olmak Davas1

Cumhuriyct, geri;:cki;:i, yarat1e1, demokratik bir e�itim attlimm1 ba�­
latm1�t 1r. Geri ya�amm zincirlerini k irmak , halk 1 kendi kendini yo­
netebilccek , daha i;:ok iiretecek , iirettiklerinin bi)hi�iimiinii denet·
leycbilecek bilini;: diizeyine ula�rnmak amai;:lanmaktadir. Devier Ba§·
kan1 , i;:al 1�malar1 "mil let olma insan olma davas1" saymaktadir Ton­
g11i;:'a gi)re, davan m gcri;:ckle�mesi ii;:in "kantmmn i l igimizin koyiin
ii;:inc ak 1t1lmas1 , aydmlar1mmn mezar ta�larmm ki)ylerin yarnba�la­
rma dikilmesi" gerekmektedir. Sava�tepedekiler, i)blir Enstihilerde­
kilcr, hilgileri becerileri inani;:lan , i;:uvallar do I usu kit'aplan, ma ran·
gozluk, demircilik, yap1e 1lik, tarim arai;:lari, dokuma tezgahlariyla l:)()y·
le hir yolculuga hamlanmaktad1r .

i�tc o yola 1; 1k 1�m iizerinden , otuz y1I gei;:ti bugiin . Qik sular aktt
ki)priilerin altmdan. Enstitii i;: 1k1�l ilarm daha ki)ye vard1klarmm ilk
y 1 1 larmda, Yukar m m tutumu de�i�t i . Hcrbiri ayr 1 bir di)nem olan
I 946'y1 I 950'yi , 27 May1s 1960' 1 , daha sonra da 1 2 Mart't ya�adtlar

1 08

mak kt'>�elerde . Yeni yeni b 1y 1klar 1 terlemeye ba�layanlarm, al mlan
�izgilendi, sa�lan agardt, emekl il igin kaptsma vardtlar. Acaba otuz
ytl once koylere gonderilen 20.000 halk aydmm ba�mdan neler ge�ti,
bugiin ne haldedirler?

Otuz Y11 tn Hesab1

Bal 1kesir ilkogretim Mufetti�i Refik Cevahir, 30 y 1I once Sava�­
tepe'yi bitirenleri, 6 T emmuz 197 4 'te bir araya getirdi . Kendilerini
halka adamt�larm ya�amlarmdan , bir kesit sergiledi Sava�tepe'de .
Otuz ytl once $ehitlik'in yoresinde gt'>riinen koy �ocuklan, otuz y 1I
sonra aynt yerde bulu�tular .. Bir pi lav yeme giinii degildi, bamba�ka
bir bulu�maydt bu. Zorlu ytl lar i�inde omuzlan �okmeye, belleri bu­
kulmeye ba�lam t� olanlar ya�amm orsiinde sertle�mi� isten�leriyle,
ac 1lar 1 bag1rlarma basarak, Enstitii giinlerinin co�kusuyla hesap ver­
diler birbirlerine .

Bal 1kesir'in 70 ki lometre otesindeki Sava�tepe kasabasma girer­
ken, ugul uguldu ba�lartmtz. Yuksek Koy Enstitiisii �1k 1�l 1 dort ki�iy­
dik arabada: isa Oztlirk Kars-Ctlavuz'u , Nafize Sava�tepe'yi, Hatun
Kayseri-Pazaroren ' i , ben de Trakya Kepirtepe Koy Enstitiisu'nii ilk
bitirenlerdendim.

Koca <;mar altmdaki kalabal 1g 1 goriince durduk . Onlardt. E�leri ,
�ocuklanyla gelmi�lerdi . Ko.yluler de kat1 lm1�t1 aralarma Huziinlii
bir dugiin, bir bayram kayna�mas1yd 1 ya�anan. Mudiir S 1tk 1 Akay'la
Egitimba�t ismet Ktilttir'ii ortalarma alm1�lard 1 . Hasattan � 1km1� �ift­
�iler gibiydiler. <;oklarmm sa�t agarmt�. y tllar derin oyulmu�tu yiiz·
lerine. Zorlu bir sava�m i�inden geliyorlardt. Ate� hattmda yalntz
b 1rak1lm1�. ihanete ugramt�. arkadan vurulmu�. gene de ayakta kal­
mayt, bir�eyler yapmayt ba�arm1�lard1 . Oylesine dcrluydular ki, bir·
birlerine anlatacaklan , o denli �oktu ki .. Islak pmlttlar u�u�uyor­
du gozlerinde . . .

Refik Cevahir, programt duyurdu: ilkin Atatiirk bustiine �elenk
konacak, sonra yiiriiyerek Enstitiiye gidilip tepedeki $ehitl ik'te, bu
topraklar, bu halk i�in canlarmt verenlere saygt duru�u yap1lacakt 1 .
Ogle yemegini , alandaki toplantt izl iyordu. Herkes numara s1ras1y­
la, koylerde ge�en ya�ammt ozetleyecekti burada. Ak�amiistii, TOB­
DER'in �ayt vardt . Gece, otuz ytl cinceki cumartesi ak�amlarmda ol­
dugu gibi eglenilecekti. Devrisi sabah i�ba�t yapmak, yeti�tikleri ocaga

109

k ii(;iik de olsa, bir katktda bulunmak istiyorlardt ama, Enstitii dt)rt
dm·ar arasmda egitim yapan t)gretmen okuluna dt)nii�tiiriildiigii i<;in,
bi!yle bir 1;alt�ma yapmaya olanak bulunamamt�t t .

Dersllkler l9Hkler Susuyordu

Dikilcn fidanlar ulu aga<; olmu�; dt)ktiikleri terlerden, geni� yolla­
rt, diizmli alanlan, bah1;leri, ak yaptlanyla koskocaman bir egitim
kcnti dogmu�tu. M iidiir, Cilavuz. Kt)y Enstitlisii <; tk t� l t bir t)gretme­
nin t)grenclsiydi ama, hiiziin veric i bir tss tZl tk vardt ortal tkta .. Ders­
l iklcr, i�likler susuyordu; alanlar, bah1;eler bo�tu . Koca kurulu�, su­
yu kcsilmi� degirmene dt)nmii�tii . <;alt�mtyor, halktmtzm kafasmt,
y i ircgini doyurucu unu t)giitmiiyordi.J. Bildigimiz okullar gibi , tatil­
dcydi . I fer yant ot biiriimii�tii. Bir zamanlar yaz k t�. dersliginde i�li­
gindc, tarlasmda giiriil giiriil ttkan , iireten, canlandtran yarat tct ya­
�am , k tstr kafalarca st)ndliriilmi.i�tii. Carptct bir t)lgiinhiktii . .

Yemekten sonra alanda toplananlar, b u t)lgiinhigiin vurgununu ye­
mi�e dt)nmii�lerdi . Hey o binlerle st)ylenen tiirhiler, binlerle oyna­
nrm oyunlar ! . . Art kovant gibi i�leycn ya�am imecesi . . 1 946'da ba�­
layan ytktmm nelcr gt)tiirdiigiinii , somut olarak bir kez daha ac t ac t
ya�tyorlardt . .

Ataturk�OHik Oy Pazartnd�

i lk konu�mayt Refik Cevahir yapt t . Enstitiilerin kurulu� nedenle­
rin i , dayandtklart ilkeleri, i�lcyi�lerini anlattt arkada�larma. Tum in­
santmtzt , <;agda� egitimle yogurarak, yeni bir Tiirkiye yaratma ama­
c 1yln yola <;tk tldtgmt vurguladt . Arna daha kt)ylere van�larmm ikin­
ci ytlmda, egen�n gii<;ler iizerlerine 1;ullanmt�t1 . Otuz ytlltk toplumsal
<;albntt i<;inde, Odisesus'un yolculugundan daha tehlikeli bir yol­
culuk yapmt�lard t . 1 946'da iktidar olanlar, Atatiirk<;iihigii oy paza­
rma siirmii�lerdi . Devrimlere kar�t olanlar, yiikleniyordu egitim se­
fcrhl·rl igine , t)gretmen I ere . "Enst i tii" st)zciigii , "kom tin izm" st)zcii­
giiy le e�anlamda kullantl tr olmu�tu . Hasan-Ali , Tongu<; , gt)revlerin­
dcn aynlmt�, yasalar degi�tirilmi�, verilen iiretim ara<;lan ellerinden
al mmt�, kt)riiklenen dii�manl tklar ortasmda t)ylece btraktlmt�lardt . .
E n yctki l i agtzlar, e n kPrkun<; bralamalart yaptyor, " if�aatlar if�aat­
lan", "tert'ipler, tertipleri" koval tyordu. Bir sessiz 1 2 Mart uygulan-

1 1 0

m1�tt iizerlerinde. Partizan yoneticiler, miifetti�ler, memurlar musallat
edilmi�ti ha�larma. Haklarmda duzmece ihbarlar yaptml iyor, soru�­
turmalar a.;1l iyor, giirultiilu davalar yarattl iyordu. "T ongti.; yeti�tir­
meleri" , "Hasan-Ali yeti�tirmeleriydi" adlar i , "Ma�alara", ulusal
duygulanyla ilgili "kesin kanaat raporlan" doldurtuluyor, oradan ora­
ya siiriiliiyor, k1y1l iyorlard1 . Otuz y 1l l 1k bir ate� .;emberinden ge.;mi�­
lerdi. Almlan akt t ama. Halkrn uyanmasma, insanca ya�amasma ka�1
.; 1kanlarsa "al mlari lekeli olduklari halde, debelene debelene" oliip
gitmi�lerdi . Daha da gideceklerdi .

Devrlmcl Oz

Ya�lanm1�lard1 ya , bugiin de yola .;1kttklar1 gunkii gibi inan.;l iy­
d 1lar. Toplumun her basama�mda .;al i�an , binlerce o�renci yeti�tir­
mi�lerdi. Ataturk'un, Cumhuriyetin temsilcisi olmu�lard1 koyde. Su,
elektrik getirilmesine, kooperatif kurulmasma, iiretim ya�ammm can­
landmlmasma onciiluk etmeye .;al i�m1�lard1 yorelerinde. Yabanc1 et­
kilere kar�1 .; 1km 1�lard 1 . Yozla�tmlan e�itim duzenimiz·, er ge.; Ensti­
tiilerdeki devrimci oze kavu�turulacakt1 . Halk 1mmn ozledi�i , bek­
ledi�i de buydu.

Mudur S1tk1 Akay

Cevahir'den sonra Mudur S1tk1 Akay pkt 1 ortaya. Q>k duygulan­
m 1�t11gozleri dolu doluydu. Susan dersliklere, i�liklere bakt1 . <;evre­
lerini ku�atan ac 1 olgunlii�ii dinledi . Bir karard1 , bir aydmland1 yii­
zii. 280 bin tu�la 1 20 bin kiremit kestikleri gunlerin esintisi yalad1
yiire�ini . 0 .;ocuklar, kar�1smdayd 1 i�te. Enstitiileri kapatanlar, ka­
falardaki ate�i sondiirememi�lerdi . Ke�ke Hasan-Al i de, Tongu.; da
bugunleri gormii� olsalard1 .

Evet, koyden Meclise, iiniversiteye; <>�retmenlikten, Bakanl i�a var­
m1�t1 yeti�tirdikleri . Enstitiiler kapat1lmam1� olsayd1 , sa�l ikli kalkmma
yolunda hayli yol alm1� olacakt1k bugiin. Turkiye'nin pek.;ok yam,
C,:amlik sirtlarma donecekti . Kimlerin kotii, kimlerin hain oldukla­
ri ortaya c;:1km1�t 1 otuz y 1lda. Lanet olsundu, bunca zamanm ziyan
edilmesine neden olanlara. . .

·

1 1 1

Koy Enstltiisiinden Parlamentoya

S1ra Nccati Cche'ye getmi�t i . Ethirt igiyte \ali�m1�tard1 emu se\tir­
mek i\in . Simdi Mecl isteyJi ; kc)ylii , Kc)y Enstitii tii hir hatk temsilci­
si. Y1 l larca k<)yterde \at 1�t1ktan sonra Oazi Egitim'e gitmi� . ()gret­
men okul larmd<l \ali�m1�. Amerika'da mastlr yapm 1�t 1 . Hacettepe'­
dc ()gretim i.iyesiyken, yirmihe� y 1 tm1 dotdurmasma ii\ ay kata, gc)­
rl'vinden uzakta�tmtm1�. cezatandmtm1�t 1 . Heniiz getememi�ti ama,
muhakkak ycti�irdi toptant1ya . . .

Her c\grctmcn konu�tuk�a. hir dc)nemin ger\ekteri di)kuhiyordu
ortaya:

"C)n he� y1t k<)'·dc \al i�t 1m. Cok s1kmt1 \ektim. Miifetti�ter hizi
ki 1\iimsiiyor, ()gretmen okutunu hitirentere ayr1 davran1yordu. S 1-
n 1fl:mmd;iki ha�ari oran1 , daima ontardan yuksekti . iki kez siirii t­
diim . . . "

"On sekiz y 1t kiiyde \at 1�t 1m. Yet i�t irJ igim meyva hah\esi , \evre­
ye i)rnek otdu. Aritar1mdan sagtaJ1g1m gelir, maa� 1m1 ge\er .. Yeti�­
t irdigim ()grenci ler . . "

Oniki y1t kc)yde katd 1m. iki yer degi�tirdim. 0\ kez, particiterce
�ikayet editdim .. "

"On y1t Burhaniye Yayatar Kc)y i.i 'nde \at 1�t 1m. Bir numarali arka­
da�1m1z Hiisniye ite evliyim. Sonra Oazi Egitim'e giderek mufetti�
otdum. iki y1t Urfa'Ja katd 1k . Bir si.ire Okuma Yazma Okutu'nda egi­
t im �efligim var. Bat 1kesir'de \at 1�1rken , Konya'ya siirii tdum . Dani�­
taya <lava a\t1m, kazanarak, yerime di)ndiim. Yayak<)y'de yeti�tirdi­
gimiz i)grenciterimiz, k<)ytu, okul larma Tongu� Okulu ad1 verilsin
istediler. Ugra�t 1k . i t Genet Mecl isi kahut etti . Oc)me\'teki okutun
ad1 <la YOCEL Okutu otacakt1 . Levhatari as1td1 ama, particiler hir
sl"1re sonra karar1 hozdurdutar . "

"Arkada�lar hil iyorsunuz Yuksek K1sma se\ilmi�tim hen. Enstitii­
lcrt' iigretmen otacakt ik. Arna Yiiksek K1s1m kapat1td 1 , sonra <la Ens­
titiikr . . . Uzun y1 l lar, dairede memur otarak \at 1�mak zorunda kat­
d 1m. 27 May1s'tan sonra ortaokullara verildik. E�im de Yiiksek K1-
s1m \ lk1�t 1 . Emekl i . Avukattlr. Ayrica , iinti.i hir ansiktopedide \at 1-
� 1yor. Bir kmm1z Tip Fakii ttesinde ()gretim i.iyesi , hir ogtumuz Tek­
nik Oniversitede ()gretim iiyesi . . Kii\iik kmm1z <la doktora yap1yor .. "

"Ben y1l larca yap1 denetmenligi ettim. 27 May1s'tan sonra dokuz
y1 t Ogretmen Okulu Miidiirhigiim var. Her gittigim yerde "Buray1

1 1 2

Kily Enstitlisline benzetiyor" diye �ikayet edildim . Simdi, K1z Og­
retmen Okulu'nda resim ilgretmeniyim . . "

"Gilnen'in Bostanc1 Kilyli'nde 23 y1 l i;al 1�t1m. Bir tertiple hapse
at1 ld1m. Demir ilki;e i;arpt1 bana. Ogretmenimiz ismet Ktiltlir, oku­
ma al 1�kanl ig1 edindirmi�ti bize .. Okuyoruz, dti�linliyoruz diye, lirk­
tiiler bizden. Arkada�larim gibi hen de kilyde bir�eyler yapmaya i;a·
l 1�t1m. Simdi size cezaevindeyken eski Gilnen Kaymakammm i;ek­
t igi telgraf1 okuyacag1m:

Ahmet Ozta�
Cezaevinde tutuklu i)gretmen

B a n d 1 r m a

T utuklu bulundugunuzu btiylik b ir lizlintliyle ilgrendim. Sizin gibi
memleketini seven, ilgretmen <llarak i;al 1�t1g1 kilyline yol , elektrik ,
kilyiine kavaklik lar tesisi ve kilyden i tibaren iki ki lometrelik yol ke­
narmm agai;:land mlmas1, koylin kooperatitler vas1tas1yle kalkmma·
s1 konusunda gece glindliz demeden kendisini meslegine ve memle­
ketine adayan bir kimsenin, bu �ekilde bir sui; i�leyebilecegine inan·
m 1yorum. Bir yanl 1� anlama, tertip de olabil ir. Adalet mutlak suret·
te en dugru �ekilde tecelli edecektir. Adalete inanm ve glivenin.
Gei;mi� olsun.

H liseyin Gglitcen
Hakkari Valisi

Konu�uyorlard 1 . Onlari dinledi ki;e, yurt ylizeyine dag1lm1� yirmi
binleri dti�linliyordum. Kily kily dola�1p yeni AnayasamlZI halka ta·
n1tmaya i;ali�anlari. . . Karanliklar ii;inde, kafalari aydmlatanlari . . Kon·
ya 'da, Kayseri 'de , gerici k1�k 1rtmalarla kendilerine saldmlanlari . . .
Konya 'da , Kayseri'de, gerici k1�k1rtmalarla kendilerine saldmlanla­
ri, yak1lmaya kalk1�1lanlan, ba�ma yular tak1larak slirliklenenleri, daga
kaldmlanlari, oldtirlilenleri . . . 1 Z Mart'tan sonra Kayseri Val isi 'nin,
bir gecede altm1�m1 birden evler inden toplatt1klarm1 . . i�i;i olarak
Almanya'ya gidenleri . . .

Kar�1ki Sehitlik'te yatanlarm torunlariyd1lar, yakmlariyd1lar. Egi­
r im h;ikkma kavu�mu�, halk1 ii;in canla ba�la i;al1�1yorlard1 . Dag1 ta·
�· insan emegiyle yogurulmu�, glizel konutlar, fabrikalarla donat1l­
m 1�, aydml1k bir Ttirkiye gel iyordu gilzlerimin ilnline. Bir yerlerden
davul lara dokunu luyor; kanl 1 canl i yiizleri, glilen gideriyle horona

1 1 3

kalk 1yorlard1 . 1 7 N isanlar co�kusuyla ortada donenler, haykmyordu:
Sis dagmm ha�mda
Rorana hak horana
Riitiin insan lar m 1 yurdumuzun
<,:agr iyoruz horona

1 1 4

SUSTURMAK
Deeerli bilim adamtmtz
Cavit Orhan Ti.itengil ' in antsma

Olkemizi yonetenlerin bilgilerine heeenilerine �a�mamak elde de­
eil , her �eyden anl iyorlar. Cok iyi yeti�tirmi�ler kendilerini. Halk1-
m tz ic;in hangi di.i�i.inceler zararl tdtr , hangi di.i�i.inceler , yapttlar· ya·
rarl 1d1r biliyorlar . Bo�una c;i�ememi�ler yalan di.inyayt . . . Ki.ilti.ir Ba­
kant m1 oldular, Mill i Eeitim Bakant mt oldular, hemen stvtyorlar
kollari. Demelerine bak1l trsa yi.ice duygularla yaptyorlar bunu . . . Bir
de zararl t di.i�i.incelerden, etkilerden korumasalar toplumumuzu ni·
colurdu halimiz ! . .

1 940'larda insanl1em ba�yapttlan (klasikler) c;evrilmeye b�lanm1�t1
dil imize. Zamanm bakani humanizma ruhundan filan soz ac;tyordu.
Ekinimizin zenginle�eceeine, yarat1c1lte1mmn gi.ic;leneceeine inant·
l iyordu bu c;evirilerle. Oi.i�i.ince al i�veri�i ki�ilerin oldueu gibi top·
lumlarm da ufuklarmt geni�letir, gori.i�lerini yenilerdi. Ronesans Av­
rupast'nda boyle olmamt� m1yd1? Klasiklerin yants tra eeitimimizde
de devrimci bir at1l 1m gerc;ekle�tiriliyordu . . .

Derken 1946 geldi . Sava� bitm i�, sulanmtza Missuriler filan gel­
mi�ti. Demokrasi dedik, sec;im dedik. Alavere dalavere, aynt parti
yeni bir hi.iki.imettir kurdu; ki.il yutmaz bir hi.iki.imet . . . Hele Milli Eei·
tim Bakani cin mi cin .. "Memleketin yi.iksek menfaatleri" diyor da

1 1 5

ha�ka hir �ey dem iyor. Hemencecik anlaytverdi , hir ()nceki hakanm
yapttklarmm hizi tt\ttntma gc)hiren hir tuzak oldugunu ve halkt za­

- rarl t dii�iincelerden , etkilerden koruma sava�ma giri�t i . . .
0 giin hugiindiir siirer h u sava� . Yeni gelen , hemen gidenin yap­

t tklarmdan armdtrmaya \al t�tr okul lartm tzt halktm tzt . Tiim i\tenlik­
leri , hilgileriyle yart� ederler hu a landa. Bir ()nceki hakanltgm ya­
ytmladtgt kitaplar kagtt fahrikasmm yolunu tutar, Devlet Tiyatrola­
rt 'nm genel miidiirleri , se\ici kurul lart degi�tiri l ir . . Bir c)nceki dc)­
nemin tehl ikeli giri�imleri ()n lenmi� olur. . .

"En hiiyiik act, ac ttmaz olmu� zincirlerin actstdtr, kc)lel igi kahul
etmcnin, ha�kald trmaktan vazge\menin actst" diyor Bilim Ahlakt
adl t yapttmda A.Bayet. Nl·dir "acttmaz olmu� zincirler?" Elhette dii·
�(inemcmek, hasktlar, ko�ullandtrmalarla her �eye katlan tr duruma
gdmek . . . Sosyal , ekonomik yaptm tzm \agdt�tl tgt , halktmtzm hile­
rek egitimsiz htraktlmast yiiziinden, hiz hc)yle hir "ac tya" yargtltytz
sanki. . . insantmtzt dii�iinen degil de, dii�iinemez duruma getirmek
i<;in dlerinden gelent yapmt� gii\hiler; orta\aga ta� \ tkartmt�lar hu
alanda . . . Tiim sanatlara stktlar uygulanm t�, sc)zciik leri igne deligin­
dcn ge\irmi�ler. izlenen egitim, ekin \al t�malartyla , at gc)zhigii tak­
maya \al t�mt�lar insanlartm tza . . . " Naztm mt? Hain " Ferha.t'la Sirin
mi ? "Oynanamaz . " Ankara Belediyesi 'nin \Ocuklara dagttacagt ki­
taplar mt? "Zararl t . " Falan ozan, filan yazar mt? Toplumsal , ekono­
mik ger\ekleri dile getirmek, hil imsel \()ziim yol lart gc)stermek mi?
"Komiinist l ik ."

Varsm akl t erenler: "Tehlikeli fikirler tespit etmek imkanstzdtr
Vl' hc)yle hir te�ehhiis \tlgmltk olur. Diger yc)nden , kart�tkl tga mey­
dan verecek nazariyeler hiihimetin temellerini sarsahilecekse, o hli­
himette \tiriiyen hir taraf vardtr" desinler. (Dii�iince Ozgiirhigii,
H .Laski , <;ev. Yiicel Sayman) Nato kafaltk, nato mermerl ikten vaz­
ge\ilir mi?

H iihimetlerin hoyunu a�m t� sorun lar , kar�ttl tklar, \eli�ki lerle gi­
r iyoruz yeni ytla. Dertlerimizin \aresini kendimiz dii�iinmek, sorun­
lartm tzt akl tm tzla \()zmek zorundaytz. Basktlar, kts ttlamalar, sustur­
malar durumu daha da agtrla�ttrmaktan ha�ka hir i�e yaramaz. Arna
hiz dii�iince yart�mast ortam t degi l , tetik \ekme ort�mt yaratmt�tz.
1 7 Araltk 1 979 giinhi Mil liyet Sanat Dergisinin kapagt ula�t tgtmtz
diizcyi kahredici hir hi\imde yanstt tyor: Yere kapaklanmt�, \antast
yana dii�mii�. ak sa\lt hilim adam tmtz Cavit Orhan Tiitengil ' i gc)rft·

1 1 6

yoruz o kapakta. hine giderken, 40'.apraz ate�e al mtp, "bil inmeyen(!)
ki�ilerce" oldurulmli�. Ni4".in kur�unlantr bir bil im adamt? Elbette
bi l imi susturmak i40'.in. Kur�unlayanlar da, onlan yonetenler de bili­
n iyor demektir oyleyse: Bilimin, aydmltgm, bu ulkenin, bu halkm
du�manlan . . .

Ne demi� "Ya�ad1g1 40'.a�a ve topluma kar�t, b i r bil im adamt olarak
sorumlulugunu yerine getiren", kafamtzda, gonlumuzde anttl�an Tu­
tengil Hoca 7 Ocak 1977 gunlu yaztsmda:

"Kar�1tl 1klan ve 40'.eli�kileri a�man m yolu, yeni bile�imlere ula�mak­
t tr. Bunun ilk ad1m1 , du�unce yasaklarmt ortadan kald 1rmakt1r. Ce­
za Yasast'nm 1 4 1 . , 142. , 163. maddeleri yururlukte kaldtk40'.a, sagl 1k­
l 1 ve dengeli bir ozgurluk ortamt yarattlamaz. Toplumsahm 1flarm
yalntz belirginlik kazanmakla kalmayarak bil in4". de kazand1g1 bir do­
nemde, orgutlenme ozgurlu�unu du�unce ozgiirlugunden aytramaytz."
(Mill iyet)

Du�unce ozgurlugunu, orgutlenme ozgurlugunu savunarak "ac 1t­
maz olmu� zincir leri k trmaya, kabullenilmi� kolel igi kald trmaya 40'.a­
l t�an, bu ugurda cildurulen Tutengil ler mi, �unca y 1ld 1r yasaklarm
ardma stgmarak insanlanmtzm kafalarmt kollarmt kotiirumle�tirme­
ye, d il lerini, du�uncelerini, yeteneklerini koreltmeye 40'.al t�anlar mt
kotiiluk ediyor bu halka? Tarih hangilerini lanetleyecek? . .

Kimler korkar "sagl tkl t ve dengeli b ir ozgurluk ortammm" yara­
t t lmasmdan?

Ozgurliik4".ii demokrasi filan, ama sorun hala kafayt kolu ozgurle�­
tirmek. insant "acttmaz olmu� zincirlerden" kurtanp sagltklt du�u­
nur, kolelige ba�kaldmr duruma getirmek . . Sansure, tasarlanan on­
lemlere , ekinsel ya�amtmtzt 40'.61le�tirecek boyutlara ula�an kagtt yok­
luguna kar�m; du�unen, kendi sorunlarmt kendi kafast , kendi eme­
�iyle 40'.6zen Turkiye'yi yaratmak . . . 1 4 1 'lerin 142' 1erin kaldmlmast
da yetmez asl mda, devrimci egi t im kirizmasmt ger40'.ekle�tirmek . . .
" Di"1�unceleri ula�ttrma ara40'.lan akl m buyru�unda degil de , paranm
buyru�unda kald tk40'.a, ozgur du�unce al t�veri�i bir aldatmacadan ote
ge40'.emez." (Bilim Ahlakt A.Bayet , \:ev. Vedat Gunyol) Tum aldat­
macalara kar�t b i l in40'.le sava�mak, . .

Du�uncenin, sanatm susturulmaya 40'.al 1� 1ld1g1 donemlerde agtr i�4".i
gibi 40'.al 1�1r sanat40'.tlar, aydmlar, tlimune kuvvet ola . . .

1 1 7

GERCEK AYDIN
VE

"HAKSIZ Y0N ETiME KAR$1"

Cah�kan olmak elvermez.
Kanncalar da ctah�kand1r.
Ne ictin ctah�1yorsun, amacm ne?
Onu soyle!

H .D. Thoreau

Bcrgama'dayd1k . Havasma topraktan i; 1kanlan mermer yap1tlarm
�avk 1 kan�m1�t1 kasahanm; her kc:'l�esi tarihti . Ki�i , gei;mi�i gelce�i
ii; ii;e ya�1yor, c'lhimsiizhi�ii. radar gihi oluyordu hurada. Kaz 1lar ya­
pan hir Alman Arkcolo�umm, mi lat c'lncesi ellerin i�ledi�i ta�larla
yap1lm1� harma�m1 gc'lsterdiler hize; ii;inde hin y 11lar yank1lamyordu . . .

Dl·diklerine gc'lre, adam durup durup:
"Bana, memleketine dc'lnersen daha on y 1 l , hurada kal trsan iki

y 1l ya�ayacaksm " deseler, gc'lziimii k1rpmadan hurada kalmay1
sei;erdim" dermi�.

()ylesine tutkunmu� i�ine, Bergama'ya, . .
Yamm1zda hir siire hurada miize miidiirhi�ii etmi� hiri vard1 , ne­

dl·me kaz1 alan m 1 hir kez daha dola�may1 goze alainam1�t1 oysa o.
lV1nii�te hir kahvede hulu�tuk. Ba�lad1 hize gc'lrdiik lerini anlat1p an­
lat tp f\ergama'nm hak 1ms1zlt�mdan, sokaklarm pisli�inden yakm-

1 19

maya. Prof. Orhan Burian scssiz sessiz dinl iyordu; adam "Pislik, mez·
helelik . . . Biz adam olamaytz, Avrupal tlar . . . " filan demeye ba�laym·
ca cebindcn iki buru�turulmu� kagtt pan;ast i;tkararak kendisine uzat·
t t . Dikkat ettim, hunlar sorumsuzca veryansm eden ki�inin biraz once
ye re atttgt kag1tlard t .

Bizim aydmlarm bir niteligini ortaya koymuyor rriu bu olay? Bu·
lundugumuz yerde konuk gibi ya�tyoruz bir, bir de havada laflar edip
duruyoruz boyuna . . . Kasabalarm temizligi , koylerin kalkmmast, bo­
zuk di.izenin degi�mesi konusunda kesip atmada, tonla laf etmede va·
m; i� eyleme dayandt mt, di.i�i.incelerimiz diizeyinde ya�amaya geldi
mi , dolu dolu gei;ecek iki ytla, bo� gei;ecek on ytllart yegliyoruz. Oy·
sa fikirlere can vermek, onlart hayata katmak degil mi onemli olan?

Baktn ne diyor Albert Schweitzer:
"Eyli.il ortasmda ilk yagmurlar ba�ladt, bu yi.izden bi.iti.in yapt mal·

zemesinin i.isti.ini"1 i1rtme i�i de bize di.i�ti.i. Hastanede, i;al t�abilecek
adam bulmak i;ok gi.ii; oldugu ii;in , kiri�leri, taban tahtalarmt ta�t·
maya , iki yard1mc 1mla beraber ben ba�ladtm. <;alt� trken bir ara be·
yaz elbiseli bir zenci gozi.ime i l i�ti , yoklamaya geldigi hastasiyle otu·
ruyordu: "Merhaba arkada�. diye seslendim. Bize yardtm etmez mi·

. 7" sm .
"Ben bir aydm ttn odun ta�tyamam, demesin mi?"
Ever, nereden bak 1lsa biz de o zenci gibi aydmtz. T oplumumu,

zun yapt gerei;leri , imant ai; tkta . . . Korkuni; bir erozyon ti.imi.ini.i go·
ti.iri.iyor. Tehlike i;anlart kulaklart sagtr edercesine i;al tyor, oturdu­
gumuz ko�eden:

"Ben hir aydmtm" diyoruz biz.
Ote yandan bir haks1zl 1g1 di"1zeltmek ii;in "itham ediyorum" diye

gi.ir sesiyle ortaya attl a.n Zola da aydm. Oi.izeni halktan yana degi�­
t irme ugruna hapisleri, si"1rgi.inleri , oli.imleri goze alanlar da aydm.
H er ti.irli.i rahatt teperek Afrika'n m ortasmdaki insanlara yardtma
ko�an Albert Schweitzer de aydm . . . Koleligi si.irdi.iri.iyor, Meksika'·
ya ni;ttgt hakstz sava�t durdurmuyor diye hi.iki.imet i , babalarmm ma·
It gibi kullananlara kar�t koyan Thoreau da aydm. insanltgm orta·
dan kalkmastyla sonui;lanacak bir atom sava�mt onlemek ii;in daya·
tan doksanltk Bertrand Russel de aydm.

iyi niyetle bir�eyler yapmak isteyen kimseler yok mu? Var, var ama:
"Binlerce insan vardtr ki, kafaca kolelige de, sava�a da kar�tdtrlar
ama, yine bunlara bir son vermek ii;in bir�eycik yapmazlar ." Ne ya·

1 20

pacag1m1z 1 bilmiyoruz der ve hi-; bir �ey yapmazlar . "
i�te burada "H<Jk.m Yiinetime Kar�1 " yaptttntn yazart H .D. Tho­

rcau'nttn diyecekleri var. Ben de zaten onlart duyurmak, dil imize
V edat Giinyc)I (igrctmenimizin -;evirdigi bu kitaba getirmek istiyo­
rum s(izii .

Thoreau, a�ag t yukar t zaman tmtzdan yiiz yt l (ince ya�am t�
(1 8 1 7 • 1 862) "Kafasmt l)ogu ve l\att kiiltiiriine a-;m t�, yurtta�larma
seslcnirken biitiin diinyaya seslenmenin strrma ermi� bir yazar. "Hak­
stz Ycinetime Kar� t" adl t betigiyle yaman bir i� gciriiyor. Tutup insa­
n t sarstyor, bir yurtta ya�amak, yasalara buyruklara uyarak i�ini yo­
lun:i koymakla yurtta�. ger-;ek adam olunamayacagmt sciyliiyor ona.
Kiiriih1klere g<'lz yummanm, ya da ara-; olmanm ahlakstzl tk oldugu­
nu duyuruyor. Ona g<'lre : "insan toplumsal bir kurumun hakstzl tk
ettigini g<'lriir ve buna i-;ten inantrsa kar�t koymal tdtr ." Sc'lylemekle
kalmtyor, uyguluyor bu dii�iincesini . Gc'lziinii budaktan sakmmadan
" 1\ 11,:akstz-Kur�tmsuz" diretme yolunu c'lneriyor. Zamanmda Meksi­
kn'ya kar�t hakstz sava� a-;an, k<'>leligi ortadan kaldtrmayan kendi
h1ikiimetiyle ili�kisi olmadtgtnt g<'lstermek i-;in vergi vermiyor. Hapse
attl tyor bir giinliigime. Kitabmt da o zaman yaztyor . Bir kez de, top­
luma kiisiip ormana -;ekil iyor. Bu yol la da bireyin devletle i l i�kisini
kcsebileregini gc'lstermek istiyor.

Gandhi, "sava�stz diretme" c'lgretisini Thoreau'nun bu betiginden
esinlcnerek gel i�tirmi�. Bil indigi g ibi koca bir ulusun bagtmstzltk sa­
va�ttl l kazanmt� o yol la . . Diretme , rahatstz edici bir dii�iincedir y<'l­
neticiler i-;in. Anayasalara ge-;en "Direnme hakkt" -;e�itli k1 l 1klar
altmda kovu�turulur. Oysa, "<'Ince insan, sonra uyruk" olmal ty tz.
Devlete en iyi hizmet edenler ('lzgiirliiklerine toz kondurmayan dire­
tici lerdir; paslanmasma engel olurlar onun.

Thoreau cepheden siirdiirdiigii sava� i-;inden konu�uyor, konu�­
mast keskin : "En iyi hiikiimet, en az yoneten hiikiimettir ." Gene
de hiikiimetin ortadan kalkmasmt degil , hemen daha iyi bir hiiku­
met kurulmasmt istemektedir. " iy i ve k<'ltii iizerine -;ogunlugun de­
gil, yalntz vicdanlarm karar verdigi bir hiikiimet olamaz mt bu?" Arna
bunun olmast i-;in ki�inin devlete bedeniyle degil , sagduyusu ile· hiz­
met etmesi yasala.ra saygt g<'lsterecegim diye kotiiliiklere, hakstzl tk­
lara ara-; olmamasi gerekir. Haklil 1g1 saglamada ki�ilerin niteligi -;ok
iinemli tabii . istatistikler niifusu oldugundan -;ok g<'lstermektedir. "ah,
nercde o ger-;ek insan, o boyun egmez, o bel i biikiilmez adam. "

1 2 1

Thoreau "yuzu k1zarmadan ili�ki kurabilece�i" bir hokumet ol­
mad1�m1 goruyor gunundeki hokumetin. Koleli�e, sava�a. haks1zlt­
�a kar�t oldu�u i�in boyle bir hukumeti hi� bir �ekilde destekleme·
meye, ona diretmeye karar veriyor. Ger�ek ins;m hakstz yasalara bo­
yun e�mez, haks1zl t�m anla�tltp duzeltilmesine de�in bekleyemez.
"Bir tek namuslu insan bu bizim Massachusetts devletinde kole kul­
l:mmaktan vazge�ip bu yoldaki i�birl i�inden dupeduz ka�msa ve do­
lay 1S1yla hapse at1lsayd1, Amerika 'da koleli�in kokune �oktan kibrit
suyu dokulmo� olurdu."

Yonetimi hakltl t�a yoneltme u�runda direticileri hapse atma yan·
I t� bir t.utum Thoreau'ya gore; e�rili�i do�ruluktan gu�lo sanmak,
"gumu� ka�1klarm �almmasmdan korkan" yalmz kadm tutumu, dos·
tunu du�manm1 ay1rt edememedir.

Nitekim hapse girmek bir �eyi de�i�tirmemi�tir Thoreau'da, di·
retmesini gozunu k1rpmadan surdurur. Oiretenler kurtaracakttr in·
sanlt�t . . . Mutlak monar�iden demokrasiye de�in geli�en yonetim bi·
�imleri "insan tekine ka�t ger�ek bir sayg1ya do�ru ilerlemedir."
"Devlet butOn gucunun ve otoritesinin kayna�1 olan insan tekini
daha yuce ve daha ba�1ms1z bir gu� olarak kabul etmedik�e ve ona
bu yolda davranmad1k�a ger�ekten ozgur ve aydm bir devlet hi�bir
zaman olmayacakttr ."

Dedik ya sars1c 1 , k1m1ldat1c1 b i r kitap bu"Haks1z Yonetime Kar·
� 1 ." Thoreau'ca diretmeyi ger�ek adamlt�1 o�retiyor okuyana, zama­
n ma gore yaman bir yontem. Herkesin, her ortamda bir�eyler yapa·
bilece�ini , hakltl t�t sa�lamada etkili olaca�mt ortaya koyuyor. As·
lmda en ger�ek yurtta�l tk, insanl tk dersi de�il mi bu?

1 22

BiLiM i$C1Si ORHAN BURiAN

Orhan B11rian' 1 tantmak hir mutluluktu: Ki�inin ne degin kusur·
s11z, ne degin erdemli , ne degin tam olabilecegini gc'>riirdiiniiz o'nda.
insana giiveniniz, saygmtz artard t ; ya�am1m1z1 giizelle�tiren, yiicel­
tcn ululan dii�iiniirdiiniiz . . . Derin bilgisi , ho�gc'>riisii , surekli etkisi ,
al<;akgc'>niilliiliigiiyle bizim tophimumuzda benzerine gii� rastlantr bir
bilim i��isi, sanat eriydi o . . .

On bir y 1ld1r susuyor. Arna "ya�ayan yanlarm t b ilenler ve seven·
ler , onunla aynlmamacasma beraber." Yeni Ufuklar ' t her a�1�1m1z­
da sevimli yiiziiyle ka�tmtzda. Sagduyunun, erdemin konu�tugu yerde
onun sesi . . . Ger�i on bir y 1ld1r mektubunu alamtyorum ama; on bir
y tl cince yaz1lm1�lar ince kahverengi yaztlanyla cemre dii�mu� top·
raklar gibi gc'>zlerimin c'>niinde k1m1ldantyor:

" . . . Ben ancak �una inantyorum: Ya�ad1g1m1z ve ba�kalarma fay­
dalt hir yolda �al t�abildi�imiz i�in sevinmeliyiz. Eger bu �artlar her
giin varsa, her giin bayramdtr. Bunun i�in de hence hi�bir giin c'>hii·
riinden far kl 1 degildir . . . "

" . . . Profesc'>rluk de benim i�in aynt derecede ehemmiyetsiz ve ma·
nas1zd1r. Hatta cakac1l 1k saytlmasa reddederdim. Ciinkii profes6rliik
bana ger�ekten bir deger katmaz, hen profesc'>r oldugum i�in Orhan
Burian degilim ki , Orhan Burian oldugum i�in profesc'>r demi�ler.
Yani, aslmda ne isem bu takmtt olmakstzm yine oyum. Bizde bu zih-

123

niyetin biraz olsun yer etmesi laz tm geldigine inand1g1m i�in sozi.i
boyle uzatttm. Sekil di.i�ki.inli.igi.inden kendimizi s1y 1rmaya, adstz bir
tevazu ile �ok �al t�maya muhtactz . Belki "teferri.it" denen se�ilme·
nin de bir haysiyetlisi vardtr . Arna umumi seviyenin bu kadar di.i·
�i.ik oldugu memleketimizde her �eyden once "teferri.it" bize utan�
vermel i . Elbirligiyle umumi seviyeyi makule eri�tirelim hele, ondan
sonra adlara tak 1lacak bi.iti.in onli.ikler mubah olsun . . . "

" . . . Bi.iti.in dava C'1grenileni hayata uygulayabilmekte: Bizim zaaf1-
m 1zsa orada, bilgi ile ya�amak arasmda bir ilgi kurabilmekten uza·
gtz. Batt medeniyeti bunu yapmt�. Baktyorum biz aynt adamlan oku­
yoruz, aynt fenni ogreniyoruz, hatta saktz �ignemek, Noel kartt gon­
dermek kabilinden aynt itiyatlan benimsiyoruz, fakat bir di.i�i.ini.i�i.in ,
bir hayat gori.i�i.ini.in ifadesi olarak ya�ay1�1m1z hi� degi�miyor. Ka­
derci , tembel , ktskan� ve merhametsiziz . . . "

Ya�ad1gma, ba�kalarma yararlt olabildigine sevinmek . . . Bildigini
uygulamak, di.i�i.indi.igi.i gibi ya�ayabilmek. . . Mevkilere, "onli.iklere"
degi l , ger�ek benl ige onem vererek "adstz bir tevazu ile" �ok �al1�­
mak . . . Orhan Burian buydu i�te . . . Onunla "Aynlmamacasma
beraber" olan degerli ogretmenimiz Vedat Gi.inyol , Yi.icel'de Yeni
Ufuklar sayfalarmdan kalan yaztlarmm bir boli.igi.ini.i Denemeler·
Ele�tiriler adtyla bir kitapta topladt. Ger�i insan Burian, bilim ada­
mt Burian, sanat�t Burian bu kadar degil , degil ya gene de gi.ici.ini.i,
degerini ortaya koyabiliyor kitap, begeniyle yararlanarak okuyoruz.
Saglam bir kafa , giivenilir bir begeni a�tsmdan; di.i�i.insel ya�amtmt·
zm, yazm1m1zm olu�umunu izliyoruz.

1947 y1l 1 Mart olaylan s1rasmda Cumhurba�kant inoni.i'ye gonde­
rilmi� bir mektupla ba�l tyor kitap. Toplumsal ya�am1m1zda utan� ve·
rici bir y 1ld1r 1947 . Milli Egitimimizin ba�mda Hitler per�emli bir
adam vardtr . Enstiti.iler "Komi.inist yuvast" saytlarak baltalanmak­
tadtr. Tongu� ilkogretim Genet Miidi.irli.igi.i'nden al tnmt�ttr. Hasan
Ali-Kenan Oner davast si.iri.ip gitmektedir. Alnmda"Hayatta en ha­
kiki mi.ir�it ilimdir" yaztlt faki.ilteye sald1nlmakta, tertipler yaptlmak·
tadtr . insan haysiyeti , bilim ozgi.irli.igi.i pervastzca �ignenmektedir.
Nicelerinin susmayt yegledigi o gi.inlerde Orhan Burian "Bir Ti.irk
yurtta�t ve bir bilim i��isi olarak" devlet ba�kanm t uyanyor, goreve
�agmyor, hakkt, ozgi.irli.igi.i savunuyor mektubunda. Zamanma gore
ger�ek aydmm cesur tepkisidir bu . . .

Humanizma i.isti.ine, egitim i.isti.ine yaztlar geliyor bundan sonra;

1 24

i ine siiriilen dii�iinceler dogruluklarmdan, tazel iklerinden bir �ey yi­
tirmemi�. giiniimiize de 1�1k tutuyorlar . Humanizmanm Bat1daki ge­
l i�imi inceleniyor ilkin , Bat1 uygarl 1gma yol ac;an an lay1� saptan1yor:

" I - insan , Tan rmm bir avuc; balc;1g1 diye kiic;iik giirii lmeyip, in­
san olrtrak iinemle ele almmalid1r.

2- Tabiat, Tanrmm sanatmm bir eseri olarak seyredilmcyip insan
ortam 1 olarak incelenmelidir."

Bat 1 l 1la�maya c;al 1�an bir toplumun bu dii�iince devrimini, dogma­
lardrm kurtulmu� ara�tmc 1 kafay1 iyiden iyiye anlamas1 gerek . Hu­
manizmanm bize giire anlam1 ara�tml 1rken yaz11i�mdan yirmi y1I son­
ra �i1 sat1rlar1 okumak nerelere dii�tiigiimiizii giistermesi bak 1mmdan
c;ok ilginc;.

"Tiirk devrimi bilimsel s1fatma lay1k olan gerc;ege eri�mek iidevini
gene; ku�aklara b 1rakarak , islaml igm dogmalarm 1 kiikiinden siikiip
atm1�t1r. Bugiin Tilrkiye ic;in idedigimiz humanist kafan m "art1k
dogmalardan silk inel im" diye hayk1rmas1 bo�tma olur ."

imam Hatip Okul larmm, islam Enstitiilerinin , i lahiyat Fakiiltesi­
nin , n urcularm , aydm din adam 1 savunucularmm giiriil giiriil c;al i�­
t 1g 1 din ticaretinin <l l ip yiiriidiigii 1 964 Tiirkiyesi ic;in iiyle mi ya?

Evct, iince humanist kafa . . . Biiyle bir kafa ya�amm devinim oldu­
gunu , dcgi�i� oldugunu kolayca kavrar. "Tek bir dogru , tek bir gii·
zl'I , tek bir iyi vard1r , o da benim giisterdigimdir" diyerek dondur­
maya, ta$1a�tmnaya kalkmaz ya�am1 ; ilerlemelere engel olmaya kal­
k 1�maz. Yurda , insanl<lra yararl 1 o lmanm c;e�itli yol lari bulunabile­
cegini kabul eder.

Sonra \1kaml 1gm, bencil l igin kiikiinii kaz1mak . . .
H umanist kafanm yarat1lmas1 d a benci l l igin kiikiiniin kazmmas1

da bir cgitim i�i degil mi? Burian bu konuda da en ileriyi tutuyor ,
en ileriyi savunuyor. Bir giin gerc;ekten devrimci egitim uygulama­
sma giri�eceklere "Egitim Sistemimiz", "Orta Ogretim", "Y1k1c1 Zih­
niyet ve Kiiy Enstittiler i" adl i yaz 1lar yetk inlikle yol giisterecektir.
<..) zaman "Dcrs program Ian gene; bclleklere onlari hirer siimiirge sa­
yarm1� gibi" dii�iiniilmeyecek, "Bu memleketin nc zaman , ne ka­
dar, ne tiirhi bilgide adama ihtiyac 1 varsa onlar yeti�tirilecek, mem­
leketin daha rahat ya�anmas1 ic;in c;al 1�1lacakt1r", "T emelleri yeni
\a� kafas1yla at1lan devrimin ayn i kafalarm eseri olan yap1lara ihti­
yac1 vardir" Kiiy Enstitiilerinin d<'irt elle sari Imam 1z gcreken bu tiir­
hi kurumlar oldugu anla�1 lacakt 1r . " Asl ma bak 1 1 i rsa Kiiy Enstitiile-

1 2 5

rini kiitOleyenler de ger�eee kar� t tsrarlarmm taraftnt tutmaya kal·
kan dumanl1 ortac;ae kafalardtr.

Orhan Burian AtatOrk'o Asya'nm Reneissance' t saymaktadtr, bu·
raya deein deeinilen do�onceleri de kendisinin, devrimin ozlediei
humanist kafa-•nldueunu gostermeye yeter. Kitaba alman otuz be�
yazmm her biri titiz bir inceleme, ara�ttrma derin bir bilgi Orono . . .

Yazm1m1za eeilen yaz1lara gelince . . . Ata�'m en beeendiei ele�tirinen
Orhnn Burian'dtr. Denemeler-Ele�tiriler'i okuyanlar Ata�'a hak ve·
recektir.

Yeni Ufuklar 1964

1 26

GQK EKiN ACISI

Sahzcnde ana ogul yantgt:

$u dOnyada.(?ir nesneye
yanar i�im goynOr ozOm
Yigit iken otenlere
Gok ekini bi�mi� gibi

"Kanl t kaatiller nccc ananm yuregini yakt1lar, nece ocaklara in­
cir diktiler. Analar neye s�sar? Amerikan margarinleri yohusam ana­
larm heyinlerini mi bagladt? Yoksulun derdini s0yleyen u�aklara zincir
vururlar da ondan mt korkarlar? Z incir "bizde de var, hemi de en ka­
lmt , hemi de kotan zinciri. Elime ge<;sinler ben de onlara kotan zin­
ciri vururum. (Kan Ci1;ekleri, Dursun Ak1;am)

Bi"1yle diyor Dursun Ak1;am'a, uyurken kafasma demir sopayla vu­
rularak komaya sokulan T uncer Sahin 'in anast. Biliyor dunyay1 yok­
suldan yana dondiirmeye 1;alt�anlarm, gen1;lerin, halkm umutlan­
n m zincirlenmeye kalk1�1ld1gm1. Seslerini yukseltmesini istiyor tum
analarm. Oglu Karahekir ilkogretmen Okulu'nu bitirmi�. Koyde 1;a­
l 1�m1�. sonra Egitim Enstitiisii'ne girmi�. Karabekir ilkogretmen Oku­
lu dedikleri eski C1lavuz Kc'ly Enstitusii . . . Halk 1mmn kurtulu�u ala­
nmda gc'lgermi�· en gii<;lii umutlardan biri; 1946'larda bi1;ilmi� bir gok
ck in . . .

Bc'lylece Turkiye ananm ofkeye, kine donii�en gc'lk ekin ac 1s1, ha­
sada erdiremeden bi1;ilen umutlarm, giri�imlerin, 1;al 1�malarm ac1a­
s1 dile geliyor Sahzede Ana'nm sesinde . . . Ger1;ekleri zincire vurma-

ya kalk t�anlara, karanlt�t aydmlt�a donii�tiirme sava�tm t verenleri
kur�unlayanlara kar�t bilenen, bir giin kotan zincirine varacak ofke . . .

Ve ekliyor Sahzende Ana:
"Korkmtram zal tmlardan, korkm tram kati llerden . . . "
Ytllardtr bir gok ekin actst ya� tyor Tiirkiye . . .
Ytllardtr geli�mesinin, degi�mesinin kar�tsma dikiliyor egemen gii4'·

lcrin zulmii . . .
Okullanmtz, alanlartm tz, evler imiz kantyor:

. . . kan akar okullarm kaptlarmda
defteri kan, kitabt kan giinaydm kan.

boyle mi do�mu�tu giine� Samsundan
ekmeksizler okul diye mele�ir.

Bu muydu bekledigin kurtulu�undan
sen hep Samsuna mt 4' tkarsm ay o�ul ay Kemal im .

(Ya�lanmayan ananm ya�lanmayan mektubu-Has;in Hiiseyin)
Bu de�ildi elbet Mustafa Kemal'in bekledi�i "kurtulu�tan."
Kendini yenilemek, 4'a�da�la�mak, bolluklu hasatlara ula�mak is·

tiyordu halk . . . Ktrmak koparmak istiyordu ilerlemesini engel leyen
baglan . . Tam ba�tmstzl tk . . diyordu . . . <;alt�anlarm "efendi" oldu�u
bir diizen diyordu . Devlet4'i ekonomi, "laik", '\a�da�", "lusal" e�i­
tim diyordu . . .

Her biri birer g<ik ekindi bu isteklerin, yonel i�lerin.
En 4'0k boy atant, karde�4'e insanca ya�amayt ger4'ekle�tirici Koy

Enstitiilcri attltm t oldu .
Ekmeksizler "ekmek" diye mele�meyecekti, okulsuzlar bilgilenip

yoksullu�un zincirini k tracaktt ba�a�a kalkabilseydiler . . .
Ne "tam ba�tmstzl tk" , ne devlet4'i ekonomi , ne laik 4'a�da� ulusal

e�itim kaldt demo�rasicilik ba�lad t�mda. A.i.D. 'li , uzmanl t , proje·
I i , planlt yardtmlt , margarinli siittozlu bir saldtrtya u�radt Tiirkiye
tarlast . Tiim gok ekinler kemirild i , tiim de�erler yozla�t trtld t . Sah­
zende ananm dedi�i gibi , analarm de�il ama, ba�takilerin beyinleri
ba�landt Amerikanctltkla . . .

2 7 Mayts ve onun getirdi�i anayasa yeniden kendimize gelmemizi
sa�ladt , yepyeni kurtulu� umutlart ye�ertti topra�tmtzda . Haklar, oz·

1 28

gi.irhikler geni§ledi . Grevli sendika hakkma kavu§tu i§�ilerimiz. <;ag­
da§ di.i§i.in yap1tlart oni.ine �ekilmi§ baraj y 1k1ld1. Uyandtrtc t , dirilti­

ci bir hava esti i.ilkede. Bilimin aydmltgmda ger�ekler daha bir �arpt·
ct bi�imde ortaya �1kt1 . Neyin ni�in degi§mesi gerektigi gozler oni.i·
ne serildi.

Oniversite kabugunu k1rd1, halka a�1ld 1.
i§�i yonetime ag1rl 1gm1 koymast gerektigini anladt .
Orgi.itlenme,orgi.itler arast dayant§ma gi.i�lendi .
Naztm, yeniden halkma sesini duyurur oldu. Toplumcu yazm iv­

me �azandt . . .
Gayrt gok ekinler bii;ilemeyecek, halk emeginin hasadma ula§a·

caktt.
Derken 12 Mart geldi :
"Ge�tigi yerde ne ba§ak ne �i men

Ohim bir i§verendi ku§kusuz
Demir ok�elerle ezik topragm aim . . . "

Bir kez daha eli bi'lgri.inde kald t halk ananm.
Sonra gene oy pazart kuruldu . . . Sonra gene ayn 1 oyun . . .
Derken, oyun i�inde oyun ve M .C.'ler . . . "Benim gibi di.i§i.inme-

yen vatan hainidir" diyen di.i§i.ince egitim kurumlannt i§gal etti, ki­
taplara yerle§ti. Her alanda Hitler donemini antmsatan uyg1,1lama­
lar ha§ladt. Polisin yard1mc1s1 oldugu one si.iri.ilen "karanltk gi.i�ler"
hiredi , orgi.itlendi , silahlandt. Analarm umudu, gozbebegi , halk1m1-
zm gok ekini, gelecegi gen�lerimiz oldi.iri.ilmeye ba§landt . . .

Ate§ �evresinde u�u§an pervaneler gibiydiler
Ugrad1lar ceylanlar gibi yaglt kur§unlara
Sivaslt Malatyalt analarm bebeleriydiler
Onlar ki bi.iti.in Anadoluydular . . . geri gelmez bir daha

(Ag1t-Cahit Ki.ilebi)

Halk1mmn umuduna, sevincine, karde§ligine s1kilmaya b�ladt kur­
§unlar . . . Taksim alanmda emegin bayrammt kutlayan, ger�ek kur­
tulu§un sevincini bir bayrak gibi dalgalandtran yi.izbinlere ate§ edildi.
Kana boyandt T aksim.

Kurtulu§ Sava§t'nda ekmegimize, toprag1m1za, namusumuza uz.a­
nan eli k1rmak, di.i§mant toprag1m1zdan atmak i�in omuz omuza sa­
va§an Kahraman Mara§ halkma, H itler Almanyasmdaki soyktr tma

129

benzer bir soyktrtmt uygulandt .
Yerine varamamt� m1yd1 "Ya�lanmayan Ananm Ya�lanmayan

Mektup'u?"
Ha.la seslerini yukseltmeyecek miydi $ahzende Ananm seslendi�i

analar?
Ozgurluk sava�tmmda y�amlarmt yitiren gen<;lerimizin antsma bir

�iir guldestesi duzenleyen o�ul yant�t Ali Sara<;o�lu , tum babalarm,
Turkiye ananm a�zmdan soruyordu:

''Sen hi� otul emzirdin mi kor ku�un?"
Arna kor kur�un ac1mas1zd1 ... Kor kur�unu s1kan karanltk gu<;ler

ac1mas1zd1. Zulumle, bask1yla olumlerle hep kendilerinden yana don­
durmek istiyorlardt dunyayt . . .

Arna $ahzende Analarm ofkeleri bileniyor, buyuyordu. Halkm gu­
cu kar�tsmda t_ahtlar ta<;lar dayanamazdt . Halkm eme�inin hasad1-
na ula�mast engellenemezdi.

$oyle diyordu olume direnen Server Tanilli:

Gunler buyuk ac1larla ge<;iyor
Arna buyuk umutlarla da
Ve diyebilirim ki hayatta
H i<;.bir zaman
Boylesine umutlu olmadtm gelecekten
Bir koturum olmama ra�men
Ve i�te �urada
Dost ve du�man
Herkese ilan ederim ki
Ayaklanmt bir sava�ta kaybettim
Yine bir sava�ta kazanaca�tm
Ve mutlaka, ama mutlaka bir gun,
Karanlt�m ve zulmun
S1�md1�1 son kaleyi fethe giden
Kitlelerin i<;inde olaca�tm.

Gunler buyuk ac1larla· ge<;iyor
Arna buyuk umutlarla da

Elbet eme�inin hasadma ula�acak, dinecek halk1m1zm gok ekin
ac1s1 . . .

130
SOMUT-Mart 1979

Ko11uyor alb ya11mda bir o{Jlan
ui;urtmas1 gei;iyor a{Jai;lardan
siz de ooyle ko11mu11tunuz bir zaman
Cocuklara k1ymaym efendiler
Bulutlar adam oldurmesin

DONYA COCUK YIU

Tum di.inyada "Q>cuk Y1h" bu yil .
Afrika'nm i.izi.im gozli.i, k1virc1k sa�h kara �ocuklan, Asya'nm �e­

kik gozli.i, solgun yi.izli.i, bi.iyi.imi.i§ de ki.i�i.ilmi.i§ gori.ini.imli.i sap �o­
cuklan, Amerika'nm, Avrupa'nm besili bak1mh, benizlerinden kan
damlayan, bol oyunqkh �ocuklan sizin yilm1z bu yil . . .

Ne iyi, ya§h ana-babalar gibi s1cak yi.irekli "orgi.itler" var di.inya­
mizda; gi.in gormi.i§, akh ba§mda . . . insanlan di.i§i.ini.iyorlar hep, bu
san, bu kara, bu ak demeden bag1rlarma bas1yorl�r ti.imi.ii:ii.i ... Bun·
ca i§leri arasmda bu y 1h da "Q>cuk Y1h" say1vermi§ler i§te . . . Kafa-
lar sizin i�in di.i§i.insi.in, yi.irekler sizin i�in �arpsm istiyorlar y il
boyunca . . . Yaz1lsm, �izilsin, oynansm, sergilensin . . . Analarm, ba-
balarm, yonetenlerin ilgisi, dikkati size �evrilsin . . .

Sonras1 m1? Sonras1 Allah kerim . . .

1 3 1

Dunyada pi§er de bize dii§mez mi? Elbet bizde de <;ocuk Y 1 ' 1 bu
y 1l . Hem dunyada '\ocuk bayram1" olan tek ulusuz biz. Obur ulke-
ler c;ocuklannm daha bir bayramlan bile yok. . . •

<;ukurova'nm san s1ca�ma pamu�a inen 1rgatlarm c;ocuklan, ana·
babalanm yilda bir gorebilen "Alamanyahlarm, Hollandahlann, Fir·
landahlarm vurgun yemi§e donmii§ c;ocuklan, altismda yedisinde
davarm, sabanm ardma dii§en, c;ocukluklanm ya§amadan kayllj1 c;ek­
meye ba§layan c;ocuklar; kentlerimizin yedi�i onunde yemedi�i ar·
dmda, c;ocuk bahc;elerinde clVllda§an, kondulann c;opluklerde e§inen
c;ocuklan, sizin y ilm 1z bu yil . . .

Ne diyor ozamm1z :

B ir nazh ku§a benzer
<;ocuk dedi�in
Ev ister ekmek ister
Opulmek, ok§anmak ister

Yoksullu�unuz, s1kmt1lanniz, okulsuzlu�unuz ic;imizde kanayan ya·
ra. Topra�1 insan1 erozyonda, az geli§mi§, y 1�mlan yongayla ka§man,
azmh�mm sofrasmda y 1lan o<lu ku§ siitii bir ulkede "c;ocuk" olmak . . .
Yilm c;ocuk y 1h olmas1! . . .

Yazarlar ozanlar sizin ic;in yazacak, radyolar televizyonlar sizinle
dolup ta§acak . . . Pulumur'un, <;ukurca'nm c;ocuklan bile bu y 1lm dun·
ya c;ocuk y1h oldu�unu duyacaklar . . . �enlikler, oyunlar duzenlene·
eek kentlerde, komiteler c;ah§acak .. .

"Hie;, dunyada i§ler yolunda gitse, ya§amaklar insanca olsa, c;o·
cu� y ilma mocuk y 1hha gerek mi olurdu?" diye dii§iinmeyin. Bu·
yukler de biliyor tum dunya c;ocuklarmm yandan c;o�1,mun okulsuz,
ilac;s1z, besinsiz oldu�unu, her lie; dakikada §U kadarmm ac;hktan ol·
duklerini • . .

Afrikah kara ana:

"Kapa o guzel gozlerini
Benim urkek boce�im
Beyaz yamyam gelir sonra
Mam mam eder seni
Hem kim demi§ benim o�luma kale diye.

132

Ninnisiyle uyutuyor <;ocu�unu.
iran'da, Filistin'de, Rodezya'da, geli�mi� i.ilkelerin yoksullar kesi·

minde analarmdan emdikleri burunlarmdan getiril iyor <;ocuklarm.
Doyas1ya yiyip dinlenemiyorlar . . Sevgiden gi.ivenceden yoksun . .
Oyuncaklardan, <;ocuk bah<;elerinden habersiz . . Her biri Dursun Se­
bek.

Sayle sesleniyor ozamm1z Melih Cevdet onlara:

" . . . Dandini dandini dastana
Dursun bebek uyusun
Uyusun da aman ¢abuk bi.iyi.isi.in
Danalar girmi� bostana

Daha neler neler var daha
hte kundak
i�te hapis
hte kavga
i�te Dursun bebek bizim di.inya.

Bu "danali di.inyada" i�te Di.inya <;ocuk Y1li bu y 1 l . . .
istiyor ki bi.iyi.ikler ne beyaz yamyam, ne de kara yamyam mam

mam edebilsin <;ocuklan .. Korkusuz, baskis1z insanca bir di.inya ol­
sun di.inyam1z. Komiteler kuruldu her yanda, y 1 lm en iyi nas1l de­
�erlendirilebilece�i di.i�i.ini.ili.iyor, tart1�1liyor gece gi.indi.iz. Kimler yok
ki komitelerde! Hepsi de seviyor <;ocuklan . . . Olkeleri yonetenler de,
bi.iyi.ik i� adamlan da, omuzlan kalabalik generaller de seviyorlar <;o·
cuklan .. <;ocuklarm ya�ad1klan yerleri savunabilsinler diye u<;aklar,
si.ipersonik u<;aklar, denizalular al iyorlar i.ilkelerine . . .

<;ocukluk edip bir u<;a�m fiatm1 sormaym sakm, ki.i<;i.ik dilinizi yu­
tarsmlZ o�renince . . Sahici bir sava� u<;a�ma odenen parayla 250 bin

I)

o�retmenin bir y 1l l 1k ayli�1 odenebilir. Ya da, her biri 100 yatakli
75 hastahane yap 1labil ir. istenirse, sahici 'bir u<;ak yerine aym pa·
rayla (50 bin) traktor almabilir . . . Ti.im topraklar traktorle si.iri.ili.ir
o zaman .. Da� ta�, ad am boyu ekin, bolluk .. Bakin, bir u<;a�a ode­
nen parayla 30 bin o�renci okutabilecek bir teknik i.iniversite a<;ila­
bilir . . . Bir denizalu paras 1yla, her biri 20 milyon de�erinde 1000
hastahane yap1labilir . . . U<;ak si.ipersonik dedikleri ti.irden olursa, 4
milyon ki�iye yeni konutlar yapurmaya yeter onun paras1 . . .

1 33

Arna i�te sormal 1 dunya �ocuk y 1h duzenleyicilerine: "Okul mu,
hastahane mi, o�retmen mi onemlidir, yoksa sahici bir u�ak m1?"
di ye. .

Evet, en �ok "�ocuk" s0zcu�u yaz1hp sbylenecek tum dunyada bu
y 1l . <;ocuklan d�undu�unu, sevdi�ini sbyleyecek herkes. Dunyamizm
�ocuklar i�in bir �ocuk bah�esine, ya�amm �enliklere �olenlere do­
nu�mesi bile istenecek . . . Arna dunyamizm duzeni de�i�ecek de�il el­
bet. Gene silah fabrikalan_ �ah�acak, y 1lda 2 bin milyar hancanacak
y 1k1m silahlarma . . . B ilginler, yap 1lara dokunmadan canhlan yoke­
debilen bomba geli�tirecekler . . . Geli�mi� ulkeler, �ocuklarmm e�i­
timleri i�in ki�i b�ma 100 dolar, az geli�mi� ulkeler 5 dolar ayiracak . . .
<;ocuklar �ocuk olduklarmdan "Tum dunya �ocuklan ban� i�inde
karde� karde� ya�ayamaz m1?" di ye du�unecekler. Oyuncaklar, ba­
lonlar, bayramyerleri gorecekler du�lerfnde . . . U�aklara, denizalula­
ra supersoniklere harcananlar, okullara, konutlara, hastahanelere,
traktorlere harcansa, silah fabrikalan oyuncak yapsa . . . Diyecekler.

Refik Durba� gibi ozanlar da onlara kaulacak:

" .. ban�tan yanadir butun �ocuklar
nice �1�hk emmi�lerdir

1 34

nice korku gezmi�lerdir
yurekten hisli sevmi�lerdir
guvercin harmani �ocuklar

(Devrim koyun �ocuklarm adm1)
Bari§! sever butun �ocuklar
be� ta� saklamba�. elim sende
bu yuzden anlam1 aynidir de�i�mez
ban� sbzcu�unun halklarm dilinde
(Ban� koyun �ocuklarm adm1)

SOMUT 1 979

NAZIM HiKMET

Kepirtepe Koy Enstitlisli'nlin son sm1fmdayd1k.
Ellerimizle ylikselttigimiz s1vasiz yapmm pencerelerinden, sap damh

evleriyle Bedir koyli gorlinliyordu . . . Bir zamanlar, babamm c;:al�maya
gittigi yer . . . Kular bombo�, koy cans1zd1. Sm1rlanm1za dayanan Al­
manlar, b�ka bir "bozgun"u y�uyordu Trakya'ya; tarlasmdan evin­
den kopmu�, yollara doklilmli�tli c;:oklan . . .

Karamsard1k, y 1kkmd1k.. . Durup durup, yamk Rumeli tlirklileri s6y­
lliyordu A�1k Ahmet.

Birden Halil'in tok sesi glirled i:

"Bana bak heey avanak
Elinden o zmlt 1y 1 buaksana
Sana

·

Oc;: telinde lie;: s1ska blilblil oten
lie;: telli saz

yaramaz
Oc;: telli saz
Daglarla dalgalarla kitleleri ileri atlatamaz.

"

Karamsarhg1mu, y 1kkmhg1m1z gitmi�, kulak kesilmi�tik.
�esi, ic;:erigiyle gerc;:ekten c;:arp1c 1 bir �iirdi ; o gline degin okuduk-

1 3 5

lanm1za benzemiyordu·. Sayle bir silkeliyor, sarsiyordu Jinleyenleri ;
gozlerinden ah§1lm1§m perdelerin i kald1r1p, .;:1plak ger.;:ekleri goste­
riyordu . . .

Naz1m Hikmet adm1 ilk o gun Juydum.
Yak1c1 bir istekle, obur §iirlerini aramaya koyulduk.
Kitaplan yasakm1§, gizlice e!Jen ele Jola§1yormu§ �iirleri . Adm1

anmak, b ir §iiriyle yakalanmak, ya§amm1 sondurmeye yetermi§ in­
sanm. Oylesine tehlikeli biriymi§. Ataturk bile severmi:;. onu, ama . . .

Gittik.;:e merakim1z art1yordu . . .
Daha sonra "Salk1m S<igut'u" "Bahri Hazer'i" okuduk tenhalarda . .
Ah be, insan tum §iirlerini bulup okuyabi lmeliydi ki! . .
Bursa hapishanes.inde yat1yormu§. Ziyaretine gidilse n'olurdu aca­

ba?
Sonra, Hasanoglan Yuksek Koy Enstitusti'ne gittim.

Yuksek K1s1m kantininin bir ko§esine .;:ekilmi§, kitap okuyordum.
Birden ak bir patlama oldu i.;:erde, bahar bah.;:elerine Jondu orta­
hk.. ismet Pa§a K1z Enstitusu'nden bir grupmu§, Hasanoglan' ! gor­
meye gelmi§ler. Sular gibi aydmhk, sular gibi k1p1r k1pird1lar . . .

"Ba§aran sizi gezdirsin," Jedi A l i K1h.;: . G 1k Jiyemeden .;:ullani­
verdiler . . . Elleri omuzlanmda, sa.;:lan yuzumdeydi .

Sirt1mda boz giysiler, ayaklanmda postallar . . . B i kume kentli k1z
ortasmda, ne edecegimi §a§irm1§t 1m.

<;aresiz, onlerine du§tum.
A.;:1k hava tiyatrosunu, muzik salonunu, Yuksek K1s1m yap1sm1 Jo­

la§t ird1m. Bozk1r gogu altmda bi hJ§ 1§1layan Samatrokos'u Milo Ve­
nus'unu, boynu bukuk Yunanh <;ocuk'u gosterdim. UyanJ1r1lan
topragm, yarat 1c1 terin kokusunu Juyurmaya .;:ah§t1m onlara . . .

Uygulama Okulu'nun bir Jersl iginden oburune ge.;:erken, geride
kalm1§t1m biraz. Kapmm ardmda, sert.;:e bilegime yap1§1verdi bir el.
Heyecandan t1kanacak gibi oldum.

Durumumu anlayan san sa.;:h guzel k1z:
"Korkma," Jedi , "hangi ozanlan sevdigini soracakt1m ."
"Sey, Orhan Veli , Melih Cevdet , Oktay R1fat . . . "
"Ba§ka?"
"Faz1l Husnu, Cahit Sith .. "
"Ba§ka, ba§ka?"
"Bir de Naz1m . . . "

1 36

Sevin�le ellerini �1rpt1:
"Sahi mi, seviyor musun Naz1m'1 ? Bir yeralt1 1rmag1dir o �unku . . .

Bazi tehlikeleri goze almadan, yutturulmaya �ali�ilanlara kazmay1 vur·
madan, eri�ilemez ona. Siirlerini bulabiliyor musun bari? Tenha bir
yer yok mu bu Enstitude? <;ekilip bir ko�ede ba�ba�a konu�sak . . . "

Kumeyi b1rakt1g1m1z gibt, koy yolunun altmdaki "Bagevinde" al­
d 1k solugu.

Yeni bir anlay1�m. yarat1c1l igm urunuydu Bagevi . Halk begenisiy·
le �agda� ekinin, mimarinin bile�imi. Mimar Mual la Eyuboglu'nun
yap1t1yd1. <;evre gere�leriyle yap1lm1�, koy motifleriyle suslenmi�ti.
Koroglu, Nasrettin Hoca gibi halk kahramanlarmm resimleri vard1
duvarlarmda.

<;ok begenmi�t i guzel konugum:
"Ohoooo! Topragm nabz1 , halkm nabzmda atmaya ba�lam1�

Enstitude" dedi.
Bursa Hapishanesi Muduru'nun kmyd1. istersem, Naz 1m'm en yeni

�iirlerini ula�urabilecekti bana. ismet Pa�a K1z Enstitusu'nde, ya da
ba�ka bir yerde ara sira bulu�abi lirdik.

Gittigim her Enstitude, ge�iyor mikrofon ba�ma: "Simdi size �ok
sevdigim bir buyuk ozandan iki �iir okuyacag1m ," diyordum 1946
gezisinde . . . Ba�liyordum, "Turk Koylusu" ile "5 10 Numarali Katar"1
okumaya. Cankulag1yla dinliyordu Enstitululer . . .

Arna, Be�ikduzu'nde bir Bucak Muduru �iirleri tan1m1�t1 , edece­
gini etti. 0 zaman, muhbirlere "saym" denmiyordu daha, i�i�leri
Bakanligma bildirdi durumu bu ayrani kabaran ki�i, saym olamadan . . .

Daha sonra, emniyete yapilan bir ihbarda da "Bursa'dan �iirler
getirildigi" tumcesi yer ald1 . . .

l 966'da Bedri Rahmi'nin evindeydik . . . Buyuk ozandan a�ilm 1�t1
soz. Tum dunya okuyordu �iirlerini , ama hala kendi dilinde yasaku.
Yon Dergisi kirmaya �ali�1yordu bu yasag1 . . . Turk halki ne zaman
kendi dilinin bu e�siz pmarma rahat�a egilebilecekti ?

Bedri Rahmi kalku, ozenle gizledigi bir yerlerden, bir bant �1kar·
d1; 1962'de Paris'te bulu�mu�lard 1, son �iirlerini dinletecekti bize.

Ve gecenin suskunlugunda Naz1m'm yigit, s1cak sesi duyuldu . . .
i lk kez, Koca Naz1m capcanl i kar�1mdayd1. i lk kez, sesiyle ba�ba­

�ayd1m. Ulkeme �okmu� s6muru karanlig1 i�inde, bamba�ka bir tan·
yeriydi.. Yureklerimize degerek ak1p giden koea bir irmaku . . . Emegin

137

tarihi yankilamyordu sesinde; toprag1m1z, insamm1z dile geliyordu,
ozlemi, i;ilesiyle . . . Kuvay1 Milliye destamyd1, b�ka bir Sakarya'yd1
o . . .

Ardmdan, dostlan arasmda i;ekilmi§ kisa bir filmini izledik . . .
Gunlerce, sesi gitmedi kufaklanmdan . . . Gunlerce, yuregimin ya­

n 1 ba§mda akt1:

1 38

Sesini ilk duydugumda geceydi
Yigit olumlerce buyuk bir gece
K1y 1smda Anadolu'nun mahzun sogutleri kavaklan
Gei;iyordu altm panlularla
Evrenin karanhgmdan
Bir devrim kadar gui;lu
Bir devrim kadar guzel

Yakm1§t1 a§km ve §iirin
Q>ban ate§lerini dagda
Yakla§an, ellerimizin sabah1yd1
Zindanlar oy zmdaniar
Y erini ahyordu uyanan halkim
T arihin en hakh sava§mda
Y ild 1zh sonsuzluguna kavu§uyordu Turki;e

0 sonsuzlukta Bedrettin Yunus
Y eni bir su veriyordu yurege
H 1zlamyord4 sozcuklerde kan dola§1m1
Budur diyordum aydmhgm destam
Budur ba§kald1£mak kolelige
Canklarma yuzlerine bakip gei;enlerin
Budur diyordum Kuvay1 Milliye.

T opragm ofkesinden i;ilesinden analarm
Koca bir gul ai;1yord1 · t<.an rengi
Ey umudun ve co§kunun 1£mag1
0 gulu soyluyordun sen durmadan
Sakarya'da Vietnam'da ai;an o gulu
Duyuluyordu Asya'dan Afrika'dan
Kurtulu§un ve ban§m turkusu.

Oii§mand1 karde§�e ya§amaya
Yalanm ve olumun adamlan
Korku dii§mli§tli yureklerine
Umrunda de�ildi mahzun sb�utler, kavaklar
Memleketin hali ve Kuvay1 Milliye
Onlar �arm1ha gerenlerdi isa'y 1 Spartakus'u .
<";iftlikleri konaklanyd1 vatanlan.

T uzaklan vard1 ta Orta�a�dan
Ta§ duvarlan ve ihanetleri
Kapand1 ustune demir kap1lar
Zmdan ak§amlarmca uzun suskunluk
Ge�tin ya§amanm en dar yerinden
Gokyuzune bakmak nasil onlenir
Geni§leyen mavilikti bildirin, susturamadilar.

Uzaklarda akun bir sure �ok muhac1r
Yure�inde deli hasret
Yans1d1 sularma yarah ceylanlar gibi
Koylerimiz , insanlanm1z, memleket
Onlan i§ledin ge�tf�in yerlere, kayalara
Ya§amanm, direnmenin ulu 1rma�1
Onlan st>yledin y ild1zlara, denizin kula�ma

A§ksm, §iirsin, Tl)rk�e'sin §imdi
Yi�it olumlerce · bu'yuk gecede
Bir alun ba§aklarda, bir bulutlardasm
Nerde bir kavga varsa halk adma
S ilaha sanlml§sa �eteler
Nerde devrimlerce guzelse sabah
Oradan gelir ses in

Somut, Haziran 1979

1 39

T0RK0LER USTAOGRETicisi VEYSEL

Yuzunde ince bir aydmhk, gozleri pml pml , duvardaki Af�ar kili­
mine bakarak, Bedri Rahmi anlauyordu:

"Halk ustalarmdan o�renece�imiz �ok �ey var R�is. Kok boyala­
nni hangimiz do�ru durust biliyor? Sava� y 1llanyd1; arazide, �adir·
lardayd1k. Su bulmam1z gerekiyordu. Yanim1z yoremiz kupkuru.
Aram1zda muhendis, jeolog Je�rnenler var. "Su �urda, su burda"
k1vranip duruyorlar. Sonu� yok. Oerken, kara kuru bir er sokuldu
yanim1za "izin verirseniz, hen de kat1lay1m size" dedi . Bizimkilerin
yuzunde alayc1 bir gulumseme, �enlik olsun d iye "eh .. " dedik. Azi·
zim , adam topra�1 avucunun i�i gibi biliyor. Otlan taniyor. Bir saat
ge�ti ge�medi "�uray1 kazahm komutanim" dedi. "�u otun bulun·
du�u yerde su vardir." Ger�ekten de suyu bulmu�tuk. Bizim diplo·
mahlarm a�izlan a�1k kald1 tabi i . . ."

Oyledir, "Topraktan o�renip kitaps1z bilendir halk" Enstituler,
hem topraktan, hem de kitaptan bilen durunte getirmeyi ama�hyordu
halk �ocuklarm1 . Her yorede y�amm yeti�tirdi�i ustalar aranip bu­
lundu. "Ustao�retici" olarak yararlanild1 onlardan da: Ookumac1·
hk, Anc1hk, Ba�Cll 1k; Bahk�il 1k vb. ustao�reticileri �1kt1 ortaya . . .

Her Enstitu kendi kendine yeten bir i�letme, yeni de�erler, kav·
rai:nlar ureten, kendi kendini yoneten capcanh bir ya�am birimiydi.

141

i§te onlarm gunluk s6zlu�unden kimi s6zcukler: "Enstitu Kesimi"
"E�itimba§1", "kume", "kumeba§1", " i§likba§1", "sanatba§1" vb . . .
"Ba§kan" , "nobet�i kume", "imece", " i§ ekibi" , "serbest okuma
saati" ; "Cumartesi e�lenceleri" , "hafta sonu de�erlendirmeleri . . ."

B ir bu s6zler bile Enstitulerde geleneksel e�itimin yanma yakla§a·
mayaca�1 bir �ah§manm, ya§amm surdu�unu yans1tmaya yetmez mi?
Yalnizca yeni de�erler yarat 1c1, eme�in verimini arttmc1 de�il, �ah·
§anm �ok yonlu geli§imini sa�layan bir ya§amdir bu. Kokleri halk
topra�mda, dah meyvas1 �a�da§ dunyada . . .

Sivralan Koyu'nun a§1�1 Homiros yuzlu Veysel de Turkuler Usta·
o�reticisiydi i§te bu dunyada. Tongu�'la, Eyubo�lu'yla yan yana �a­
h§1yordu. O�rencileriyle �ah§irkenki durumunu gormeliydiniz; i�inin
aydmh�1 yuzune vuruyor, dunyay� binlerce gozle bakmanm mutlu­
lu�unu ya§1yordu. Bir ba§ka co§kuyla havalaniyordu sazmm telin­
den turkuler, kanatlanip Anadolu'nun can kulagma ul�1yordu.
Halkmm yap1c1, yarat1c1 havasma ko§ulmu§t.u elindeki dut dah. En
guzel §iirlerini Hasano�lan'da yazd1; yeni sesler, yeni turkuler f1§kir­
t 1yordu sari tellerden; s1ms1cak bir dostlu�un, sevginin gunduzunde
�ahp s6yluyordu, kara topra�1 dile getiriyor, K1Z1hrmak' 1 "pavlikaya"
ko§maniri mutlulu�unu ya§1yordu.

Bahar ba§lanyd1, Sivralan k1rlarmm kokusu gelmeye ba§laml§t1 bur·
nuna; iyice depre§n;ti§ti yard1mc1S1 Ku�uk Veysel'le s ila ozlemi i�le­
rinde. Ah Suvaz Da�lan, Sivralan Koyu! .. Tongu�'la Eytibo�lu'yla
gorli§mli§, koyune gitmeye haz1rlan1yordu. Elbet eli OO§ olmazd1, "An­
gara"nm �ar§ISma �1kml§, heyecanla dola§1yorlard1 . Ak§am ustu kal­
kacaku Sivas treni . . .

Eyubo�lu, "Hadi Veysel'i yolcu edelim" dedi. Arna biraz ge� kal­
m 1§t1k. Tela§la bir pastaneye u�rad1 . Rastlad1�1mtz ilk arabaya atla­
y 1p istasyonun yolunu tuttuk.

Ana baba gunuydu Ankara Gan . . . Yolcular, yolcu edenler . . . Ka­
labah�1 yara yara, bir ba§mdan obur ba§ma ula§tik Sivas treninin.
Ne Ku�uk Veysel , ne l}oca A§1k ili§ti gozumuze. Acaba gelememi§·
ler miydi , k iy ilara ko§elere sokulmu§lar da biz mi gorememi§tik? Bu­
raya gelmi§ken ... Yumulup dikkatle baka baka, bir kez daha yukandan
a§a�1ya gidip geldik. Bo§unayd1, yoktu bizimkiler . . . Eyvah, diyordu
O�retmenim "�ar§ilarda oyalanip yeti§emediler herhalde." Derken,
tren a�1r a�ir kalku. Bi tuhaf olmu§, dikilip kalinl§tik kenarda. Va­
gonlar ge�iyordu onuinuzden, gozlerimiz pencerelerinde .. Birinci

142

mevki, ikinci mevki, i.i�i.inci.i mevki vagonlan . . . Ki.i�i.ik eysel olsun
ba§m1 d1§an uzatamaz m1yd1 . . . Yoktular, hi�bir mevkide yoktular . . .
Eyi.iboglu i.izgi.indi.i, derin bir soluk b 1rakt 1. Umarsiz, donmeye ham­
laniyorduk. Birden sesler geldi kulag1m1za,bildik sesler. Dikkat ke·
sildik. Kap1lan ardma degin a�1k bir kara vagonda yaman bir topluluk
gordi.ik; izinli askerler, i�iler, gurbet�iler . . . Ortaya bagda§ kurup otur·
mu§, sazma yumulmu§tu Veysel, pen�e vurup san teli inletiyordu:

Yeni mektup ald1m gi.il yi.izli.i yardan
Gozletme yollan gel deyi yazm1§
Sivralan koyi.inden bizim diyardan
Daglar mor menev§e gi.il deyi yazm1§

<;arp1c1 bir gori.ini.imdi.i, ti.im ugurlamacilarm gozleri o yana �ev­
r i l m i§t i . . .

Yi.izi.i 1§1y 1verdi :
"Kitaplar dolusu laftan daha etkileyici bu" dedi Eyi.iboglu. "iste·

sek de boyle anlatamazd1k Veysel'L Yanilan, geciken bizmi§iz, yan·
h§ yerlerde aram1§1z onu. Meger kendi mevkiinde, halkmm yanmda,
halkmm· i�indeymi§. Ger�ek sanat�1 boyledir i§te . . . "

Hep o gi.inki.i gibi animsanm hen Hasanoglan Ti.irki.iler Ustaogre·
ticisi Veysel' i :

i§te Sivralan koyi.inden Veysel
Unutulmaz sesi a§km
Bir karanhg� gezdiriyor di.inyada
Bildigi tek gi.indi.iz dostluk
Dokundu mu sazm teline
Topragm kirk kapts1 da a�1k

Ben diyor Enstiti.ilerde �ald1m
Seviniyor dilinde Yunus
Derken 1947 'ye benzer bir susma
qkiyalar kesiyor sanki yolunu
Ah Suvaz �ar§1s1, Suvaz Pa§as1
Her �i.in as1hyor Pir- Sultan Abdal

143

Yanip kavruluyor kirda ekinler
Dokunuyorum ac1ya kana
Gurbeccesin gayn elin bogri.inde
Turkulerin §avk1 gi.ici.in gi.ivencin
Parmaklan ucunda Veysel'in
Buci.in A§1klanyla Anadolu

Veysel gecesi bu kara gi.il i§Ce
Ta yi.ireginde koki.i halkm
�oguda daga kaldmlm1§ gelin
Kahrolan 1rgac yi.izi.i <;ukurova'da
Sinan Kubbesi alcmda bir ucu
Yahn coprak, yalm ozlem, yalm a§k

YENI UFUKLAR 1973

144

H.V. VELiDEDEOGLU
VE

KOY ENSTiTOLERi

Sabahattin Eyuboglu, yuzune Ege gune�i vurmu� bir Anadolu bil­
·gesi gibi gulumser:

"Koy Enstituleri ustune ne du�undugunu soyle, sana kim oldugu·
nu bildireyim" derdi.

Gen;ekten de yaman bir ol.;uttu bu: Konu�anm ya da yazanm ke·
sip bi.;en onyargilmm biri mi , esen ruzgarlara gore y<in degi�tirerek
gununu gun etmeye bakan bir .;1karc1 m1; du�unen, arayan ayag1 yerde
bir aydm mi oldugunu ortaya .; 1kanyordu.

i lkine gore Enstituler tehlikeli bir fesat ocag1yd1, kapaulmalan yet·
mezdi; oralan bitirenlerin, oralardan yeti�enlerin tepelerine de bal·
yozla inilmeliydi.

ikinciler bu kurumlan, kuruculan alk1�lam1� sonra da y 1k1c1larm
yanmda yer alm1�lard1. (Camm bunca geli�meden sonra Koy Ensti·
tuleri aruk gerilerde kalm1� say1lmaz m1yd1?)

Du�unen, arayan , ayag1 yerde aydmlara gelince . . . Onlar ta ba�m­
dan beri i�in ozunu kavramaya, ger.;egi gun 1�1gma \'. lkarmaya .;ali�1-
yordu. Koy Enst ituleri salt koye ogretmen yeti�tirmeyi , kapali koy
ekonomisini surdurmeyi ama.;layan yerler olsa, boylesine tepkiyle
kar�ilanir m1yd1? Ozlerinde surup gelen egitim dizgelerini a�an bir

1 4 5

yan olmasa, di.inya egitimine katk1 sayilabilirler miy<li? On y 1l gibi
k isa bir si.irede ula�ilan olumlu sonuc;:lar, .uygulamanm degi�ik bo­
yutlan oldugunu gostermiyor muydu? Aruk gerilerde kalm1� bir uy·
gulama olsa, y 1k1l i�mdan kirk y 1l sonra bile canl il igm1, tazeligini
koruyabilir miydi ?

KATKILARDA BULUNAN BIR AYDIN

Bu y1l seksen bir ya�ma bazan sec;:kin aydm, bilim adam1 H 1fzi Vel­
det Velidedeoglu , egitim ve ozell ikle Koy Enstiti.ileri i.isti.ine di.i�i.i­
nen, yazanlarm ba�mda gelenlerdendir.

Velidedeoglu'nun c;:ocuklugu, ilk genc;:ligi Anadolu'da gec;:mi�tir.
Halkm yoksullugunu, c;:ilesini ya�ayan, yeni Ti.irk devletinin kuru·
lu�unda hare;: ta�1yan, yap1sma tuglalar koyan bir aydmdir o. Y1llar·
ca bilimyurdunda· (i.iniversitede) ogrenci yeti�tirmi�; dersleri, yazilan,
yap1tlanyla topluma borcunu comertc;:e odeyen ornek bir aydm ol­
mu�tur.

Seksen y1ll ik ya�amm1, o bilgiyle, bilinc;:le, insan s1caklig1yla do­
kunmu� ya�am1 "koca bir meydan halis1 gibi" halkmm oni.ine ser­
mi�tir. Yigitc;:e verilmi� di.i�i.in sava�larmm, aydmca davrani�larmm
1�1klar1 yans1r bu halida. ilhan Selc;:uk'un belirttigi gibi "Aradan ge·
c;:en onlarca y 1l si.iresince bilim adam1 Hifz1 Veldet Velidedeoglu, yurt·
sever ki�iligini toplumsal ortamm ortal ik eyrine erdem aniu gibi
dikti." Bu erdem aniu ki�iligin, Enstiti.iler i.izerine yazd1klarmm soy­
lediklerinin elbette ayn bir degeri vard1r.

lLGILENEN SA YUNAN Ki�I

H 1fzi Veldet Velidedeoglu, kurulu�larmdan ba�layarak Koy Ensti·
ti.ileriyle ilgilenmi� b�ta Hasanoglan olmak i.izere, Golkoy'i.i, Pulur'u,
Cilavuz'u, Be�ikdi.izi.i'ni.i yakmdan gori.ip incelemi�tir: " .. gordi.igi.im
Enstiti.ilerdeki c;:ali�ma, ogrenme, aydmlanma, yeti�me, yi.ikselme ve
halka hizmet etme co�kulan bak1mmdan aralarmda fark yok. Bun·
Ian gordi.ikc;:e Ti.irkiye'mizin ve Ti.irk halkmm gelecegi bak1mmdan
um·utlaniyor ve pek c;:ok seviniyorum. Toptan kalkmmaya, tarihi­
mizin hic;:bir doneminde tabandan, yani koyden tavana dogru ba�la­
may1 kimse denememi�ti ."

Ona gore enstiti.ilerde, toplumu yeni a�amalara ula�uracak bir ya·

146

�ama bic;imi gerc;ekle�tirilmeye koyulunmu�tur. Bu konudaki di.i�i.in­
celerini 1 gozlemlerini Am/arm izinde (11 . cilt) adl i kitabmm
203-206-230 ve 234. sayfalarmda , daha sonra Cumhuriyet gazete­
sinde yay1mlad1g1 "Baltalanan Bir Kalkmma Hamlesi" adl i be� ya­
z 1da (1 7 , 18 , 19, 20 Nisan i967) Gec;mi�ten Gelecege Akan l�1k ve
Koy Enstiti.ileri (30 H�u. 1974) ve son olarak, Toplumu Tabandan
Kalkmd1rma (17 Nisal) 1983) adl i yaz1larda ortaya koymu�tur.

1947 'de, once Enstiti.ilerde uygulanan karma egitime saldmlm1�­
t 1r. K1zh erkekli kol kola horon c;ekme, i�liklerde tarlalarda birlikte
c;al i�ma, bir Enstiti.iden obi.iri.ine c;al i�ma ekibi olarak gitme ag1r ele�­
tirilere ugram�tlr. Oysa "Ti.irk kadm1 buralarda " ikinci sm1f
vatanda�" daha dogrusu (kale) durumundan c;1k1p, erkekle e�it in­
san olmanm sevinc;, bilinc; ve onuru ic;inde" yeti�mektedir. 25 Tem­
muz 1947 'de Be�ikdi.izi.i'nde eski bakanlardan Raif Karadeniz ,
demokrasiye gec;ildigini, halkm egilimlerini gozoni.inde tutarak kar­
ma egitimden vazgec;ilmesi gerektigini one si.irer. 0 zaman Hukuk

. .

Faki.iltesi Dekani olan Velidedeoglu'nun yanitl �yledir: "Beyefen-
di siz, Atati.irk'i.in kurdugu ve ti.izi.igi.ine 'Devrimcilik' ilkesini koy­
dugu CHP'nin bir milletvekili olarak hem de sozi.i gec;er bir
m il letvekili olarak, bu ilkeyi koruyacak yerde bunlardan odi.in ve­
rirseniz , sonra bunun arkas1 c;orap soki.igi.i gibi gider ve sonunda y i­
ne bir �ey hzanamazsm1Z. Olan i.ilkeye olur, ' ' (Anilarm izinde s. 233)

Nitekim oyle · de olmu�tur.
Hocanm saptamas1yla; " . . . amac; ve yontemi toplum gerc;egini bir

an bile gozden uzak tutmadan, insan haysiyetinin bilincine varm1�
aydm, giri�imci , yurt ve insan sevgisiyle dolu ve di.i�i.inmeyi bilen
Ti.irk vatanda�1 yeti�tirmeyi" gerc;ekle�tirmeye koyutan Koy Ensti;
tuleri giderek y 1kilm1�t1r. Onlarm y1k1l i�1yla y 1lda iki bin koye okul
yapan halk imecesi durmu�, c;agda� ilkogretimi 1 956'da yi.izde yi.iz
gerc;ekle�tirerek, ti.im egitim sorunlarm1 gerc;ekc;i c;ozi.ime kavu�tur­
maya yonelecek plan uygulanamam1�t1r.

B0Y0K A YDINA SAYGILAR

Seksen ya�mda ama, ne mutlu k i gene; di.i�i.ince yap1s1 hie; sonme­
yen degerli bilim adam1m1zm Koy Ensititi.ileri i.isti.ine, egitim i.isti.ine
yazd1g1 yazilar, bugi.in de sorunlanmmn c;ozi.imi.ine 1�1k tut�cak nite­
l iktedir.

1 47

" . . . Kafamm l§l�m1 yalniz eski di.i�i.ini.irlerin 1�1kl i yap1tlarm1 oku­
yarak de�il. aym zamanda �a�d� di.i�i.ince aydmh�mm-gen�li�in ka­
fasmdan geriye do�ru yans1yan- 1�mlarmdan yararlanarak sa�lamaya
�al i�mm" diyen, ya�am enstiti.isi.ini.in yeti�tirdi�i bi.iyi.ik aydm1miza
sayg1lar.

148

OGRETMENE SEVGi , SAYGI

Bilinen oykudur: Y ildmm Hunkar, o�retmeninden yakman, ona
yeterince sayg1 gostertneyen o�lu Emir Suleyman'a bir ders vermek
ister. O�retmene gerekeni duyurduktan sonra, bir gun dersli�e girip
� lk i§ir:

"Bire muallim hen sana o�lumu okuma�a verdim. Sen ni�in bu­
nu kul ile beraber tutarsm, de�neklersin? . . . "

O�retmen, tum ciddili�iyle de�ne�ini kap1p, Yildmm'm uzerine
yurur, onu d 1§an atar.

Padi§ah o ak§am o�luna:
"Ey ogul, hocan ne yavuz ki�i imi� .. " d iye ba§layarak, o�retmen­

lerin padi§ahlan da yeti§tiren ki§iler olduklanni, ona gore sevgi say­
g 1 gormeleri gerekti�ini anlatml§· olur.

Ger�ekten de, yavuz ki§ilerdir o�retmenler, her donemde toplum­
larm gelece�ini yo�uranlar onlar olmu§tur. Yalnizca belli bilgileri,
de�erleri aktarmakla yetinmezler. Donen, de�i§en bir dunyay1 dur·
durmaya �al l§mak olur bu . . . Yeni ku§aklarm yarauc1 olmalarm1, ken·
dilerini a§malanni isterler. Sa�likli du§unmeyi, duyarli�1 geli§tirmeye
�all§irlar. Bundandir, toplumlarm sa�lamli�1, sureklili�i, biraz da on.
!arm eseridir. idealist goru§ler. "Cans1z viicutlara ruh veren tanr1

149

sanat1 " sayarlar o�retmenli�i. Her toplum, o�retmen yeti§tirme i§i·
ne bi.iyi.ik onem verir. Her toplumda, saygm bir yeri vard1r o�retme·
nin.

* * *
Gi.ini.imi.izde de, bize birbirimizi sevmeyi, saymay1, ya§amay1,di.in·

yay 1 ya§anas1 duruma getirmeyi o�reten, bizi do�ruya gi.izele yonel­
ten o�etmenlerdir. Ger�i, toplumsal ya§ama bi�imlerinin ti.irevleridir
e�itim di.izenleri, politikasm1, izlencesini hi.iki.imetler saptar. Arna,
geri kalm1§ ulkelerde, hi.iki.imetler gelip ge�ici olduklarm1 unutur·
lar. Kendi partilerinin � 1karlan do�rultusunda yonlendirmeye kal­
k i§irlar i§leri. E�itimi, bir "ko§ulland1rma" arac1 olarak kullanmaya
kalki§irlar. Toplumun gelece�iyle �at l§an bir tutumdur bu. O�reti·
mi "ko§ullandirmac1l ikla", o�retmeni "o�retim memurlu�uyla" s1·
n 1r land 1ramay 1z.

Devlet Ba§kanl i�1 ile "Ba§o�retmenli�i" ki§ili�inde birle§tirmi§
olan Atati.irk, ooyle bir -e�itim anlay1§mdan, boy le bir o�retmenden
yanad1r. O�retmene en bi.iyi.ik onuru kazandirml§t ir. Yeni devletin
Anayasas1 (1924) "yeni bir insan" yarat1lmasm1 ongormektedir. Akil­
c1 , laik, �a�da§ devletin insani, "teba" olmaktan kurtulacak, �a�­
da§ uygarl ik de�erlerine ba�lanacakur. Toplumsal, ekonomik yap1·
larm1 kokten de�i§tiren toplumlarda bile, eski al!§kanl iklar,
davrani§lar bir zaman daha si.iri.ip gider. Y 1kilan imparatorlu�un ku·
rumlarmdan armmak, yenilerini yaratmak, �ok daha zor olacakur.
Ti.irkiye dersli�inde karatahtanm ba§ma ge�en Ba§b�retmen'e gore,
yeni ya§ama bi�imini "irfan ordusu " ger�ekle§tirecektir. "Memle·
ketimizi, toplumumumuzu ger�ek hedefe ve mutluluta eri�tirmek i�in
iki orduya ihtiya� vard1r. Biri vatanm hayatm1 kurtaran asker ordu­
su, oburu milletin istikbalini yoturan kultiir ordusudur. Bu iki ordu­
nun her ikisi de kiymetlidir, yucedir, verimlidir, saygldeterdir. Yalmz
kultur ordusu mensup/an, siiler; vatan i�in olduren, vatan i�in o/en
birinci orduya, ni�in oldurup, ni�in oldurdutunu otreten ordunun
fertlerisiniz. Ordulanmum kazand1t1 zafer, sizin ve sizin ordunuzun
zaferi i�in yalmz zemin haz1rlad1. Ger�ek zaferi siz kazanacak ve siz
koruyacaksmu. Mutlaka ba�anya ula�acaksmu. Ben ve samlmaz
inan�la butun arkada�lanm sizi izleyecetiz ve sizin kar�1la�acatmu
engelleri k1racatu. "

Atati.irk doneminde, yurdun her ko§esinde O'nun temsilcisi du·
rumundad1r o�retmen. Devrimlerin yay1c1S1 , �a�da§ uygarli�m yol

1 50

ac;1c1S1d1r. Uyandmr, bilinc;lendirmeye c;ah�1r. Gericiligin , Dervi�
Mehmetlerin kar�1sma o dikilir. Dev rim ugruna ilk o oli.ir: "Bu yuk
ordunun yigic gen� subay1 ve Cumhuriyecin ulkucii dgrecmenler cop­
lulugunun degerli iiyesi Kubilay 'm cemiz kamyla, Cumhuriyec ya5a­
ma giiciinii cazelemi5 ve berkicmi5 olacakc1r" (1930)

Bu co�kuyla i�e sanlan egitimciler, giderek bize ozgi.i egitim ku­
rumlarm1 yaraur ve "millet alma insan olnia davas1" sayilan ilk og­
retim seferberligini yi.izde yi.iz gerc;ekle�tirme yoluna girer. Gerc;ekc;i ,
c;agd� bir anlay1�la, "halk aydm1" niteliginde ogretmen yeti�tirme
yarat1c1hgma ula�il1r.

* * *
1946'ya degin bir tek ogretmenin burnunun kanamasma goz yu­

mulmaz. Ogretmene saldm, Cumhuriyete yonelini� sayilarak cesa­
retle gogi.islenir. Arna, c;ok partili yonetime gec;i�, A ta ti.irk doneminde
gerc;ekle�tirilenlerle c;1karlan bozulanlara gi.ic; kazandirm1�. iktidar yo­
lunu ac;m1�ur. "irfan ordusuna" ilk saldm, bu donemde ba�lar, gi­
derek bi.iyi.ik boyutlara ula�ir. Atati.irk'i.in heykellerinin kmlmas1,
devrimlere saldmlar, yabanc1 uzmanlar gi.idi.imi.inde egitim di.izeni­
mizi yozla�urma, "Cumhuriyetin en onemli eserleri"nin kapaulmas1
(Koy Enstiti.ileri) bu doneme rastlar. Oyle ki, bir "Atati.irk'i.i koru­
ma yasas1" c; 1karmak zorunda kalm1r.

Halk1 aydmlatmaya, y 1k 1mlara yozla�urmalara direnmeye c;ah�an
ogretmenler "di.i�man" bellenir. K1�kirtmalar, tertipler, suc;lamalar . . .
Ogretmen, sadece yalniz birakilmam1�. "ko�ulland1rma arac1" ola­
rak gori.ilmeye, "ogretim memuru sayilmaya" da ba�lanm1�ur. De­
mokrasiye gec;ilmi�tir ama, egitimin de demokrat ikle�mesine "fikri
hi.ir, vicdani hi.ir , irfani hi.ir" yurtta�lar yeti�tirmesine "tahammi.il"
edilememektedir. Ogretmenler dovi.ili.ir, oldi.iri.ili.ir, si.iri.ili.ir, i�inden
edilir. Ogretmenlik, meslek olmaktan c;1km1�. ogretmen yeti�tiren
kurumlar kapat1lm1�. yozla�tmlml§, ya da kimi dar gori.i�lerin i.issi.i
durumuna getirilmeye kalk1�ilm1�t1r.

* * *
Toplumumuzun en c;ok ac1 c;ekmi�. en sancil1 kesimi ogretmen ke-

simidir. Geri kalm1� bir i.ilkenin ogretmeni olarak, ogretmenlerimiz,
Atati.irk'i.in ba�latt1g1 c;agda�la�ma sava�m1, bilgiyle bilinc;le si.irdi.ir­
meye c;ah�maktad1rlar. Onlar, halk1m1zm her alanda gi.ic;lenmesini,
kendi i.iretici,yarauc1 gi.ici.iyle kalkmmasm1, yabana el ac;maktan kur­
tulmasm1 istiyorlar. Ozveriyle, alc;akgoni.illi.ili.ikle kendilerini bu hal-

1 5 1

ka, bu topraga adam1§lard1r. Niye bi.iylik sanatc;1y 1, bilim adamm1,
komutam yeti§tiren onlard1r. Buyi.ik iskender "Benim ger�ek babam
Filip degil, Arisro 'Jur" der "Birincisi tense/, ikincisi tinsel var/1g1�
mm yarat1cis1d1r �iinkii. " Unutmayalim ki "Milletleri kurtaranlar
yalmz ve ancak ogretmen/erdir. "

CUMHURiYET Kas1m 1981

1 52

TONGUQ YOLU
Sami KARAQREN

Yan inanc;larla kara inanc;lar b irle�ti mi, o i.ilke aydmlar ic;in ta­
muya (cehenneme) d<:lndi.i demektir. �imdi i.ilkemiz boyle gi.inleri ya­
�tynr i�te. Arna, yaln1z �imdi mi? �oyle bir geriye doni.ip bakm, k1sa
si.ireli umut verici aydmltk donemler pek seyrek olarak gozi.iki.ir. Gerisi
hep kara aydmlar, bilisizler elinde ezilme! iyiye, gi.izele, yurtsever
aydmlara di.i�manca davrant�lar . . .

Ben, sizlere b u yaz1mda, ya�ad1g1m1z gi.inlerin i c; burkan ac1ltgm1
degil , (bunu nas1l olsa hep birlikte gori.ip tad1yoruz) gec;mi�te bugi.in­
leri hamlayan ilk karanltgm c;okertili�ini , o donemi en iyi yans1tan
bir betigi antmsatacag1m; egitimci, ozan ve yazar dostum Mehmet
Ba�aran'm "Tongue; Yolu"nu. Hem ooylece bir 17 Nisan'1 daha an­
m1� oluruz. 0, i.ilkemizde eri�ilmez bir devrimci egitim doneminin
tirnek kurumunu; Fakir Baykurt, Talip Apaydm, Mahmut Maka! ,
Ba�aran gibi degerli yazar ve sanatc;1larm yeti�tigi Koy Enstiti.ilerini
anm1�, sevgimizi yenilemi� oluruz.

DEVRIMCI GELl�ME

Atati.irk'i.in kurdugu gene; devlet, k1sa si.irede inanc;lt egitimcileri­
ni bulmu�, devrimci bir egitim ve ogretim yolunu aramaya ba�la-

1 5 3

m1§ttr. Olkucu, .;:al i§kan Bakanlar, yuksek duzeyde yoneticiler, §Ube
mudurleri, birbirini izlemektedir. Necati'ler, Re§it Galip'ler, Saffet
Artkan'lar, Kadri Yorukoglu'lar, ihsan Sungu'lar, Rli§tli Uzel'ler . . .
Ve , Hasan Al i Yucel, ismail Hakk1 Tongu.;:.

Gosteri§siz, gosteri§siz, geceyi gunduze katan .;:al 1§malar . . . Arna.;::
y1l larm yorgunlugundan, bitkinliginden, karabilisizliginden kurtul­
mak, Atatlirk'un deyi§i ile gelecegin ufkundan parlak bir gune§ gibf
dogacak uygar Turkiye'yi yaratmak. 40 bin koyde ya§ayan koylu in­
san1m1z1 i§lemek, bilimden tekinge ula§an nitelikler, boyutlar kazan­
dirmak! K1sacas1 ulusla§mak, bilin.;:lenmek, Bat1 l§lgmda kendimizi
bulmak . . . Bunun i.;:in klasik ortaogretimin yanmda sanat okullart ,
teknik okullar, yuksek meslek okullart a.;:1l 1r, geli§tirilir, universite·
miz yeniden duzenlenir. Bu donemin buyuk devrimci at1l1mlar1 ara­
smda halki okur-yazar k1lmak i.;:in her 'turlu giri§im ba§artya ula§tlfl·
l ir . Ornegin, halk okullart, ogretim seferberligi , bu aradadir.

i§te tam bu mada ara§tirmalar ger.;:ek.;:i ve halk.;:1 ak1§ i.;:inde yeri·
ni bulur: Koy Enstitiileri dli§lincesi dogar. �imdi bu noktadan ba§la­
yarak, sevgili Ba§aran'm o mutlu donemi ve ardmdan gelen karai·
nan.;:larm, karaaydmlarm ulkeyi ac1mas1zca zindana .;:evirmeleri an·
lat1§ma gelelim:

Ba§aran , once buyuk egitimci Tongu.;:'u (Halkm degerlendirme­
siyle Tongu.;: Baba'y1) yeti§i§ ve egitimciligi yonunden tan1t1yor bi­
ze. Ardmdan Koy Enstitiilerinin kurulu§ ve .;:al 1§ 1§m1, yepyeni bir
egitim anlay1§1yla giri§ilen "Kurtulu§ Sava§1"n1 anlat1yor: Tum yurt
duzeyi surekli bir egitim alam durumuna getirilmi§tir. "Devrimci egi­
tim imecesi"dir bu! Boylece halk1mtz, insamm1z "dogal ve toplum­
sal .;:evreyi degi§tirmekte, bunu yaparken kendisi cl� degi§mekte"dir.
Yaz-k1§, tatil-matil demeden surekl i .;:al1§maktadir; bulunulan yer bir
ogrenme, uygulama alamdir. Yeni bir toprak duzeni geli§mesi zorun·
I ud ur. Egitim ve· uyani§ bu dogrul tudad ir. Koy; yan i ulke can land 1-
rtlacaktir! Her Enstitli, urettikleriyle bin ki§ilik bir toplulugu yedirip
i.;:irecek, barmd1racak uretken bir gu.;:tlir. Koylu .;:ocuklart , inaml­
maz yarat1c1 yeteneklerini bulmakta, ortaya koymaktadir. Enstitli·
lerin kuruldugu yerler 1§1l 1§1ldir. Ekinsel geli§meyle de obur okullart
k 1skand1racak duzeye yukselmektedir. Bu durumsa ulkeyi yoneten
somurucu azml 1g1 korkutur! Evet, bu uyani§l sezen toprak agalart ile
yardak.;:1s1 yap1§kanlar, kara gu.;:ler, buyuk korkuya kap1lm1§lard1r.

154

KORKANLARIN SALDIRISI

Bu gerilik�iler, tutucular, geli�meyi onlemek i�in hemen seferber
olurlar. Hasan Ali Yucel ile Hakk1 Tongu�'lardan kurtulunmah, bu
uyandmc1 eeitim yok edilmeli ; bu yolda �ah�an yiizlerce inanm� eei­
timci , oeretmenin beli kmlmahd1r!

Mehm�t Ba�aran bu yuzgeri donii�ii, usta, gu�lu anlat1m1yla �ok
canh bi�imde sergiliyor. inan�izlann s 1rt donii�ii iirkiitiiciidiir. <;ok
inanm1� gozukt0eo oeretim davasm1 ve Koy Enstitulerini kara ca­
navarlar yutarken inonii seyirci kalm1�t1r. Simdi bu noktaya donelim:

Y il 1946'd1r. 1 7 Nisan'da inonii, y ine bir Enstitiiyii (Hasanoelan
Koy Enstitiisii'nii) ziyaret eder. <;evresindeki boz urbah koy delikan­
hlarma sevgiyle bakar. Ba�larm1 ok�ar onlarm, adlarm1 sorar. Gu�­
ludiir belleei inonu'nun. Bu adlan unutmayacaem1 , ya�am boyu ne
yapt1klarm1 izleyeceeini soyler. S 1cak bir sevgi ah�-veri�i. . . Onlar
"gelmez" denen yerlerden bol suyu getirmi�. mculun oniinde �e�me
a�ilmca pmluyla f1�k1ftm1�lard1r.

20 Enstitiide 16 bin 400 koy �ocueu, kurulu� co�kunlueu ile �ah­
�1yor, oereniyor ve oereridfeini ya�am'a ge�iriyor! Buyuk inan� i�in­
deki ak sa�h inonii mutluluk i�inde. Arna, hay1r, denge uzmam ino­
nii, (�iindilerin c 1b 1l ,zibidi politikacilanna bakarak daha fazla kotii­
lemeye dilim varm1yor) sand1e1m1z deein inan�h deeildir. Kolayca
veriverir odiinii. iki-0� ay son.raki se�imde partisinin onemli yer­
ler i , devrim du�manlarmm elme ge�mi�tir. Aruk Hasan Ali Yucel ,
M il l i Eeitim Bakam deeildir. Ve bu olu�um devrimci eeitim bakan­
larmm da sonudur "devr-i demokraside" (Bu talihsizlik gittik�e ar­
tan ueursuzlukla· surup gitmektedir) Ve inonu'nun de Koy Enstitu­
lerini son ziyareti olmu�tur. 1946 'nm 1 7 Nisan' 1 . . . Art1k o, ulkucii
eeitimcilere, .oerencilere arka �1kmayacakt1r. Sanmm inonu'nun
odunculoeonun en aemd1r bu. Koy Enstitusu du�manlarm1 .iktidara
getirmekte ve hi�bir sakmca gormeden bu kez de onlarla i�birliei
yapmaktad1r. Adm1 bile anmak istemiyorum, kimi Milli Eeitim Ba­
kam yapuem1 animsaym1z! . . .

Buyuk Meclis'te kafalar deei�mi�tir aruk. Bu kafalardan olu�an ve
t)nemli yerleri eline ge�irmi� olan bir politikac1 azmhe1 ilk firsatta
Hasanoelan'a karanhk bak1�h bir baskm verirler. Gelenler �unlar­
d 1r: Yeni Meclis Ba�kam Kaz1m Karabekir, Ba�kan Yard1mc1lan Sem•
settin Gunaltay, Feridun Fikri Du�unsel (Gunaltay' 1 da iyice oere-

155

niyoruz) ve Denizli Milletvekili Kemal Cemal. <;al1ml1d1r. Bak1�lart
so�uk ve niyetleri kotudur. Sorduklart sorular bir devlet adamma
yak1�1r duzeyde de�ildir. Giderek yuz k1zart1c1d1r bile. Tongu� Yo­
lu 'nun 33-43'uncu sayfalart bu yonden ibretle ve ozellikle okunma­
ya de�er. Bu ki�ilerin �aplarmm kimliklerini bundan daha iyi anla�
tan bir kaynak �imdilik goremed im. Hele e�itimcilerden, ozellikle
�ube Muduru Ferit O�uz'dan ald1klart yanttlarla yasal durumun ve
ger�ek ulus�ulu�un ortaya konu�u ile busbutun �ileden � tkarak gu­
lun�le�meleri gorulmeye de�er. Sa�ol Ba�aran ne gu�lu anlatmt�sm.

K1saca �una da de�ineyim. Arkada�larmt oracaktt satan "muhbir
vatanda�" ki�ilerin becerilerini de anlattyor Ba�aran. -Su ki�ilerin
ihbar mektuplarmm ele ge�irilen bir kopyasmt da gostermi�ti bana.
�imdi bulunduklar t yerlere gore santyorum utantyordur o ki�iler. Uta­
n1lmas1 gereken yerlerde bulunuyorlar �unku.

" 1946'da iktidar olanlar �a�da�la�maya giden yolu kapatttlar" di­
yor Ba�aran. Devrimci e�itim imecesi surseydi, anl tyoruz ki, bugun
ona-buna el a�mayan, gu�lu, sozu ge�en, uygar bir ulus olacak, ulus­
lar toplulu�unda onurlu yerimizi alacakttk. hte ger�ek "milliyet�ilik"
buna derim ben. Yaz1klar olsun bizi bu niteliklerden yoksun btra­
kanlara, bunu surdurenlere! . .

Z1RAAT MAR!jl

Ge�en y1l, Koy Enstituleri i�in TY' de geni� bir yayma hamlanil 1-
yordu. Dostum H 1fz1 Topuz, yapt t�t haml1ktan soz a�tt�mda kimi
dostlarla birlikte ben de ona du�uncelerimi belirtmi�, giri�iminde ba­
�arilar dilemi�tim . Bu yap1m1 1 7 Nisan'dan sonraki gunlerde goste­
rebildiler TV'de nedense. Be�eni ile izledim yaymt. Arna, astl yaym
suresince art ezgi (fon muzi�i) olarak verilen, yer yer one ge�erek
insani co�kunlu�a surukleyen mar� dikkatimi �ekmi�ti. Dostlara he­
men sordum. Koy Enstitulerinin unutulmaz mar� t, 1 'Ziraat Mar�t'­
'dtr o dediler. Mutlulukla, k1van�la (hazla) bir�ok kez dinleme ola­
na�t buldum banda alan bir arkada�tan . Dinlemeyenler varsa, sal1k
veririm, �ok be�enecekler . Mar�lartmtzm en guzellerinden biri ku�­
kusuz. Sozleri. Beh�et Kemal <;a�lar'm, ezgisi (bestesi) Adnan Say­
gun'un olan mar� �u:

1 56

Siirer eker bi�eriz, guvenip Mesine
Milletin her kazanct , milletin kesesine
Toplandtk ba� �ift�inin, Atatiirk'un sesine,
T oprakla sava� i�in ziraat cephesine

Biz ulusal varl tgtn temeliyiz, kc)kliyuz
Biz yurdun ()z sahibi , efendisi k<>yluyiiz.

insan t insan eden ilkin bu soy , bu toprak
En yeni aletlerle en i�ten �al t�arak
Turk i�in yine yakm, dunyaya c)rnek olmak
Kafa din�. el nas1rl t , g<>nul rahat , aim ak

Biz ulusal varl 1gm temeliyiz k<>kuyliz
Biz yurdun <>z sahibi , efendisi k<>yluyuz.

Kuracagtz ()z yurtta dirl igi dlizenligi
Y tktyor engelleri ulus egemenligi
Gc)rsun kc)yler bollugu rahatltgt �enligi
Bizimdir o yenilmek bi lmeyen Tork benligi

Biz ulusal varltgm temeliyiz kc)kuyiiz
Biz yurdun ()z sahibi , efendisi kc)yluyiiz.

Sabahlan erkenden butlin Enstitiilerde binlerce k<>ylu �ocugunun
bu mar�t sc)yleyerek i�e. �al t�maya koyulu�larmt g<>ren aga yanltlan
siizci"1 kesilerek bir Enstitu yc)neticisine sormu�lar: "Bu boz urbalt '

iigrenciler her sabah bc)yle hep bir ag1zdan sc)yler mi bu mar�t?"
"Evet" yanttmt almca, "Tongu� rplithi� bir gii�. Bu uyanma kor�
kun�! . . " diye sc)ylenmi�ler.

Torkiye geri kalm1�, bag1ms1zl tgm1 yitirmi�, umurlarmda mt? Kimse
uyanmasm, sc)miirslinler ulkeyi, bir onlar ya�asm, istedikleri bu! Arna
hu korktuklan ger�ekle�ecek ve i;onunda ulkemiz y iicelirken , halkt�
m tz mutlu olacak . Bundan korkanlar, �u mar�t da an1msamaltd1rlar
(siiz, Cemal Ye�il , ezgi Musa Sureyya):

Ba�ka bir a�k istemez, a�ktnla �arpar kalbimiz
Ey vatan , gc)z ya�larm dinsin , yeti�ti� �unku biz.
Gi1I ki sen, ne�enle glilsun ay, giine�, toprak, deniz
Ey vatan , gc)zya�larm dinsin, yeti�tik �unku biz.

YENi UFUKLAR Nisan 1979 Sayt: 27 1

1 57

i<;iNDEKiLER

- Tongue;: Baba . � , 7
- Ozgiirle�me Eylemi Koy Enstitiileri 1 1
- Hasan-Ali Donemi 2 1
- Hasan-Ali Yucel ' in Onsozii 25
- Filozof Rusell ile T onguc;: 26
- Koy Enstitiileri Dergisi . 29
- Koy Enstituleri Dergisi'm�en "haberler" 33
- Herkes Kendine Gore Bir Enstitiilii Olsun 37
- Sabahattin Ali Hasanoglan'da 4 1
- Diri-Taze . 43
- Hasanoglan Soru�turmas1 47
- Koy Enstitulerinin Etkileri 57
- Tonguc;:'un Mektuplan . 6 1
- "Islahat" Doneminde VARLIK Dergisi

ve Koy Enstitiileri · · · · · · · · · · · · · · · � · 67
- Koy Enstitulerini Kim Y 1kt 1 7 3
- "Bozkirdaki Cekirdek Yazan 79
- Egitim Emekc;:isi Ferit Oguz Bayir . 83
- Egitimde Amerikanla�ma ve Amerikan Egitim i 87
- Koyde Ban� Gonulluleri 93
-. Sap1 U.S.A. ' l i Kazma 99
- Halic1lik Kursu Bitirme Toreni 103
- Otuz Y1l Once Yola Du�enler 107
- Susturmak . 1 19
- Bilim i�c;:isi Orhan Burian 123
- Gok Ekin Ac1s1 . 1 27
- Dun ya Cocuk Y 1l i 1 3 1
- Naz1m Hikrnet . � . 135
- T iirkuler Ustaogreticisi Veysel . 14 1
- H .V. Velidedeoglu ve Koy En!!tituleri 145
- Ogretmene Sevgi, Sayg1 1 49
- Tongue;: Yolu - (Sarni Karaoren) 1 53

